
English

This document contains the Y3/4 Spelling appendix and should be used to support
the planning, teaching and learning of Spelling in Year 3/4.

English

Spelling work for years 3 and 4

Revision	of	work	from	years	1	and	2	

Pay special attention to the rules for adding suffixes.

New	work	for	years	3/4	and	4	

Statutory	
requirements	

	 Rules	and	guidance	(non-statutory)	 Example	words	
(non-statutory)	

Adding suffixes beginning
with vowel letters to
words of more than one
syllable

 If the last syllable of a word is stressed and
ends with one consonant letter which has
just one vowel letter before it, the final
consonant letter is doubled before any
ending beginning with a vowel letter is
added. The consonant letter is not doubled
if the syllable is unstressed.

forgetting, forgotten,
beginning, beginner,
prefer, preferred

gardening, gardener,
limiting, limited, limitation

The / / sound spelt y
elsewhere than at the
end of words

 These words should be learnt as needed. myth, gym, Egypt,
pyramid, mystery

The / / sound spelt ou These words should be learnt as needed. young, touch, double,
trouble, country

More prefixes Most prefixes are added to the beginning of
root words without any changes in spelling,
but see in below.

 Like un , the prefixes dis and mis have
negative meanings.

dis : disappoint, disagree,
disobey

mis : misbehave, mislead,
misspell (mis + spell)

 The prefix in can mean both not and
in / into . In the words given here it means
not .

in : inactive, incorrect

Statutory	
requirements	

	 Rules	and	guidance	(non-statutory)	 Example	words	
(non-statutory)	

 Before a root word starting with l, in
becomes il.

illegal, illegible

 Before a root word starting with m or p, in
becomes im .

immature, immortal,
impossible, impatient,
imperfect

English

Statutory	
requirements	

	 Rules	and	guidance	(non-statutory)	 Example	words	
(non-statutory)	

 Before a root word starting with r, in
becomes ir .

irregular, irrelevant,
irresponsible

 re means again or back . re : redo, refresh, return,
reappear, redecorate

 sub means under . sub : subdivide,
subheading, submarine,
submerge

 inter means between or among . inter : interact, intercity,
international, interrelated
(inter + related)

 super means above . super : supermarket,
superman, superstar

 anti means against . anti : antiseptic, anti-
clockwise, antisocial

 auto means self or own . auto : autobiography,
autograph

The suffix ation The suffix ation is added to verbs to form
nouns. The rules already learnt still apply.

information, adoration,
sensation, preparation,
admiration

The suffix ly The suffix ly is added to an adjective to
form an adverb. The rules already learnt still
apply.

The suffix ly starts with a consonant letter,
so it is added straight on to most root
words.

sadly, completely, usually
(usual + ly), finally (final +
ly), comically (comical + ly)

Statutory	
requirements	

	 Rules	and	guidance	(non-statutory)	 Example	words	
(non-statutory)	

 Exceptions:

(1) If the root word ends in y with a
consonant letter before it, the y is changed
to i, but only if the root word has more than
one syllable.

happily, angrily

 (2) If the root word ends with le, the le is
changed to ly.

gently, simply, humbly,
nobly

 (3/4) If the root word ends with ic,
ally is added rather than just ly, except in

the word publicly.

basically, frantically,
dramatically

English

Statutory	
requirements	

	 Rules	and	guidance	(non-statutory)	 Example	words	
(non-statutory)	

 (4) The words truly, duly, wholly.

Words with endings
sounding like / / or
/t /

 The ending sounding like / / is always
spelt sure.

The ending sounding like /t / is often spelt
ture, but check that the word is not a root

word ending in (t)ch with an er ending e.g.
teacher, catcher, richer, stretcher.

measure, treasure,
pleasure, enclosure

creature, furniture,
picture, nature, adventure

Endings which sound like
/ n/

 If the ending sounds like / n/, it is spelt as
sion.

division, invasion,
confusion, decision,
collision, television

The suffix ous Sometimes the root word is obvious and the
usual rules apply for adding suffixes
beginning with vowel letters.

Sometimes there is no obvious root word.

our is changed to or before ous is
added.

