‘Order, order!’ [image: image1.wmf]
In the chart below write out a selection of the spellings that you have been set this week.
You are writing them in groups of four words.

Now look at the first group of spellings that you have written.

	Spellings Listed in NOT Alphabetical Order

	First Group
	Second Group
	Third Group
	Fourth Group

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Try and write each group of spellings in alphabetical order.
Compare the first letters of each word carefully. If two or more letters are the same then look at the second letters of those words or even the third or fourth depending on the words that you have in each list.

	Spellings Listed in Alphabetical Order

	First Group
	Second Group
	Third Group
	Fourth Group

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

‘Order, order!’
In the chart below write out the spellings that you have been set this week.

Now look at the first group of spellings that you have written.

	NOT in Alphabetical Order

	First Group
	Second Group
	Third Group
	Fourth Group

	
	
	
	

	
	
	
	

	
	
	
	

Now try and write each group of spellings in alphabetical order.

Compare the first letters of each word carefully. If two or more letters are the same then look at the second letters of those words. Think about the order of the alphabet.

ABCDEFGHIJKLMNOPQRSTUVWXYZ

	 Alphabetical Order

	First Group
	Second Group
	Third Group
	Fourth Group

	
	
	
	

	
	
	
	

	
	
	
	

