

## Quick Mix Review

Try to remember the phonics that you have already learnt.

Listen to hear your teacher read the words and write each one in the box.


## Read-Colour-Write

Read the words and colour the sounds. Are there any silent letters?

Watch out for the tricky letters!


other brother won done  
mother Monday women

Write the words in the spaces provided

_____	_____	_____
_____		_____
_____		_____
_____		_____

Detective - can you find the rule?

Here's a clue: The letters 'al' makes an ... ●

\_\_\_\_\_


## +ing Machine


Add the suffix **ing** to the end of each verb.

worry

wonder

love

colour


## Time Machine


Write each verb in the past tense.

wonder

worry

love

mother


## More Than One Machine


Write the plural of each noun.

woman

month

money

mother


# Cloze Procedure

Use the following words to complete the sentences.

I \_\_\_\_ first place.

The \_\_\_\_\_ liked her new dress.

I can see a plane in the sky \_\_\_\_\_.

Please can I have \_\_\_\_\_ chocolate?

Bees make tasty \_\_\_\_\_.

I don't like \_\_\_\_\_, because they make me cry.

We bake cakes in the \_\_\_\_\_.

onion

honey

won

oven

women

above

another


## Colourful common Exception Words

Write the words in colour code next to the monster they belong to.

water    parents  
beautiful

---

---

---


---

---

---

---

---


## Monster Partners

Take turns to read and write two sentences.

Cover and Write!

He's **n**othing like his **br**other.

A **m**other had two **s**ons.

I **l**ove **M**ondays.

The **w**oman **w**orried.

1)

---

---

2)

---

---


## Draw and Describe.

**Draw a picture containing lots of items that have the letter 'o' that makes an 'u' sound. Now describe the picture in sentences.**

**For example:** There is a jar of honey on a shelf. There is another jar on the shelf above. The mother is wondering what to give her son for breakfast.

**Remember to use words from the grammar machines too!**

A large empty rectangular box with a thin black border, intended for drawing.

---

---

---

---

---

---

---

---

---

---

---