

SPELLING JOURNAL


Year Four - Autumn


schoolslinks.co.uk


1

Α	В	С	
blow	begin	teach	
blew	began	taught	
grow	sweep	fight	
grew	swept	fought	
throw	break	catch	
threw	broke	caught	
know	write	think	
knew	wrote	thought	
swim	hear	strike	
swam	heard	struck	


Study the word and practice spelling it out loud.


Use a piece of paper to cover your word.


Write the word you covered.


Include each of the words in a sentence:		


2

Α	В	С
cooks	invents	marries
cooked	invented	married
cooking	inventing	marrying
4 looks	shopped	carries
5 looked	shopping	carried
6 looking	stopped	carrying
7 plays	stopping	relied
8 played	dropped	relying
9 playing	dropping	explored
o jumping	grabbing	exploring


Study the word and practice spelling it out loud.


Use a piece of paper to cover your word.


Write the word you covered.


Include each of the words in a sentence:			


3

Α	В	С
mummy	carry	running
daddy	follow	swimming
3 happy	pillow	shopping
4 snappy	swallow	getting
5 funny	letter	kettle
6 runny	butter	bubble
7 sorry	pepper	written
3 lorry	dinner	messed
penny	better	stopped
o puppy	rabbit	grabbed


Study the word and practice spelling it out loud.


Use a piece of paper to cover your word.


Write the word you covered.


Include each of the words in a sentence:				


4

Α	В	С
cure	pressure	exposure
pure	treasure	treasure
sure	pleasure	pleasure
unsure	ensure	enclosure
future	measure	measure
picture	creature	leisure
nature	furniture	furniture
mature	adventure	departure
culture	structure	signature
mixture	feature	manufacture


Study the word and practice spelling it out loud.


Use a piece of paper to cover your word.


Write the word you covered.


Include each of the words in a sentence:				


Α	В	С	
less	harmless	doubtless	
unless	hopeless	meaningless	
endless	pointless	countless	
useless	careless	breathless	
helpless	powerless	powerless	
jobless	timeless	stainless	
headless	limitless	worthless	
needless	priceless	speechless	
sleepless	spotless	effortless	
homeless	painless	thoughtless	


Study the word and practice spelling it out loud.


Use a piece of paper to cover your word.


Check to see if you spelled your word co	rrectly!			
Include each of the words in a sentence:				


6

Α	В	С	
witness	silliness	awareness	
fitness	kindness	wickedness	
illness	fairness	willingness	
sadness	tidiness	childishness	
goodness	happiness	foolishness	
wetness	bitterness	nastiness	
thinness	thickness	loveliness	
neatness	blindness	carelessness	
dryness	calmness	worthlessness	
coldness	cruelness	effectiveness	


Study the word and practice spelling it out loud.


Use a piece of paper to cover your word.


Include each of the words in a sentence:			


7

Objective: Revision of the suffixes 'able' and 'ment'.				
	Α	В	С	
1	drink	enjoyment	enjoyment	
2	drinkable	movement	government	
3	think	experiment	employment	
4	thinkable	statement	management	
5	sink	document	environment	
6	sinkable	treatment	replacement	
7	read	agreement	development	
8	readable	argument	equipment	
9	break	payment	tournament	
10	breakable	assessment	parliament	


Study the word and practice spelling it out loud.


Use a piece of paper to cover your word.


Include each of the words in a sentence:		


8

Α	В	С
our	peace	morning
hour	piece	mourning
sun	right	weather
son	write	whether
sum	herd	seen
some	heard	scene
meet	board	through
meat	bored	threw
here	there	their
hear	they're	they're


Study the word and practice spelling it out loud.


Use a piece of paper to cover your word.


Include each of the words in a sentence:


9

Objective: to recognise and spell the suffixes: -hood, -ship (and ly)			
Α	В	С	
1 kind	childhood	priesthood	
2 kindly	fatherhood	knighthood	
3 week	motherhood	parenthood	
4 weekly	boyhood	adulthood	
poor	girlhood	neighbourhood	
poorly	ownership	championship	
really	membership	partnership	
3 year	friendship	citizenship	
yearly	fellowship	relationship	
o nearly	leadership	apprenticeship	


Study the word and practice spelling it out loud.


Use a piece of paper to cover your word.


Write the word you covered


Include each of the words in a sentence:			


10

Obj	Objective: to use adverbs		
	Α	В	С
1	madly	loudly	wickedly
2	kindly	properly	truthfully
3	softly	bravely	painfully
4	weekly	wildly	thoughtfully
5	likely	carefully	carefully
6	poorly	clearly	cheerfully
7	really	happily	unhappily
8	yearly	rapidly	perfectly
9	neatly	neatly	worriedly
10	nearly	weakly	gradually


Study the word and practice spelling it out loud.


Use a piece of paper to cover your word.


Check to	Check to see if you spelled your word correctly!			
Inclu	Include each of the words in a sentence:			


11

Α	В	C
answer	answer	believe
address	address	extreme
arrive	accident	accident
circle	appear	accidentally
early	actual	actually
earth	bicycle	experience
fruit	breath	breathe
group	calendar	exercise
heart	centre	favourite
learn	certain	February


Study the word and practice spelling it out loud.


Use a piece of paper to cover your word.


write the word you covered


Include each of the words in a sentence:		


12

Α	В	С
earth	complete	grammar
length	consider	imagine
natural	continue	knowledge
minute	decide	library
often	describe	medicine
popular	different	naughty
regular	difficult	occasionally
special	enough	opposite
strange	extreme	particular
woman	famous	possession


Study the word and practice spelling it out loud.


Use a piece of paper to cover your word.


Check to see it you spelled your work convectly.		
Include each of the words in a sentence:		

