Year 3 and 4 Word List organised from the 2014 National Curriculum Appendix 1
Some words will appear more than once, as they belong to more than one family or spelling pattern. Words in bold are included in the statutory NC list. Others may be taught alongside these.
	ough
	neighbour
	-ly
	cir/cle

	although
	-al
	accidentally
	con/si/der

	though
	actual
	actually
	con/tin/ue

	thought
	material
	early
	di/ffer/ent

	through
	special
	occasionally
	di/ffi/cult

	cough
	cordial
	probably
	dis/a/ppear

	rough
	social
	angrily
	ex/er/cise

	bought
	-ous
	basically
	ex/per/i/ence

	brought
	famous
	completely
	ex/per/i/ment

	er
	various
	dramatically
	fa/vour/ite

	answer
	courageous
	frantically
	Fe/bru/a/ry

	certain
	courteous
	gently
	for/ward

	consider
	curious
	happily
	gra/mmar

	quarter
	enormous
	humbly
	his/tor/y

	remember
	hideous
	nobly
	im/a/gine

	deliver
	glamorous
	usually
	im/por/tant

	offer
	hideous
	-ary
	in/ter/est

	jumper
	tremendous
	February
	li/bra/ry

	slumber
	vigorous
	library
	ma/ter/i/al

	ear
	-sion
	ordinary
	me/di/cine

	early
	occasion
	dictionary
	min/ute

	earth
	confusion
	January
	na/tur/al

	heard
	collision
	‘silent’ letters
	o/cca/sion

	learn
	decision
	answer
	o/ppo/site

	pearl
	division
	island
	or/di/na/ry

	ir
	invasion
	guard
	par/ti/cu/lar

	circle
	television
	guide
	pe/cu/li/ar

	firm
	-tion
	knowledge
	per/haps

	Sir
	mention
	reign
	po/pu/lar

	twirl
	position
	gnaw
	po/si/tion

	whirl
	question
	gnarled
	po/sse/ssion

	-ar
	completion
	knight
	po/ssi/ble

	calendar
	hesitation
	knot
	pre/ssure

	grammar
	injection
	wrap
	pro/bab/ly

	particular
	invention
	wrinkled
	pro/mise

	peculiar
	-ssion
	syllables
	pur/pose

	popular
	possession
	ac/ci/dent
	re/gu/lar

	regular
	admission
	ac/tu/al
	re/mem/ber

	tetragraphs
	confession
	a/ddress
	sen/tence

	eight
	discussion
	a/ppear
	se/pa/rate

	eighth
	expression
	bi/cy/cle
	var/i/ous

	caught
	mission
	bu/si/ness
	

	height
	passion
	ca/len/dar
	

	naughty
	session
	cen/tu/ry
	

	straight
	
	cer/tain
	

	Soft ‘c’
	[bookmark: _GoBack]considerable
	medicine
	thought

	bicycle
	continue
	medication
	thoughtfulness

	centre
	continuation
	medicinal
	various

	century
	continuance
	natural
	variety

	certain
	decide
	naturally
	weight

	circle
	decision
	naughty
	weightless

	decide
	decisive
	naughtiness
	woman

	exercise
	disappear
	notice
	womanly

	medicine
	disappearance
	noticeable
	miscellaneous

	notice
	early
	occasion
	breath

	recent
	earlier
	occasionally
	breathe

	sentence
	earth
	opposite
	

	Double consonants
	earthly
	opposition
	believe

	accident
	eight
	particular
	relieve

	address
	eighth
	particularly
	relief

	appear
	eighty
	peculiar
	

	arrive
	experiment
	peculiarity
	length (long)

	business
	experimental
	possess
	strength (strong)

	different
	extreme
	possession
	

	difficult
	extremely
	potato
	special

	disappear
	favourite
	potatoes
	artificial

	grammar
	favouritism
	pressure
	

	occasion
	fruit
	pressurisation
	group

	opposite
	fruity
	promise
	soup

	possess
	fruitiness
	promising
	

	possible
	grammar
	purpose
	e-e

	pressure
	grammatical
	purposeful
	complete

	suppose
	guard
	quarter
	extreme

	Roots and Affixes
	guarding
	quarterly
	scheme

	accident
	hear
	question
	Homographs

	accidental
	heard
	questionable
	minute/minute

	appear
	hearing
	recent
	read/read

	appeared
	heart
	recently
	fly/fly

	disappear
	hearty
	regular
	lead/lead

	disappearing
	history
	regularly
	

	busy
	historical
	regularity
	

	business
	imagine
	remember
	

	centre
	imagination
	remembrance
	

	central
	increase
	separate
	

	certain
	increasing
	separation
	

	certainty
	important
	separable
	

	circle
	importance
	inseparable
	

	circular
	interest
	straight
	

	circling
	interesting
	straightening
	

	complete
	knowledge
	strange
	

	completion
	knowledgeable
	strangeness
	

	consider
	learn
	suppose
	

	considering
	learned
	supposition
	

	consideration
	library
	surprise
	

	considerate
	librarian
	surprising
	

Some words on the Year 3 and 4 Word List have unusual spellings which are not found in other words on the list, such as ‘believe’. It is better to teach these alongside other words which have a similar sound or spelling pattern, even though these words are not included in the list. If there is simply no other word like it, then it goes into the ‘Unique Spelling Chest’, which you can create in your classroom.
There are many different strategies to help children learn to spell words. Sometimes the morphology of the word will help. That is, breaking the word up into its constituent parts and looking carefully at the meaning of each part, e.g. the root, prefix or suffix. How does the addition of the affix change the meaning of the word?
In other words, simply pronouncing each separate syllable in an obvious and unnatural way, can help – even if that is not how the whole word should be pronounced, e.g. Wed/nes/day.
Mnemonics can help too, such as funny rhymes or sayings which help the child to remember the letters. The longer the words become, the less realistic this approach can be.
Children’s visual memory will be enhanced by the visual display of plenty of words around their environment too, especially those high frequency words which help children to become fluent, confident writers.
Sometimes analogy works well. Dissect words, like a scientist. See how they are made up. Count their phonemes, or syllables. Look for affixes. Segment and blend the word if you can.
Above all, encourage children to be fascinated with words, rather than fearful of them. Play Word Detectives to help children become more analytical about how words are put together. Also play plenty of word games, and make your spelling lessons as engaging and multi-sensory as possible.

Kent Literacy Consultants 2013	Page 1

