

Parent Record Sheet

	Parent check:
Unit 1:The r sound spelt wr	
Unit 2: Adding the suffixes -er or -est (1)	
Special Focus 1: Red Words	
Unit 3:Adding the suffixes -er or -est (2)	
Unit 4: Adding the suffixes -er or -est (3)	
Special Focus 2: Homophones	
Unit 5: The ee sound spelt ey	
Unit 6: Adding the suffix -ness (1)	
Special Focus 3: Words ending in -il and where s makes the zh sound	
Unit 7: Adding the suffix -ness (2)	
Unit 8: Words ending in -le	
Special Focus 4: Homophones	
Unit 9: Words ending in -el	
Unit 10: Words ending in -al	
Special Focus 5: The ir sound spelt or after w	
Unit 11: Adding the suffix -ful	
Unit 12: Adding the suffix -less	
Special Focus 6: Contractions and apostrophes	
Unit 13: Adding the suffix —ment	
Unit 14: Words ending in - tion	
Unit 15: Adding the suffix - es	
Special Focus 7: Possessive apostrophes	


Unit 1 - The r sound spelt wr

Practise spelling this set of root words.
 You must be able to spell these before completing your next challenge.
 Remember: Use the look, cover, write, check strategy!

	Look!	Cover!	Write!
wrap			
wreck			
wrestle			
wrist			
wrinkle			
wriggle			

2. Complete the sentences by adding the correct suffix 'ed', 'ing' or 's'
Remember a suffix is a group of letters we can add to the end of a root word to change or add to it's meaning.

wrap	Martin	_ the presents up he was sending to his friends.
wreck	The dog	his sleeping bag by chewing it.
wrestle	The children were	each other.
wrist	My mums	were sore from carrying the bags.
wrinkle	The elephants skin was	and grey.
wriggle	The baby was	around in his mums arms.

3. Can you think of any other words which have the same spelling rule?

Write them down and as an extra challenge you could try putting them in to sentences.


Unit 2 - Adding the suffixes -er or est (1)

Practise spelling this set of root words.
 You must be able to spell these before completing your next challenge.
 Remember: Use the look, cover, write, check strategy!

	Look!	Cover!	Write!
fast			
slow			
soft			
loud			
quick			
hard			
wide			
large			

2. Complete the sentences by adding the suffix -er or -est
Remember: When a word ends in 'e', we drop the 'e' before adding -er or -est.

fast	My sister is than me at running.
slow	A snail is one of the creatures around.
soft	My cushion is the! It is very comfortable.
loud	The CD player is much than the television
quick	I am the at running in my class.
hard	If you want to do well at school, you must try your
wide	The classroom in school is 4LD.
large	An elephant is much than a dog!


Special Focus 1:Red Words

1. Proceed with caution! These are words that even adults find tricky to spell. We think of them as Red words because we need to stop and think about the odd part of the word before we write it.

Remember: Use the look, cover, write, check strategy!

Look! Cover! Write!
many should Some Come Graph Graph

2.	Can you put each of these words in a relevant sentence?
	Remember it must make sense!

many	
should	
some	
come	
any	
would	


Unit 3 - Adding the suffixes -er or est (2)

Practise spelling this set of root words.
 You must be able to spell these before completing your next challenge.
 Remember: Use the look, cover, write, check strategy!

	Look!	Cover!	Write!
happy			
silly			
jolly			
funny			
tidy			
tasty			
pretty			
slimy			

2. Complete the sentences by adding the suffix -er or -est

Remember: When a word ends in 'y', we drop the 'y' and replace with an 'i' before

adding -er or -est.

happy	My sister is when she's playing with her computer.
silly	Thomas tells the jokes around!
jolly	The sunshine makes me much than normal.
funny	Clowns are when they are in a silly hat and clothes.
tidy	I am much than most!
tasty	Hot Dogs are with onions on.
pretty	The flowers are when they bloom.
slimy	Snails leave the trail across the path.


Unit 4 - Adding the suffixes -er or est (3)

Practise spelling this set of root words.
 You must be able to spell these before completing your next challenge.
 Remember: Use the look, cover, write, check strategy!

	Look!	Cover!	Write!
sad			
big			
slim			
wet			
hot			
fit			
mad			
glad			

2. Complete the sentences by adding the suffix -er or -est.

Try making your own sentences for the last two words.

