

Year 3 Term 3B Overview

Objectives that are in pink are a Y3/Y4 statutory requirement and individual words highlighted pink are from the Y3/Y4 statutory spelling list. The additional sets either: revise previously visited spelling rules from lower year groups; practise a spelling rule linked to a Y3/Y4 statutory spelling word or relate to a word, sentence or punctuation objective from the English Appendix 2 of the NC 2014. Each set of spellings contains 10 words linked to the objective.

Week 1 Words ending in the suffix -al	Week 2 Words ending with an /zhuh/ sound spelt with 'sure'	Week 3 Words ending with a /chuh/ sound spelt with 'ture'	Week 4 Words ending with a /cher/ sound spelt as 'ture'	Week 5 Silent Letters Revision	Week 6 Silent Letters Revision
natural	treasure	creature	lecture	island	build
occasional	measure	picture	literature	answer	guide
actual	pleasure	nature	mature	write	guard
accidental	enclosure	furniture	miniature	wrapper	wheat
medical	closure	capture	mixture	knife	whale
national	leisure	culture	puncture	knock	honest
capital	exposure	moisture	sculpture	thumb	whirl
vocal	pressure	future	signature	doubt	gnome
sensational	composure	gesture	temperature	half	gnaw
personal	fissure	structure	texture	calm	surprise