

Year 3/4 Spelling Booklet

Weeks 1 and 2**Contents**

Pages 3 and 4	- The 'i' sound spelt 'y'
Pages 5 and 6	- The 'zh' sound
Page 7	- Revision
Pages 8 and 9	- The 'sion' sound
Pages 10 and 11	- The 'ou' sound
Page 12	- Revision
Pages 13 and 14	- The 'sh' sound spelt 'ch'
Pages 15 and 16	- The 'ck' sound spelt 'ch'
Page 17	- Revision
Pages 18 and 19	- Homophones
Pages 20, 21, 22	- Homophones
Pages 23, 24, 25	- Homophones
Pages 26 and 27	- Homophones

The 'i' sound spelt 'y' and spellings

Day One

myth

gypsy

gym

oxygen

pyramid

symbol

Egypt

symptom

mystery

syrup

hymn

system

crystal

typical

cygnet

*Can you fill in the missing words in these sentences?
Use the words provided.*

_____ is in the air we breathe.

In assembly we sing _____.

+ and – are _____ we use in maths.

A _____ is a story which has fictional characters.

I enjoy reading _____ stories.

The man went to the _____ for a work out.

A baby swan is called a _____.

The Pharaoh's _____ is in the hot, sandy country of _____.

_____ are sparkly and shiny.

The pony pulled a _____ caravan.

A runny nose is a _____ of a cold.

You can put _____ in the recipe for a ginger cake.

It was _____ that it started to rain at play time.

I have a _____ when I pack my suitcase – shoes in first and then my clothes.

g _ _

m _ _ _

cr _ _ _ _ l

o _ _ g _ _

h _ _ _

m _ _ t _ _ _

ty _ _ _ _ _

s _ s _ _ _

g _ _ _ _

s _ _ u _

cy _ _ _ _

p _ _ a _ _ _

s _ _ b _ _

Eg _ _ _

s _ _ p _ _ _

Can you fill in the missing letters in these words?

Wordsearch

g	y	p	s	y	y	r	e	t	s	y	m
p	s	y	r	u	p	t	a	s	y	v	y
t	x	p	q	i	n	e	e	m	m	n	t
y	s	y	s	t	e	m	z	b	p	h	h
p	y	r	a	z	g	r	c	l	t	y	j
i	m	a	y	y	y	u	w	e	o	m	w
c	b	m	f	s	x	m	y	g	m	n	s
a	o	i	t	h	o	f	e	y	e	u	m
l	l	d	w	d	f	k	a	p	t	o	p
e	f	g	m	c	r	y	s	t	a	l	c
c	y	g	n	e	t	c	n	u	a	i	u

myth gym pyramid Egypt mystery hymn crystal cygnet gypsy

oxygen symbol symptom syrup system typical

The 'zh' sound and spellings**Day Two**

measure
pleasure
treasure
vision
television
leisure
unusual
casual
beige

*Can you fill in the missing words in these sentences?
Use the words provided.*

The _____ was so loud I asked my friend to turn down the volume.

My favourite _____ activity is reading.

If you have to wear glasses, you need to correct your _____.

You need to _____ the ingredients to make a cake.

The pastry had not been baked properly and was a horrible _____ colour.

We didn't need to dress up for the party because it was just _____.

It was very _____ to have assembly just before lunch. It is usually at the end of the day.

It gives me great _____ to eat a box of chocolates.

The pirates had a huge amount of _____ on their ship.

_ ei _ _

_ _ _ e _ _ _ ion

_ r _ _ su _ _

u _ _ _ _ a _

c _ _ _ al

m _ _ _ _ r _

_ l _ _ _ u _ _

l _ _ _ _ r _

v _ s _ _ n

*Can you fill in the missing
letters in these words?*

Wordsearch

m	c	n	o	i	s	i	v	e	l	e	t
s	c	q	a	b	n	n	y	l	r	l	w
a	a	v	r	b	e	i	g	e	t	m	e
u	s	l	m	a	d	i	b	i	u	j	l
n	u	m	b	e	p	z	x	s	y	m	a
r	a	l	t	r	e	a	s	u	r	e	u
w	l	j	l	t	k	v	o	r	o	l	s
s	d	h	e	r	u	s	a	e	m	g	u
h	v	y	p	l	e	a	s	u	r	e	n
v	i	s	i	o	n	e	e	o	f	b	u

measure pleasure treasure vision television

leisure unusual casual beige

Revision of Day One and Two

*myth gym pyramid Egypt mystery hymn crystal cygnet gypsy
oxygen symbol symptom syrup system typical
measure pleasure treasure vision television
leisure unusual casual beige*

Find the word which matches the picture!

