Year 3 and Year 4 Spelling Resources on SaveTeachersSundays.com

The Year 3 and Year 4 Spelling Resources are based on the statutory requirements of the new primary curriculum that schools will be expected to use from September 2014.

The Year 3 Spelling resources cover revision of the graphemes that children will have been taught to spell in Year 1 and in Year 2.

The Year 4 Spelling resources continue revision of graphemes from Year 1 and Year 2, as well as covering the new graphemes and words that children are expected to learn in Year 3 and Year 4:

Autumn 1: or words, ore words, oar and our words, wor words, aw in the middle of words, aw at the end of words, au words, all words, wa, swa and squa words, short (e) as ea words 1 and 2, (or) homophones, ph words and wh words

Autumn 2: tion words, ation words, sion words, ssion and cian words, ture words, ture and sure words, short (u) as ou, ous (not as a suffix), suffix ous (just add), suffix ous (drope e and change y to i), I before ous words and suffix our (change our to or before ous) and -geous

Spring 1: suffix ly (just add), suffix ly (double II), suffix ly (change y to i), suffix ly (drop the e), ic words, suffix ly (add ally), suffix en, suffix ity, prefix dis, prefix mis, prefix in and prefix un, prefix im, prefix il and prefix ir and prefix re and prefix sub

Spring 2: short (u) as o, -ble and -dle, -tle and -kle, -fle and -gle, -ple, -stle, -cle and -zle, -el words, -al words, -il and gn- words, kn words, wr words, -ce words and -se words

Summer 1: soft c, -ge words, -dge words, soft g, short (i) as y 1, 2 and 3, (k) as ch 1 and 2, (s) as sc, -gue and –que words, change y to i, change y to I and add es and double the final consonant

Summer 2: -ar and –er words, ough and ear words, Long (a) as ei and ea and silent letters, regular words 1 and 2 (from curriculum spelling lists), -age words, irregular words 1 and 2 (from curriculum spelling lists), double the final consonant when last syllable stressed, NOT doubling the final consonant when final syllable NOT stressed. prefix inter and super and prefix anti and prefix auto

© www.SaveTeachersSundays.com 2013