Spelling Programme Stage 3/ Year 3

Stage 3 Suffix 'ing'								
	Word List 3:1							
Α	For most ver	rbs: just add the suff	ix 'ing' for the preser	nt tense (play/playing	g).			
В	The letter 'x	' is never doubled. \	Words ending with 'x	' : just add 'ing' (mix/	mixing).			
С	For verbs the	at end in 'e' : drop th	e 'e' to add 'ing' (ho _l	pe/hoping).				
play	ying	walking	talking	enjoying	jumping			
taxing flexing		flexing	mixing	fixing	boxing			
hating ho		hoping	smiling	closing	loving			

Stag	Stage 3 Suffix 'ing'							
	Word List 3:2							
Α	One syllable	words with a shor	t vowel followed by	two or more consor	nants: just add 'ing'.			
В	One syllable	words with a shor	t vowel followed by	a final consonant: c	double the final letter.			
С	One syllable	words with long v	owel sounds or two	vowels followed by	a final consonant: just			
	add 'ing'.							
bar	nking	bending	blinking	ducking	dusting			
batting stepping fibbing running putting		putting						
clai	claiming feeling boiling blowing croaking				croaking			

Stag	Stage 3 Suffix 'ed'					
	Word List	3:3				
Α	One syllable	words with a short w	owel followed by tw	o or more consonan	ts: just add 'ed'.	
В	One syllable	words with a short w	owel followed by a f	final consonant: doui	ble the final letter	
	(tip/tipped).					
С	One syllable	words with long vov	vel sounds or two vo	wels followed by a fi	nal consonant: just	
	add 'ed'.					
was	shed	winked	blinked	jumped	thumped	
planned stepped skipped hopped shunned			shunned			
clai	med	feared	boiled	flowed	croaked	

Stag	Stage 3 Suffix 'er'					
	Word List 3	3:4				
Α	One syllable words with a short vowel followed by two or more consonants: just add 'er' (send/sender).					
В	One syllable (run/runner).		owel followed by a f	inal consonant: doub	le the final letter	
С	One syllable words with long vowel sounds or two vowels followed by a final consonant: just add 'er'.					
was	washer sender thinker blinker jumper				jumper	

planner	stepper	slipper	shopper	rubber
waiter	dreamer	boiler	bowler	cooker

Stage 3 Suffix 'ion'						
	Word List	3:5				
Α	If the root ve	erb ends in 't' the su	ffix 'ion' forms a 'tior	n' ending (invent – inv	vention).	
В	A long 'a' so	und is always follow	red by 'tion'. For wor	rds ending 'te', drop t	the 'e' to add 'ion'.	
С	'otion': the b	ase word usually co	ntains the vowel and	d is clearly pronounce	ed (long 'o').	
acti	on	edition	direction	option	eruption	
vacation creation		vibration	location	education		
lotion motion		emotion	promotion	devotion		

Spelling Programme

Stage 3

Stag	Stage 3 Suffix 'ion'						
	Word List 3	3:6					
Α	ʻition': has a s	short 'i' sound follow	ved by 'tion'.				
В	'ction': a cons	sonant before 'tion'	often follows a sho	rt vowel sound.			
С	'ntion': a con	sonant before 'tion'	often follows a sho	rt vowel sound.			
add	lition	position	condition	petition	repetition		
sub	subtraction fraction		direction	construction	satisfaction		
mention invention			intention	attention	pretention		

Stag	Stage 3 Suffix 'ly'							
	Word List 3:7							
Α	The suffix 'ly'	' can be simply added	to most root words	. It turns an adjectiv	e into an adverb.			
В	'ly' can be sir	nply added to root w	ords that end with 'e	e' (but not to those e	nding 'le').			
С	The suffix 'ly'	can be simply added	to adjectives ending	g 'I', making adverbs	with a double 'l'			
	(II).							
sad	ly	neatly	blindly	loudly	glumly			
bra	bravely completely nicely politely rudely							
care	carefully helpfully finally normally usually							

Stag	Stage 3 Suffix 'ly'						
	Word List 3:8						
Α	If the root wo	ord ends with 'le', th	e 'le' is dropped befo	ore 'ly' is added (simp	ole – simply).		
В	In multi syllal	bic root words which	n end in 'y' after a co	nsonant, the 'y' char	nges to 'i' before		
	l'/ly'.						
С	If the root word ends with 'ic', then 'ally' is added rather than just 'ly' (basic – basically).						
ably	ably gently simply nobly humbly				humbly		

happily	merrily	mistily	noisily	luckily
magically	ethically	critically	logically	musically

Stage 3 Prefix 'un', 'dis', 'mis'						
	Word List 3	3:9				
Α	'un' means 'n	ot'. When added (as	s a prefix) it will give	the word the oppos	ite meaning.	
В	'dis' means 'r	not' or 'the opposite	of'. It will give the w	vord the opposite me	raning.	
С	'mis' means '	wrong' or 'the oppos	site of'. It will give to	he word the opposite	meaning.	
una	ble	unwell	unpick	unfold	unlucky	
disagree displease		dislike	discover	distrust		
misplace mislead		mislead	misfire	miscount	misuse	

