

Year 4 Term 2A

Spellings

Name: _____

twinkl

Homophones and near homophones

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
accept						
except						
affect						
effect						
aloud						

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

Homophones and near homophones

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
allowed						
weather						
whether						
whose						
who's						

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!

Homophones and Near Homophones

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
cereal						
serial						
check						
cheque						
through						

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

Homophones and Near Homophones

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
threw						
draft						
draught						
stares						
stairs						

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!

Nouns ending in the suffix -ation

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
information						
adoration						
sensation						
preparation						
education						
location						
exaggeration						
concentration						
imagination						
organisation						

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!

Nouns ending in the suffix -ation

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
creation						
radiation						
indication						
ventilation						
relegation						
dedication						
demonstration						
abbreviation						
translation						
vibration						

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!

Adding the prefix sub- (meaning 'under') and adding the prefix super- (meaning 'above')

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
submerge						
subheading						
submarine						
subordinate						
subway						

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

Adding the prefix sub- (meaning 'under') and adding the prefix super- (meaning 'above')

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
superman						
supervise						
supersede						
superpower						
superhuman						

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!

Plural Possessive Apostrophes with plural 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
girls'						
boys'						
babies'						
parents'						
teachers'						
women's						
men's						
children's						
people's						
mice's						

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!