Which spellings from Day One and Two didn't you use?

The 'sion' sound and spellings

Day Three

division
decision
collision
invasion
explosion
illusion
revision

*Can you fill in the missing words in these sentences?
Use the words provided.*

In World War Two there was an _____ of France.

If you mix the wrong chemicals together, there will be an _____.

I sat down with all my textbooks and did some _____.

I did some _____ by splitting 36 into 6 groups.

There was a _____ when I rode my bike into the hedge.

The _____ was really difficult to work out – it could have been a duck, or a rabbit.

I couldn't make a _____ as to whether I should have chocolate cake or coffee cake.

_ x _ _ _ s i _ _

_ n _ _ _ i o _

_ l l _ _ _ n

_ _ v i _ _ _ _

c _ l _ _ _ _ _ n

_ _ c _ s _ _ _

r _ _ i _ _ _ _

Can you fill in the missing letters in these words?

Wordsearch

i	n	o	i	s	i	v	e	r	p	n	a
n	v	h	z	q	i	o	b	c	n	o	m
v	a	x	t	y	d	n	c	o	t	i	l
a	z	b	u	i	i	w	m	l	n	s	o
s	e	e	r	u	v	g	h	l	m	o	o
i	l	l	u	s	i	o	n	i	v	l	p
o	w	t	j	k	s	s	x	s	u	p	k
n	l	l	y	d	i	d	b	i	m	x	c
s	a	e	i	b	o	m	i	o	n	e	v
a	x	r	t	u	n	k	l	n	n	p	m
a	x	n	o	i	s	i	c	e	d	x	o

division decision collision invasion explosion illusion revision

The 'ou' sound and spellings**Day Four**

touch
young
tough
rough
double

trouble
country
enough
couple
courage

*Can you fill in the missing words in these sentences?
Use the words provided.*

She knew she would get into _____ if she cheated.

It took a lot of _____ to jump off the high diving board.

The bark on the tree felt very _____.

Compared to her Grandma, Helen was very _____.

The iPad had a _____ screen.

Germany is a _____ in Europe.

There seemed to be _____ sugar in the cup of tea.

To multiply by two means that you have to _____.

Two or three sweets is usually described as a _____.

_ _ _ n t r _

_ o _ _ g

_ _ _ p l _

_ n _ _ _ h

r _ _ _ _

_ o u b _ _

_ o _ _ h

_ _ u g _

t r _ _ b _ _

_ _ _ r a _ _

*Can you fill in the
missing letters in these
words?*

Wordsearch

b	c	o	h	l	r	e	l	p	u	o	c
a	g	n	u	o	y	q	t	o	u	x	w
o	p	u	t	y	d	o	u	b	l	e	l
s	c	d	r	y	u	i	l	o	v	t	k
a	o	c	c	o	u	r	a	g	e	i	b
a	u	n	m	f	h	o	g	l	k	u	w
z	n	l	y	e	n	u	i	o	u	k	e
j	t	e	n	o	u	g	h	r	n	m	l
w	r	v	o	t	r	h	j	r	e	t	b
d	y	b	r	e	u	k	s	s	x	l	u
e	r	k	h	h	g	u	o	t	p	l	o
a	s	n	m	d	b	v	c	t	y	p	r
w	i	p	t	y	j	k	l	b	n	m	t
r	t	o	u	c	h	n	j	k	w	e	y

*touch young tough rough double trouble
country enough couple courage*

Revision of Day Three and Four

Anagrams

Can you unjumble the letters to make some of the spellings you have learned on days three and four?

lodbeu _____

inoianvs _____

oicnoiilsl _____

neuohg _____

arcugoe _____

odbeul _____

dviioins _____

oyugn _____

d _____

d _____

r _____

r _____

Can you think of the antonyms (opposite words) that are your spellings?

easy = t _____

old = y _____

multiplication = d _____

fine = t _____

The 'sh' sound spelt 'ch' and spellings**Day Five**

chef

machine

moustache

parachute

Champagne

brochure

Chicago

*Can you fill in the missing words in these sentences?
Use the words provided.*

The _____ opened up as soon as I pulled the toggle.

