

Contents

The /j/ sound spelt as -ge and -dge, and sometimes spelt g before e, i and y - 1

The /j/ sound spelt as -ge and -dge, and sometimes spelt g before e, i and y - 2

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

he /l/ or schwa + /l/ sound spelt -el Words grouped by spelling rules.

Words ending -il Words ending in -tion

Three books available per year group to cover 30 weeks of spellings.

Adding -es to nouns and verbs Printing as a booklet recommended to produce an A5 sized book. words ending in Consonant + y

The /j/ sound spelt as -ge and -dge, and sometimes spelt g before e, i and y - 1

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

1. badge	badge	badge
2. ledge		
3. bridge		
4. dodge		
5. fudge		
6. age		
7. huge		
^{8.} orange		
9. charge		
10. bulge		
Look	Say	Cover
2013 PrimaryClass.co.uk	/rite	check

	0	r	Ø	S	Ø	\bigcirc	r	C	h	
--	---	---	---	---	---	------------	---	---	---	--

	b	u	l	g	е	h	u	g	е
	р	b	d	l	е	d	g	е	n
	W	a	m	С	Ζ	С	b	i	a
	С	d	j	a	0	h	r	t	0
	у	g	u	h	q	a	i	Х	r
	k	е	a	g	е	r	d	е	a
	d	0	d	g	e	9	g	f	n
	V	l	b	S	g	е	е	f	g
	b	f	u	d	g	е	r	d	е
<u>Anosroms</u>									
eld	oddge								
U						gec	h		
idgerb dgeab									

argeon_ dgeuf_

© 2013 PrimaryClass.co.uk

ulbge_

Blue Book Term 1

The /j/ sound spelt as -ge and -dge, and sometimes spelt g before e, i and y - 2

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

Wordseore	ch
-----------	----

										-
	q	g	i	a	n	t	d	g	u	
	b	u	d	g	i	е	а	i	С	
	V	k	a	t	a	V	n	n	h	
	i	d	u	f	r	р	g	g	a	
	l	S	j	9	h	r	е	е	n	
	l	j	С	Х	р	у	r	r	g	
	a	g	i	r	a	f	f	е	е	
	g	t	t	e	n	е	r	g	y	
	е	a	n	g	е	l	g	е	m	
<u>Anosroms</u>										
gernig udgbei										
emg gyerne										
gen		nachge								
nigat ganred										
igella © 2013 Primar		IK			iff	fger	a	در در	Slue Book	Term 1

Blue Book Term 1