Remember: If a word ends in a short vowel sound (a,e,i,o,u) + a consonant we <u>double</u> the consonant before adding -er or -est.

sad	I feel at my when I am poorly and sick.
big	Jennifer is than Alex.
slim	A worm is than a snake
wet	I will save my wellington boots for when the weather gets
hot	The months are usually in the summer.
fit	If you do lots of exercise, you will get
mad	
glad	


Special Focus 2: Homophones

1.	Words that sound the same but have different meanings and spellings are called
	homophones. E.g. see and sea.
	Practise spelling these common homophones.

	Look!	Cover!	Write!
ate			
eight			
nose			
knows			
two			
too			
there			
their			
for			
four			

2. Which of these homophones fits suitably into the sentence given? Think carefully about the word meanings before you complete them!

ate/eight	My friend Sally was	yesterday. She had a birthday party.
nose/knows	When I get poorly, my	gets blocked up and my throat is sore.
two/too	I ate	big slices of cake, so I felt sick.
there/their	The children put on	kits ready to play sports.
for/four	I wish I had	friends to play outside with.


Unit 5 - The ee sound spelt ey

Practise spelling this set of root words.
 You must be able to spell these before completing your next challenge.
 Remember: Use the look, cover, write, check strategy!

	Look!	Cover!	Write!
key			
donkey			
chimney			
turkey			
trolley			
jockey			
alleys			
monkey			

2. Complete the sentences by adding the suffix 's' to each word.

Remember! In the words money, monkey and honey the o sound makes an u sound.

Remember to spell them with an o, not a u.

key	I need my to get in the house.	
donkey	The stroll around the fields eating grass.	
chimney	The get rid of thick black smoke in winter.	
turkey	My dad cooks two ready for Christmas Dinner.	
trolley	The get stacked together outside the shops.	
jockey	The are in charge of riding the horses.	
alleys	There are which lead from one street to the next.	
monkey	The are very sneaky and know how to play tricks!	


Unit 6 - Adding the suffix -ness (1)

Practise spelling this set of root words.
 You must be able to spell these before completing your next challenge.
 Remember: Use the look, cover, write, check strategy!

	Look!	Cover!	Write!
kind			
sad			
good			
hard			
quiet			
bitter			
foolish			
dark			

2. Now put the list of words below in to the correct sentences. This time they have the suffix 'ness' on the end of them.

Remember! We can add the suffix -ness to many root words to make a noun. When we say these words, we cannot really hear the e sound in ness. Don't forget how to spell it!

quietness	darkness	foolishness	kindness	sadness	goodness	bitterness
The classroor	n was in comp	olete		because the	e children w	ere silent.
The children	The children shared their sweets out of to one another.					
I felt a deep when I heard my goldfish had passed away.						
Fruit is full of Vitamin C and						
The storm made the street plunge in to as all the lights went out.				it out.		
is when somebody acts a little silly.						
Lemons leave a taste of in your mouth if you suck them too long.			long.			


Special Focus 3 - Words ending in -il and words where s makes the zh sound

1.	Sometimes words end in -i/. The vowel sound is so short we can hardly hear it. Example: This pup <u>il</u> has lost her penc <u>il</u> .					
2.	Say each wor	rd, then under	line the <i>-il</i> end	ings		
	fossil	nostril	apple	stencil	crackle	peril
Can	you put these	words in to y	our own senten	ces? Remembe	r to spell them	correctly!
3.	Example: The	ere might be t	s makes the <i>zi</i> rea <u>s</u> ure inside. underline the w		e s makes the	<i>zh</i> sound.
Ιco	nnot wait to ge	et my new telev	ision for my bir	thday.		
I an	n doing some re	evision for my n	naths test at so	chool.		
We	measured the	length of the c	lassroom and th	ne playground to	00.	
The	rain started t	o pour down du	ring Sports Day	, as usual.		


Unit 7 - Adding the suffix -ness (2)

Practise spelling this set of root words.
 You must be able to spell these before completing your next challenge.
 Remember: Use the look, cover, write, check strategy!

	Look!	Cover!	Write!
jolly			
dizzy			
silly			
bossy			
sloppy			
cheeky			
sleepy			
chatty			

2. Now put the list of words below in to the sentences given but this time they have the suffix 'ness' on the end of them.

Remember! If a root words ends in a consonant +y, we swap the y for an i before adding the suffix -ness.

jolly	The clowns spread their around the circus, making people smile!
dizzy	The little boy sometimes suffers from when he gets headache.
silly	I often get in trouble for my in class.
bossy	I think my sister gets her from my mum!
sloppy	The of my work is caused by me not trying my best.
cheeky	Cameron's was get on his mums nerves.
sleepy	I suffer from most Monday mornings!
chatty	My means I sometimes get told to be quiet.


