Name:

Date:__________________

	Year 3/4 Literacy– Silent Letters

Silent letters

Silent letters are letters that you can’t hear when you say the word. Here are some words that contain silent letters.

Write the words in the correct list below. Add an extra word to each list at the bottom.
Name:

Date:__________________

	Year 3/4 Literacy– Silent Letters

Silent letters

Silent letters are letters that you can’t hear when you say the word. Here are some words that contain silent letters.

	silent b

	silent l
	silent h

	silent w
	silent g
	silent k

Put each of the words into the correct box in this table:

Name:

Date:__________________

	Year 3/4 Literacy– Silent Letter Story

Read through this story. The words underlined with a number next to them have silent letters but some have been missed out. On the numbered list on the next page write the correct spelling. The first one has been done for you.
Ben’s Eventful Day
Ben woke up stretched out his arms and nocked (1) his clock off the bedside table. He sighed loudly and leant out of his bed to pick up the clock. As he fumbled for the clock, he hit his nuckle (2) on his toy night (3) which he had been playing with last night. Finally he found the clock and returned it to the top of the unit.

Ben got up and tried to remember which day of the week it was. He looked at his calendar and saw that it was Wensday (4). He looked at his smart blue scool (5) uniform and remembered that it was half term and his mum had put his uniform on his chair ready for him to put away in his wardrobe.

“Are you dressed yet?” wispered (6) his dad, as he came into the room. “Your breakfast is ready!”

Ben ran downstairs and sat at the kitchen table. “Good morning, Ben!” said his mum cheerily. She gave him a bowl of porridge and continued preparing the picnic that Ben and his dad were going to take with them on their day trip.

“Where are we going?” asked Ben in between mouthfuls of porridge.

“It’s a surprise!” replied his mum.

“What shall I put in the picnic bag?” she enquired.

“Oh, do you have some of those ancor (7) shaped biscits (8) that we made yesterday?”

“Yes, I do. I’ll put some in.” Mum smiled.

“Let’s go!” shouted his dad from the front door.

Dad was taking him to Essex Casle (9) and farm. As Ben stepped out of the front door, he saw Bob the chipped garden nome (10) who had got broken last week. Mum had glued him back together and he was now back in his usual place. Mum’s rubarb (11) plants were growing well and he new (12) mum would soon be cooking them. Ben climed (13) into his car seat and waved to mum who was standing at the window.

Ben learnt that the casle (14) was bilt (15) a long time ago. The sin (16) on the wall said that there was a gost (17) who roamed the bilding (18). It said that if you lisened (19) carefully and hummed, you could hear your eco (20) vibrating around the room.
Wen (21) it was time for lunch, Dad opened the picnic bag and shared the contents with Ben. It tasted very good.

“Can I play on the adventure playground, please?” Ben asked.

“Yes, but be careful!” Dad replied.

Suddenly, Dad heard Ben crying. He had tripped over and grazed his nee (22). Dad took him to the first aid post and Ben was given a plaster.
He had enjoyed the visit, particularly going to the farm. He saw lots of animals. In the pet’s section he saw hamsters nawing (23) their food. There were some new born lams (24) in the fields nearby. A large brown goat was pulling thisles (25) out of the ground and eating them.
Dad and Ben walked back to the car. As they got closer, Dad noticed that a weel (26) at the front of the car looked rong (27). The tyre was flat and so Dad had to change it. As he was putting the flat tyre back in the boot, Dad trapped his thum (28) and it began to bleed. When he had freed his thumb, he got the first aid kit and rapped (29) a plaster over it. “I don’t think I’ll be playing my gitar (30) tonight,” thought Dad.
As his dad drove home, Ben thought about all the things he had to tell his mum when he got home.
1. knocked

2. ________________

3. ________________

4. ________________

5. ________________

6. ________________

7. ________________

8. ________________

9. ________________

10. ________________

11. ________________

12. ________________

13. ________________

14. ________________

15. ________________

16. ________________

17. ________________

18. ________________

19. ________________

20. ________________

21. ________________

22. ________________

23. ________________

24. ________________

25. ________________

26. ________________

27. ________________

28. ________________

29. ________________

30. _________________

rhyme 	knives		should		kneel		halves wrap	 gnome		half		knee 	honest thumb	where calves		could		would lamb knock	 crumb palm	 wrapping 		knife write gnat 	know wrist		could 		calm		when		bomb		numb		comb

rhyme 		knives		kneel	gnome	wrap			knee 		honest

where	 	knock

know 		wrapping		 	knife		write 		gnat			

wrist						when

silent h

1. rhyme

2.

3.

4.

my word:

silent w

1.

2.

3.

4.

my word:

silent g

1.

2.

my word:

silent k

1.

2.

3.

4.

5.

6.

my word:

