

Spelling Journal

Name:

Green Book Term 1

www.PrimaryClass.co.uk

Contents

Week 1 Consonant-vowel-consonant (CVC) words - 1

Week 2 Consonant-vowel-consonant (CVC and CCVC) words - 2

Week 3 Consonant-vowel-consonant (CCVC, CVCC and CCVCC) words

Week 4 Words with consonant digraphs
Words ending in -nk

The full version includes 10 weeks of spellings, crosswords and anagrams.

Week 5 Words ending ff, ll, ss, zz, ck
Words with more than one syllable

Words grouped by spelling rules.

Week 6 Words containing 'tch' sound
Words ending with /v/ sound

Week 7 Three books available per year group to cover 30 weeks of spellings.
Adding -s and -es to words; Adding -er and -er to nouns (e.g. change)

Week 8 Adding -ing, -ed and -er to verbs
Adding -ing, -ed and -er to verbs

Printing as a booklet recommended to produce an A5 sized book.

Week 9 Vowel digraphs and digraphs
ai and oi

Week 10 Vowel digraphs and trigraphs
ay and oy

Week 1

Consonant-Vowel-Consonant (CVC) words - 1

Practise writing the words. Try Look, say, cover, write, check.

1. bad

bad

bad

2. leg

3. fit

4. hop

5. red

6. run

7. yes

8. van

9. zip

10. wet

Look

Say

Cover

Write

Check

Wordsearch

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

Anagrams

pho hop

nru _____

avn _____

dre _____

dba _____

izp _____

twe _____

elg _____

ift _____

sey _____

Week 2

Consonant-vowel-consonant (CVC and CCVC) words - 2

Practise writing the words. Try Look, say, cover, write, check.

1. jam

2. kit

3. cup

4. lid

5. fox

6. quiz

7. flat

8. step

9. drip

10. frog

Look

Say

Cover

Write

Check

Wordsearch

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

Anagrams

ziqu _____

ild _____

ikt _____

grof _____

xfo _____

maj _____

ucp _____

laft _____

tesp _____

prid _____

Green Book Term 1

www.PrimaryClass.co.uk