

Year 3 Term 1B

Spellings

Name: _____

Creating adverbs using the suffix -ly (no change to root word)

Week 1

Tick the columns as you follow the instructions from left to right. Make sure you spell the words in the 'write' column. If you spell the word incorrectly, write it again in the 'correction' column.

	Look	Say	Cover	Write	Check	Correction
kindly						
quickly						
safely						
rudely						
sweetly						

Now that you know your spellings, can you match them with the correct picture?

Creating adverbs using the suffix -ly (no change to root word)

Week 1

Tick the columns as you follow the instructions from left to right. Make sure you spell the words in the 'write' column. If you spell the word incorrectly, write it again in the 'correction' column.

	Look	Say	Cover	Write	Check	Correction
strongly						
bravely						
secretly						
finally						
usually						

Now that you know your spellings, can you match them with the correct picture?

Other Ways to Help You Learn Your Spellings

● **Bubble Letters**

Write your spelling words using bubble lettering and then colour them in.

s p e l l

● **Speed Write**

How many times can you write each of your spelling words in 30 seconds?

● **Word Scramble**

Ask a friend or grown-up to scramble all of the letters in each of your spellings. Can you work out each anagram?

● **Spelling Story**

Can you write a passage of text that contains all ten of your spelling words? It's not as easy as you think!

Creating adverbs using the suffix -ly (root word ends in 'y' with more than one syllable)

Week 2

Tick the columns as you follow the instructions from left to right. Make sure you spell the words in the 'write' column. If you spell the word incorrectly, write it again in the 'correction' column.

	Look	Say	Cover	Write	Check	Correction
happily						
angrily						
lazily						
easily						
busily						

Now that you know your spellings, can you match them with the correct picture?

Creating adverbs using the suffix -ly (root word ends in 'y' with more than one syllable)

Week 2

Tick the columns as you follow the instructions from left to right. Make sure you spell the words in the 'write' column. If you spell the word incorrectly, write it again in the 'correction' column.

	Look	Say	Cover	Write	Check	Correction
greedily						
messily						
wearily						
cheekily						
clumsily						

Now that you know your spellings, can you match them with the correct picture?

Other Ways to Help You Learn Your Spellings

● Bubble Letters

Write your spelling words using bubble lettering and then colour them in.

s p e l l

● Speed Write

How many times can you write each of your spelling words in 30 seconds?

● Word Scramble

Ask a friend or grown-up to scramble all of the letters in each of your spellings. Can you work out each anagram?

● Spelling Story

Can you write a passage of text that contains all ten of your spelling words? It's not as easy as you think!

Creating adverbs using the suffix -ly (root word ends in 'le')

Week 3

Tick the columns as you follow the instructions from left to right. Make sure you spell the words in the 'write' column. If you spell the word incorrectly, write it again in the 'correction' column.

	Look	Say	Cover	Write	Check	Correction
gently						
simply						
humbly						
nobly						
horribly						

Now that you know your spellings, can you match them with the correct picture?

Creating adverbs using the suffix -ly (root word ends in 'le')

Week 3

Tick the columns as you follow the instructions from left to right. Make sure you spell the words in the 'write' column. If you spell the word incorrectly, write it again in the 'correction' column.

	Look	Say	Cover	Write	Check	Correction
terribly						
possibly						
incredibly						
comfortably						
probably						

Now that you know your spellings, can you match them with the correct picture?

Other Ways to Help You Learn Your Spellings

● Bubble Letters

Write your spelling words using bubble lettering and then colour them in.

s p e l l

● Speed Write

How many times can you write each of your spelling words in 30 seconds?

● Word Scramble

Ask a friend or grown-up to scramble all of the letters in each of your spellings. Can you work out each anagram?

● Spelling Story

Can you write a passage of text that contains all ten of your spelling words? It's not as easy as you think!

Creating adverbs using the suffix -ly (root words end in 'ic or 'al')

Week 4

Tick the columns as you follow the instructions from left to right. Make sure you spell the words in the 'write' column. If you spell the word incorrectly, write it again in the 'correction' column.

	Look	Say	Cover	Write	Check	Correction
basically						
frantically						
dramatically						
magically						
tragically						
comically						
actually						
accidentally						
occasionally						
eventually						

Other Ways to Help You Learn Your Spellings

● Bubble Letters

Write your spelling words using bubble lettering and then colour them in.

s p e l l

● Speed Write

How many times can you write each of your spelling words in 30 seconds?

● Word Scramble

Ask a friend or grown-up to scramble all of the letters in each of your spellings. Can you work out each anagram?

● Spelling Story

Can you write a passage of text that contains all ten of your spelling words? It's not as easy as you think!

Creating adverbs using the suffix -ly (exceptions to the rules)

Week 5

Tick the columns as you follow the instructions from left to right. Make sure you spell the words in the 'write' column. If you spell the word incorrectly, write it again in the 'correction' column.

	Look	Say	Cover	Write	Check	Correction
truly						
duly						
wholly						
fully						
daily						
publicly						
dryly						
slyly						
shyly						
coyly						

Other Ways to Help You Learn Your Spellings

● Bubble Letters

Write your spelling words using bubble lettering and then colour them in.

s p e l l

● Speed Write

How many times can you write each of your spelling words in 30 seconds?

● Word Scramble

Ask a friend or grown-up to scramble all of the letters in each of your spellings. Can you work out each anagram?

● Spelling Story

Can you write a passage of text that contains all ten of your spelling words? It's not as easy as you think!

Statutory spelling challenge words

Week 6

Tick the columns as you follow the instructions from left to right. Make sure you spell the words in the 'write' column. If you spell the word incorrectly, write it again in the 'correction' column.

	Look	Say	Cover	Write	Check	Correction
believe						
appear						
often						
group						
breath						

Now that you know your spellings, can you match them with the correct picture?

Statutory spelling challenge words

Week 6

Tick the columns as you follow the instructions from left to right. Make sure you spell the words in the 'write' column. If you spell the word incorrectly, write it again in the 'correction' column.

	Look	Say	Cover	Write	Check	Correction
continue						
arrive						
women						
describe						
height						

Now that you know your spellings, can you match them with the correct picture?

Other Ways to Help You Learn Your Spellings

● Bubble Letters

Write your spelling words using bubble lettering and then colour them in.

s p e l l

● Speed Write

How many times can you write each of your spelling words in 30 seconds?

● Word Scramble

Ask a friend or grown-up to scramble all of the letters in each of your spellings. Can you work out each anagram?

● Spelling Story

Can you write a passage of text that contains all ten of your spelling words? It's not as easy as you think!