I was so excited to look through the holiday _____.

The coffee _____ was switched on and started boiling the water.

The _____ made the best lasagne I'd ever tasted.

The guests drank _____ at the wedding.

The skyscrapers in _____ are exceedingly tall.

The man's _____ jumped around on his lip as he laughed.

Can you write a short paragraph using four of these spellings?

_ _ o c _ _ _ _
 _ a _ _ _ n e
 _ _ _ f
 _ a r a _ _ _ _
 _ o u _ _ _ _ _
 _ _ _ _ _ a g n _
 _ h _ c a _ _

*Can you fill in the
missing letters in these
words?*

Wordsearch

f	c	h	a	m	p	a	g	n	e	g	t
h	c	r	l	x	e	p	y	u	h	k	j
z	s	d	e	n	i	h	c	a	m	k	w
w	e	h	g	h	c	i	h	u	o	m	n
a	d	f	b	c	r	t	y	m	u	n	b
d	f	a	b	h	u	r	h	h	s	c	r
l	e	c	h	i	t	y	m	g	t	n	o
w	h	c	t	c	b	t	y	k	a	q	c
y	c	m	t	a	c	h	y	u	c	k	h
r	t	n	m	g	u	y	r	e	h	w	u
l	l	o	p	o	a	s	y	u	e	i	r
e	t	u	h	c	a	r	a	p	t	p	e

chef machine moustache parachute
Champagne brochure Chicago

The 'ck' sound spelt 'ch' and spellings**Day Six**

school

echo

Christmas

mechanic

stomach

character

ache

anchor

chemistry

monarch

*Can you fill in the missing words in these sentences?
Use the words provided.*

The _____ fixed my broken car.

The _____ of England is Queen Elizabeth II.

The man's _____ really hurt when he ate too much.

The three sciences we learn about are biology, physics and _____.

When you shout in a cave, there is usually an _____.

I like learning new things at _____.

When I listen to loud music I get an _____ in my head.

In The Simpsons, Homer is my favourite _____.

If you want to stop a ship from moving, you must drop the _____.

On December 25th it is _____ day.

_ c _ _

_ h a r _ _ _ _ r

a _ _ _

_ o n _ _ _ _

_ _ c h _ _

_ e c h a _ _ _

_ h r i _ _ _ _ _

_ c h _ _ _

_ t o _ _ _ _

c _ _ i s _ _ _ _

*Can you fill in
the missing
letters in these
words?*

Wordsearch

a	c	d	h	c	r	a	n	o	m	a	w	b	n
n	d	f	h	y	t	w	a	x	n	m	c	n	k
c	c	h	r	t	s	t	o	m	a	c	h	l	k
h	a	q	w	g	c	d	s	b	v	n	a	y	u
o	e	f	h	k	h	w	f	u	o	w	r	f	y
r	q	d	p	o	o	i	u	y	t	r	a	e	r
w	q	e	c	h	o	a	s	d	f	g	c	h	t
j	k	l	v	b	l	n	x	z	e	r	t	t	s
m	e	c	h	a	n	i	c	f	d	f	e	g	i
g	h	j	r	t	t	i	n	v	d	s	r	a	m
q	w	c	h	r	i	s	t	m	a	s	f	g	e
d	f	v	b	n	h	m	m	t	c	y	m	b	h
z	s	n	m	r	s	t	h	r	h	h	q	l	c
k	j	h	g	f	s	a	x	v	e	n	m	t	a

*school Christmas stomach ache chemistry monarch
echo mechanic character anchor*

Revision of Day Five and Six

Anagrams

Can you unjumble the letters to make some of the spellings you have learned on days five and six?

cahnro _____

rbcouher _____

aparhctue _____

tsmocah _____

omsuathce _____

hcraatcre _____

Find the word which matches the picture!

chef machine moustache parachute

Champagne brochure Chicago school Christmas stomach

ache chemistry monarch

echo mechanic character anchor

Day Seven

Homophones

Words that sound the same, but have different meanings and spellings.

*not maid hymn night whole hole our hour him knight
made knot*

I wanted to eat the _____ pizza.

