

Year 3 Term 1A 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	Week 2	Week 3	Week 4	Week 5	Week 6
Words with the long /ai/ sound spelt with 'ei'	Words with the long /ai/ sound spelt with 'ey'	Words with the long /ai/ sound spelt with 'ai'	Words with /ur/ sound spelt with 'ear'	Homophones & near homophones	Homophones & near homophones
eight	hey	straight	earth	here	berry
eighth	they	campaign	early	hear	bury
eighty	obey	contain	learn	heel	brake
weight	grey	brain	heard	heal	break
neighbour	prey	faint	earn	main	meet
vein	whey	waist	pearl	mane	meat
veil	survey	claim	search	mail	ball
beige	convey	praise	unearth	male	bawl
sleigh	disobey	complaint	earl	knot	fair
freight	purvey	afraid	rehearse	not	fare