Name: _______________________________________ Date: ________________________

Year 6 Spelling List – wk 3: unstressed vowels
This week’s focus words are:

· marvellous

· mischievous

· muscle

	Spelling
	Practise 1
	Practise 2
	Practise 3

	family
	
	
	

	easily
	
	
	

	business
	
	
	

	definite
	
	
	

	extra
	
	
	

	poisonous
	
	
	

	difference
	
	
	

	jewellery
	
	
	

	stationery
	
	
	

	library
	
	
	

	stationary
	
	
	

	secretary
	
	
	

	voluntary
	
	
	

	frightening
	
	
	

	messenger
	
	
	

	deafening
	
	
	

	Challenge words:
	parliament
	fancifully

	government
	indubitably
	Wednesday

Now choose 8 of this week’s spelling words to use in a sentence.

Your sentences should be detailed and punctuated correctly. Can you include a complex sentence? Have you used interesting and varied openings? CAPS , . “ ” : ; - ()

Please return this sheet on Friday.

1. __

2. __

3. __

4. __

5. __

6. __

7. ___

8. ___

Homework checked by:

Home: ____________________________________
School: ____________________________________

Bonus trinities will be awarded for careful, detailed sentences and effort applied (