Stag	Stage 3 Prefix 'in', 'il', 'ir'						
	Word List 3:10						
Α	The prefix 'ir	n' usually means 'not	t'. It will give the roo	t word the opposite n	neaning.		
В	When addea	l to a root word star	ting with 'l', 'in' beco	mes 'il' giving a doubl	le 'I' (II).		
С	When addea	l to a root word star	ting with 'r', 'in' beco	mes 'ir' giving a doub	le 'r' (rr).		
insa	ane	inexact	indirect	informal	injustice		
illegal illegible illiterate		illiterate	illicit	illogical			
irrational		irrelevant	irreversible	irresponsive	irregular		

Spelling Programme

Stage 3

Stag	Stage 3 'y' sounding 'i'					
	Word List	3:11				
Α	The letter 'y'	can make a short	ʻi' sound within wo	rds. They tend to be	less common words.	
В	The letter 'y'	can make a short	ʻi' sound. There ar	e no rules and the w	ords must just be	
	learnt.					
С	The letter 'y'	can make a long 'i	' sound. There are	no rules and the wo	rds must just be	
	learnt.					
gyn	n	hymn	myth	crypt	lyric	
system		symbol	mystery	pyramid	typical	
style		type	pylon	tyrant	rhyme	

Stag	Stage 3 'ou' sounding 'u', 'ow', 'oo'						
	Word List 3:12						
Α	'ou' can make a sound like short 'u' (could/cud). There are several of these words.						
В	'ou' can mak	e a sound like 'ow' (e.g. flour-flower). Tl	here are many of the	se words.		
С	'ou' can sometimes make a sound like 'oo'. There are not many of these words.						
could should		touch	young	double			

shout	hour	noun	cloud	found
you	soup	group	tour	youth

Stag	Stage 3 'ei', 'eigh', 'ey' sounding long 'a'						
	Word List	3:13					
Α	In some wor	ds 'ei' together mak	e a long 'a' sound (a	y). There are not mo	any of these words.		
В	In some wor	ds 'eigh' together m	ake a long 'a' sound	(ay).			
С	In some wor	ds 'ey' together mak	ke a long 'a' sound (d	ay). There are not m	any of these words.		
vein veil		veil	feign	reign	foreign		
weigh weigh		weight	sleigh	freight	neighbour		
grey		prey	they	obey	survey		

Stag	Stage 3 Letter string 'ure'					
	Word List	3:14				
Α	The 'sure' so	und at the end of a v	word is always spelt	'sure'.		
В	If a 't' sound	can be heard at the	end of a word it is o	ften spelt 'ture' .		
С	Words endin	g 'ch' or 'tch' can mo	ake the same sound	when 'er' is added. S	So be careful.	
measure treasure			pleasure	exposure	enclosure	
nature creature		creature	picture	torture	furniture	
catcher stretcher		teacher	richer	butcher		

Stag	Stage 3 Irregular tense changes 'ow' to 'ew'						
	Word List	3:15					
Α	'ow' togethe	r can make a long 'd	o' sound (owe).				
В	Changing the medial vowel from 'o' to 'e' changes present tense to past tense in these words.						
С	For most ver	bs just add the suffi	x 'ing' to form the pre	esent tense.			
blo	W	grow	throw	flow	know		
blew		grew	threw	flew	knew		
blowing growing		growing	throwing	flowing	knowing		

Spelling Programme

Stage 3

Stag	Stage 3 Irregular tense changes 'ing' to 'ang'					
	Word List 3:16					
Α	Root verbs.					
В	Changing the	e medial vowel from	ı 'i' to 'a' changes pro	esent tense to past to	ense in these words.	
С	For most verbs just add the suffix 'ing' to form the present tense. Note the 'mm' in swimming.					
ring sing drink		drink	stink	swim		

rang	sang	drank	stank	swam
ringing	singing	drinking	stinking	swimming

Stag	e 3 Common Word List	Homophones 3:17			
Α	Common hor	mophones			
В	Common hoi	mophones			
С	Common hor	mophones			
by to		to	there	where	here
bye too		too	their	were	hear
buy		two	they're	wear	

Stag	Stage 3 Homophones 'ai', 'a-e'						
	Word List	3:18					
Α	When two vo	wels go out walkin	g the first one does tl	he talking, so 'ai' mal	kes a long 'a'		
	sound.						
В	Magic (or sile	ent) 'e' makes the v	owel 'a' say its name	(long vowel sound).			
С	ʻai' and mag	ic (or silent) 'e' mal	ke the vowel 'a' say its	s name (long vowel s	ound).		
bail		pail	wail	main	vain		
bale		pale	whale	mane	vane		
lain		lane	waist	waste			

Stage	Stage 3 Homophones 'ee', 'ea'						
	Word List 3	3:19					
Α	Double 'ee' g	ives a long 'e' sound	<i>1.</i>				
В	When two vo	wels go out walking	the first one does th	ne talking, so 'ea' ma	kes a long 'e'		
	sound.						
С	'ee' and 'ea'	both make a long 'e	' sound and are in m	any homophones.			
bee	t	peel	reed	cheep	steel		
beat		peal	read	cheap	steal		
teem		team	beech	beach			

Stag	Stage 3 Homophones 'st', 'ssed'						
	Word List	3:20					
Α	The sound 's	t' is the final blend i	n many words.				
В	Adding the s	uffix 'ed' to words e	nding 'ss' to form the	e past tense, makes a	sound like 'st'.		
С	Words endin	g 'st' or 'ssed' can s	ound the same but h	ave different meanin	gs.		
pas	t	guest	mist	disgust	trust		
passed		guessed	missed	discussed	trussed		
mast		massed	bust	bussed			