A final e of the root word must be kept if
the /d / sound of g is to be kept.
If there is an /i:/ sound before the

ous ending, it is usually spelt as i, but a few
words have e.

poisonous, dangerous,
mountainous, famous,
various

tremendous, enormous,
jealous

humorous, glamorous,
vigorous

courageous, outrageous

serious, obvious, curious
hideous, spontaneous,
courteous

English

Statutory	
requirements	

	 Rules	and	guidance	(non-statutory)	 Example	words	
(non-statutory)	

Endings which sound like
/ n/, spelt tion, sion,

ssion, cian

 Strictly speaking, the suffixes are ion and
ian. Clues about whether to put t, s, ss or c
before these suffixes often come from the
last letter or letters of the root word.

tion is the most common spelling. It is
used if the root word ends in t or te.

ssion is used if the root word ends in ss or
mit.

sion is used if the root word ends in d or
se.
Exceptions: attend attention, intend
intention.

cian is used if the root word ends in c or cs.

invention, injection,
action, hesitation,
completion

expression, discussion,
confession, permission,
admission

expansion, extension,
comprehension, tension

musician, electrician,
magician, politician,
mathematician

Words with the /k/ sound
spelt ch (Greek in origin)

 scheme, chorus, chemist,
echo, character

Words with the / / sound
spelt ch (mostly French in
origin)

 chef, chalet, machine,
brochure

Words ending with the
/g/ sound spelt gue and
the /k/ sound spelt que
(French in origin)

 league, tongue, antique,
unique

Words with the /s/ sound
spelt sc (Latin in origin)

 In the Latin words from which these words
come, the Romans probably pronounced
the c and the k as two sounds rather than
one /s/ /k/.

science, scene, discipline,
fascinate, crescent

Words with the /e /
sound spelt ei, eigh, or ey

 vein, weigh, eight,
neighbour, they, obey

Statutory	
requirements	

	 Rules	and	guidance	(non-statutory)	 Example	words	
(non-statutory)	

Possessive apostrophe
with plural words

 The apostrophe is placed after the plural
form of the word; s is not added if the
plural already ends in

s, but is added if the plural does not end in
s (i.e. is an irregular plural e.g.

girls , boys , babies ,
children s, men s, mice s

(Note: singular proper
nouns ending in an s use
the s suffix e.g. Cyprus s

English

Statutory	
requirements	

	 Rules	and	guidance	(non-statutory)	 Example	words	
(non-statutory)	

children s). population)

Homophones and near-
homophones

 accept/except,
affect/effect, ball/bawl,
berry/bury, brake/break,
fair/fare, grate/great,
groan/grown, here/hear,

mail/male, main/mane,
meat/meet,
medal/meddle,
missed/mist, peace/piece,
plain/plane,
rain/rein/reign,
scene/seen,
weather/whether,

English

Word list years 3 and 4

accident(ally)

actual(ly)

address

answer

appear

arrive

believe

bicycle

breath

breathe

build

busy/business

calendar

caught

centre

century

certain

circle

complete

consider

continue

decide

describe

different

difficult

disappear

early

earth

eight/eighth

enough

exercise

experience

experiment

extreme

famous

favourite

February

forward(s)

fruit

grammar

group

guard

guide

heard

heart

height

history

imagine

increase

important

interest

island

knowledge

learn

length

library

material

medicine

mention

minute

natural

naughty

notice

occasion(ally)

often

opposite

ordinary

particular

peculiar

perhaps

popular

position

possess(ion)

possible

potatoes

pressure

probably

promise

purpose

quarter

question

recent

regular

reign

remember

sentence

separate

special

straight

strange

strength

suppose

surprise

therefore

though/although

thought

through

various

weight

woman/women

English

Year	3/4	Spelling	Appendix	 Page	9	

Notes	and	guidance	(non-statutory)	
Teachers should continue to emphasise to pupils the relationships between sounds and letters, even
when the relationships are unusual. Once root words are learnt in this way, longer words can be spelt
correctly, if the rules and guidance for adding prefixes and suffixes are also known.

Examples:
business:
can then be spelt as busy + ness, with the y of busy changed to i according to the rule.

disappear: the root word appear contains sounds which can be spelt in more than one way so it needs to
be learnt, but the prefix dis is then simply added to appear.

Understanding the relationships between words can also help with spelling. Examples:

 bicycle is cycle (from the Greek for wheel) with bi (meaning) before it.

 medicine is related to medical so the /s/ sound is spelt as c.

 opposite is related to oppose, so the schwa sound in opposite is spelt as o.

