[image:]
[bookmark: _GoBack]

	YEAR 3

	
	Autumn
	Spring
	Summer

	1
	stack
	-
	fluff
	-
	spill
	

	2
	jumper
	-
	carton
	-
	bunting
	-

	3
	batch
	punch
	pooch
	patch
	pitch
	munch

	4
	foxes
	-
	passes
	-
	boxes
	-

	5
	stone
	-
	spike
	-
	blame
	-

	6
	dummy
	nappy
	muddy
	greedy
	sleepy
	windy

	7
	boil
	royal
	coin
	enjoy
	soil
	loyal

	8
	poked
	ripped
	stamped
	hoped
	wiped
	grabbed

	9
	sadder
	widest
	pinkest
	hotter
	greener
	biggest

	10
	feeling
	tipping
	parting
	tapping
	patting
	poking

	11
	barge
	edge
	hedge
	rage
	badge
	lunge

	12
	saddle
	able
	rumble
	bottle
	giggle
	poodle

	13
	have not
	they will
	we had
	could not
	he has
	did not

	14
	enjoyed
	dustier
	tried
	happiest
	trying
	moodier

	15
	payment
	goodness
	joyless
	helpful
	shipment
	sadness

	16
	slowly
	badly
	sadly
	lastly
	partly
	softly

	17
	vision
	section
	motion
	version
	nation
	division

	18
	mistrust
	remove
	dislike
	prepay
	defrost
	underline

	19
	fixture
	treasure
	closure
	capture
	pleasure
	nature

	20
	nervous
	obvious
	devious
	famous
	envious
	joyous

	21
	forgetting
	happened
	admitting
	limited
	gardening
	beginner

	22
	mission
	musician
	clinician
	passion
	magician
	session

	Year 3: Autumn Test

	Rule
	Word(s)

	1
	Double s, f, l, z, k
	stack
	-

	2
	Syllable division
	jum – per
	-

	3
	-tch
	batch
	punch

	4
	Plural: ‘s’ ‘es’
	foxes
	-

	5
	Split digraph
	stone
	-

	6
	ee
	dummy
	nappy

	7
	oy
	boil
	royal

	8
	-ed suffix
	poked
	ripped

	9
	-er, -est suffix
	sadder
	widest

	10
	-ing
	feeling
	tipping

	11
	/j/ ending
	barge
	edge

	12
	/ll/ ending
	saddle
	able

	13
	Contractions (read expanded form)
	have not
	they will

	14
	Suffixes after a ‘y’
	enjoyed
	dustier

	15
	Suffixes –ment, -ness, -ful, -less
	payment
	goodness

	16
	Suffix -ly
	slowly
	badly

	17
	sion / tion
	vision
	section

	18
	Prefixes
	mistrust
	remove

	19
	sure / ture
	fixture
	treasure

	20
	-ous, -ious
	nervous
	obvious

	21
	Vowel suffixes after words of 2+ syllables
	forgetting
	happened

	22
	-cian, -ssion
	mission
	musician

	Year 3: Spring Test

	Rule
	Word(s)

	1
	Double s, f, l, z, k
	fluff
	-

	2
	Syllable division
	car – ton
	-

	3
	-tch
	pooch
	patch

	4
	Plural: ‘s’ ‘es’
	passes
	-

	5
	Split digraph
	spike
	-

	6
	ee
	muddy
	greedy

	7
	oy
	coin
	enjoy

	8
	-ed suffix
	stamped
	hoped

	9
	-er, -est suffix
	pinkest
	hotter

	10
	-ing
	parting
	tapping

	11
	/j/ ending
	hedge
	rage

	12
	/ll/ ending
	rumble
	bottle

	13
	Contractions (read expanded form)
	we had
	could not

	14
	Suffixes after a ‘y’
	tried
	happiest

	15
	Suffixes –ment, -ness, -ful, -less
	joyless
	helpful

	16
	Suffix -ly
	sadly
	lastly

	17
	sion / tion
	motion
	version

	18
	Prefixes
	dislike
	prepay

	19
	sure / ture
	closure
	capture

	20
	-ous, -ious
	devious
	famous

	21
	Vowel suffixes after words of 2+ syllables
	admitting
	limited

	22
	-cian, -ssion
	clinician
	passion

	Year 3: Summer Test

	Rule
	Word(s)

	1
	Double s, f, l, z, k
	spill
	-

	2
	Syllable division
	bun – ting
	-

	3
	-tch
	pitch
	munch

	4
	Plural: ‘s’ ‘es’
	boxes
	-

	5
	Split digraph
	blame
	-

	6
	ee
	sleepy
	windy

	7
	oy
	soil
	loyal

	8
	-ed suffix
	wiped
	grabbed

	9
	-er, -est suffix
	greener
	biggest

	10
	-ing
	patting
	poking

	11
	/j/ ending
	badge
	lunge

	12
	/ll/ ending
	giggle
	poodle

	13
	Contractions (read expanded form)
	he has
	did not

	14
	Suffixes after a ‘y’
	trying
	moodier

	15
	Suffixes –ment, -ness, -ful, -less
	shipment
	sadness

	16
	Suffix -ly
	partly
	softly

	17
	sion / tion
	nation
	division

	18
	Prefixes
	defrost
	underline

	19
	sure / ture
	pleasure
	nature

	20
	-ous, -ious
	envious
	joyous

	21
	Vowel suffixes after words of 2+ syllables
	gardening
	beginner

	22
	-cian, -ssion
	magician
	session

1

image1.jpg
PiXL

partners in excellence

