[image: image1.jpg]


Super Spellings
Suffixes

	Word
	-ed
	-ing

	hop
	
	

	run
	
	

	shut
	
	

	clap
	
	

	swim
	
	


What happens when you add a suffix?
	Word
	-ing
	-ful

	write
	
	

	hope
	
	

	ride
	
	

	smile
	
	

	drive
	
	

	decide
	
	


What happens when you add a suffix?
Use the words above in some sentences.

Be careful when adding a suffix.
Super Spellings

Words ending in -le

	grumble
	battle
	needle

	handle
	middle
	people

	simple
	muddle
	startle

	bundle
	apple
	steeple

	crumple
	giggle
	noodle


What’s the rule for words ending in –le?

Short vowel sound = double consonant between the vowel and -le.
(candle, handle, sparkle, kettle)

Long vowel sound = single consonant between the vowel and –le.

(people, fable, needle )

Super Spellings

Words ending in -le

	Two different consonant before the -le
	Two consonants before the -le
	One consonant before the -le

	grumble
	battle
	needle

	handle
	middle
	people

	simple
	muddle
	bible

	bundle
	apple
	steeple

	crumple
	giggle
	noodle


What’s the rule for words ending in –le?

Short vowel sound = double consonant between the vowel and -le.
(candle, handle, sparkle, kettle)

Long vowel sound = single consonant between the vowel and –le.

(people, fable, needle )

………………………………………………………………………………………………………………

	-ckle
	-able
	Double letter

+ le
	-cle
	-dle
	-ble
	-ible
	-ple

	chuckle
	table
	bubble
	uncle
	candle
	double
	sensible
	example

	prickle
	vegetable
	apple
	cycle
	handle
	trouble
	horrible
	simple

	tickle
	reliable
	ripple
	icicle
	needle
	humble
	bible
	crumple

	cackle
	cable
	paddle
	obstacle
	noodle
	grumble
	
	dimple

	trickle
	fable
	nettle
	miracle
	poodle
	rumble
	
	

	
	
	cuddle
	circle
	bundle
	
	
	

	
	
	sizzle
	bicycle
	
	
	
	

	
	
	wriggle
	
	
	
	
	

	
	
	hobble
	
	
	
	
	


Super Spellings

Regular Verb Endings

What is a verb?

List some on a whiteboard.
It

It hops and wobbles

Over rocks and stones.

It whimpers and whispers

And softly moans.

In darkness it glows

Like the moon in the sky.

What is it, this form, this creature

this mess?

I try and I try to look at its face.

I laugh and I cry, I’ve got it!

Can you guess?

It’s a poor alien from outer space!
	Double consonant
	Verb+ed
	Verb ending in -y

	skip - skipped
	searches - searched
	carry - carried

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


What are the rules for verbs?

Single syllable verb, ending in a single consonant letter preceded by a single vowel letter = double the final consonant 
(skip = skipped, drop = dropped)

Verbs with more than one syllable or a long vowel sound = remove the s/es and add ed.

(looks = looked, searches = searched)

Verbs ending in –y, preceded by a consonant = change the –y to an i and add ed.
(carry = carried, cry = cried)