I dug a _____ in the ground to plant my flower.

In church we sing a _____.

I would like to help _____ learn his spellings.

_____ house is in a village.

Sixty minutes is equivalent to one _____.

At _____ it goes dark.

The _____ rode a horse and wore armour.

The _____ was tight and I couldn't undo it.

Couldn't is a contraction of the words could and _____.

I _____ a delicious spaghetti bolognaise.

The room was cleaned by the _____.

HOMOPHONE MATCH UP!

Not strong for seven days

Monday
Tuesday
Wednesday
Thursday
Friday
Saturday
Sunday

Can you solve this
homophone riddle?

Day Eight

Homophones

Words that sound the same, but have different meanings and spellings.

mail one meet piece pair won male meat pear peace

_____ is the American word for letters and the post.

The opposite of female is _____.

I like to _____ new people.

Pork, beef and chicken are all types of _____.

Usain Bolt has _____ most of his races.

I have two ears, but only _____ nose.

Socks usually come in a _____.

I had an apple, strawberries and a _____ in my fruit salad.

I cut a large _____ of cake.

After a noisy day, I like a bit of _____ and quiet.

A baking ingredient in the garden

After dark in shining armour

A painful tool

A boy the planets orbit

son

sun

Right or wrong?

The dog wagged his tale.

☐

Right

☐

Wrong

I bought my mum a bunch of flours.

☐

Right

☐

Wrong

I bought a new pair of trainers in the sale.

☐

Right

☐

Wrong

I had a grate time at the party.

☐

Right

☐

Wrong

I was allowed to have some sweets after dinner.

☐

Right

☐

Wrong

I crossed the rode.

☐

Right

☐

Wrong

Day Nine

Homophones

Words that sound the same, but have different meanings and spellings.

*fir brakes deer breaks bare to dear bear eye two I buy
by fur too*

I can see out of my _____.

_____ is a pronoun that describes me.

My dog will _____ his teeth when he sees a cat.

The _____ hibernated all winter.

The car's _____ stopped it from moving.

The cup _____ when I drop it on the floor.

I will _____ my food at Sainsbury's.

I walked _____ the supermarket.

Types of _____ are roe and fallow.

When I write a letter, I start my letter with the word _____.

Mammals are covered in _____ and not feathers.

Christmas trees are known as _____ trees.

Kate and Ian went _____ a football game.

James said, "I ate _____ much ice cream."

Please pick up _____ pints of milk from the shop.

Two is always a number - the number 2

For example: The **two** boys shivered in the cold.

Too can be used in 2 ways:

to mean **excessively** e.g. **too** far, **too** expensive

to mean **also** or **as well** e.g. Will you be skating **too**?

To is used in 2 ways:

to show **direction** e.g. He passed the ball **to** his brother

as **part of a verb** e.g. He wanted **to** read the new Harry Potter book.

Cold, but spicy

Do not hit the thin fog

Homophone Bingo!

Hear Here	There Their	See Sea
Wood Would	No Know	Right Write
Blue Blew	Chews Choose	Rain Reign

Ask a member of your family to put these homophones into sentences for you – ‘The table was made out of wood’.

You have to put your finger on the correct homophone on the bingo card.

Day Ten

Homophones

Can you read this letter and work out how the underlined words should have been spelled? Write the words underneath.

Deer Sir,

You asked me to right a letter to ewe for homework, so I have. You said I should chews what I should rite. I could knot decide what two do. So I will tell you about my holiday at the see side. I had a good view of the blew sea from my hotel. It was a long weigh away from hear. I hope you had a good holiday to.

From Bob

_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

Circle the correct homophone!

I do not **know no** your name.

I have **red read** this book before.

The **whether weather** has been very good this week.

Butter is **made maid** from milk.

Do you know how to bake **bred bread**?

Some dogs are always wagging their **tales tails**.

I prefer the **plane plain** crisps, rather than cheese and onion.

I have **been bean** to the park today for a walk.

It might hurt if a **bee be** stings you.

You can dress up as a **which witch** for Hallowe'en.

I don't like to **waist waste** any food I buy.

Can you **wrap rap** the Christmas presents?

I can hear the **reign rain rein** beating on the window.

I have just **mown moan** the grass.

The sun's **raise rays** can be too hot in the summer.