Unit 8 - Words ending in -le

Practise spelling this set of root words.
 You must be able to spell these before completing your next challenge.
 Remember: Use the look, cover, write, check strategy!

	Look!	Cover!	Write!
rattle			
simple			
triangle			
table			
bubble			
battle			
giggle			
rectangle			

2. Complete the sentences by adding the correct suffix 'ed', 'er', 'ing' or 's'
Remember a suffix is a group of letters we can add to the end of a root word to
change or add to it's meaning.

rattle	My baby brother loves to play with his and other toys.
simple	Maths is much when you know your times tables.
triangle	All have three sides to them.
table	Miss Evans could not fit all the tables in the classroom she needed.
bubble	The pan of soup started over the top.
battle	Two naughty children were in the playground.
giggle	I love to hear the sound of my family at my jokes!
rectangle	All have four sides to them.


Special Focus 4: Homophones

1.	Words that sound the same but have different meanings and spellings are called
	homophones. E.g. see and sea.
	Practise spelling these common homophones.

	Look!	Cover!	Write!
seen			
scene			
wait			
weight			
hole			
whole			
sighed			
side			
new			
knew			

2. Which of these homophones fits suitably into the sentence given? Think carefully about the word meanings before you complete them!

seen/scene	My friend Sally had my favourite party dress hung up.
wait/weight	The of the bag was so heavy.
hole/whole	I ate a birthday cake within a few days!
sighed/side	I when I got out of bed this morning, as I was tired.
new/knew	I was so happy that I had some brand shoes for school.


Unit 9 - Words ending in -el

Practise spelling this set of root words.
 You must be able to spell these before completing your next challenge.
 Remember: Use the look, cover, write, check strategy!

	Look!	Cover!	Write!
camel			
towel			
travel			
cancel			
parcel			
label			
level			
tunnel			

2. Complete the sentences by adding the correct suffix 'ed', 'ing' or 's' to root words
Remember a suffix is a group of letters we can add to the end of a root word to
change or add to it's meaning. If the word ends in 'ed" or 'ing' remember to double the
consonant before adding the suffix.

camel	We went riding on the when we were on holiday.	
towel	I helped my grandma put the out to dry.	
travel	I all over the town by car.	
cancel	Dad had his garden party because of the rain	
parcel	The were getting delivered to the Post Office.	
label	Miss Sesum all her drawers ready for her new class.	
level	I try my best at school so that I can get good	
tunnel	You have to travel through a lot of when on the train.	


Unit 10 - Words ending in -al

Practise spelling this set of root words.
 You must be able to spell these before completing your next challenge.
 Remember: Use the look, cover, write, check strategy!

	Look!	Cover!	Write!
royal			
medal			
medical			
signal			
festival			
sandal			
animal			
equal			

2. Complete the sentences by adding the correct suffix 's' or 'ly' to each root word Remember a suffix is a group of letters we can add to the end of a root word to change or add to it's meaning.

royal	The Queen and her family are known as
medal	I love Sport's Day because I get lots of exciting
medical	I am not well enough to travel because of my broken leg!
signal	At the traffic lights, you have to wait for the to change.
festival	The summer are coming up!
sandal	When my feet get hot, I like to wear my to cool them off.
animal	All of the love getting fed when you go to the zoo!
equal	I have as many sweets as you.


Special Focus 5 - The ir sound spelt or after w

1.	In some words, the letters or after w make the ir sound. Example: There's a worm in my apple!						
2.	Can you put the correctly!	ese words in to	your own s	entences?	Remember ·	to spell them	
	world	work w	orth	worst			
3.	Complete each	sentence using	the correc	t word fro	om the collec	ction below:	
	worse	password	works	hop	workers	world	
The	weather gets m	uch		over	the winter m	onths.	
Уou	You need a to get on to school's iPads.						
My granddad makes special medals in his							
The	The went home tired after a long day in the factory.						
Му	auntie would love	My auntie would love to travel around the this year.					


Unit 11 - Adding the suffix -ful

Practise spelling this set of root words.
 You must be able to spell these before completing your next challenge.
 Remember: Use the look, cover, write, check strategy!

	Look!	Cover!	Write!
thank			
cheer			
colour			
pain			
wonder			
beauty			
success			
thought			

2. Complete the sentences by adding the correct suffix 'ful' to each root word Remember! If the root word ends in a consonant 'y', we swap the 'y' for an 'i' before adding the suffix 'ful'

thank	Grace is for her amazing family and friends.		
cheer	Toby is always very and happy.		
colour	I love to make my classroom	and bright.	
pain	Breaking my hand was	and it took a long time to heal.	
wonder	The summer holidays are	and relaxing!	
beauty	The princess was very	and elegant.	
success	If you tried hard, you are usually	at school.	
thought	My grandma says I am very	buying her flowers and a card.	


Unit 12 - Adding the suffix -less

Practise spelling this set of root words.
 You must be able to spell these before completing your next challenge.
 Remember: Use the look, cover, write, check strategy!

	Look!	Cover!	Write!
fear			
rest			
care			
home			
end			
fault			
harm			
tooth			

2. Complete the sentences by adding the correct suffix 'less' to each root word Remember! The suffix 'less' means 'without'. If we say people are 'fearless', we mean they are without fear. This suffix makes the root word an adjective.

fear	Lexie is and loves to pick up big, scary spiders!	
rest	Daniel is and cannot sleep.	
care	Being means that people's things can get damaged.	
home	There are some people on the world who are poor and	
end	The amount of fun I can have at the party is!	
fault	My teacher told me that my effort this term is	
harm	Most pets are when you treat them correctly	
tooth	After falling over and banging his mouth, Alfie was	


Special Focus 6 - Contractions and apostrophes

I and have are squashed together and an apostrophe has taken place of h and a.

Sometimes we squash two words together to make one word.

Example: I have got a pet rabbit.

I've got a pet rabbit.

Example: We would love to come with you. We'd love to come with you.	a wora.
We call these contractions!	
Read the sentences below and write the two words	that have been joined
I think they've set off to the party without us.	
I've nearly finished drawing my family.	
Tell me what you'd like for your birthday.	
We'd love you to come over for tea. Will you?	
You've forgot to put your socks on!	
4. Can you make up some of your own sentences containing below.	ng contractions? Write them


Unit 13 - Adding the suffix -ment

Practise spelling this set of root words.
 You must be able to spell these before completing your next challenge.
 Remember: Use the look, cover, write, check strategy!

	Look!	Cover!	Write!
treat			
enjoy			
amaze			
move			
attach			
judge			
argue			
measure			

2. Can you create your own sentences by adding the correct suffix 'ment' to each root word?

Remember! The suffix 'ment' changes a verb to a noun. The word argue doesn't follow the same rule. We have to drop the e before adding the suffix -ment.

treat	
enjoy	
amaze	
move	
attach	
judge	
argue	
measure	


Unit 14 - Words ending in -tion

Practise spelling this set of root words.
 You must be able to spell these before completing your next challenge.
 Remember: Use the look, cover, write, check strategy!

	Look!	Cover!	Write!
station			
lotion			
potion			
fiction			
section			
caption			
option			
nation			

2. Can you create your own sentences using the root words given? The 'sh' sound can be spelt ti in the middle of words. It can be followed by on to make the ending 'tion', which sounds like 'shun'.

station	
lotion	
potion	
fiction	
section	
caption	
option	
nation	


<u>Unit 15 — Adding the suffix -es</u>

Practise spelling this set of root words.
 You must be able to spell these before completing your next challenge.
 Remember: Use the look, cover, write, check strategy!

	Look!	Cover!	Write!
body			
сору			
baby			
cry			
fly			
reply			
family			
lady			

2. Complete the sentences by adding the correct suffix 'es' to each root word Remember! We swap the 'y' for an 'i' before adding -es.

body	The room gets too hot when there are lots of in it!	
сору	Sam always my work which doesn't help him.	
baby	The screamed in their cots because they were hungry.	
cry	My little sister when she gets tired.	
fly	The amount of buzzing around my room is annoying.	
reply	I am waiting for some to my invitations I sent out.	
family	Most are sharing the tickets for the show.	
lady	The look tired after they've been working all day.	


Special Focus 7—Possessive apostrophes

1.	Try to say all the sounds in the word a -pos-tro-phe and then the whoile word apostrophe.		
2.	Circle the apostrophe in the list of punctuation below:		
	! , ? ' : "		
3.	To show that something belongs to someone or something we add an apostrophe and an \boldsymbol{s} .		
	Example: Samantha's hair is brown with bloom	nde streaks in.	
	Add the missing apostrophe and an s to each	sentence below:	
Jim	holiday was an amazing adventure.		
Ιé	enjoyed buying grandma present.		
Hav	e you seen the shark great big teeth?		
Cha	rlotte hair is long and curly		
Му	brother muscles are strong.		
4.	Can you make up some of your own sentence	s which contain a possessive apostrophe?	