Name ____________________________ Class ____ Date _________

Words ending in - ary

	sal + ary =
	diction + ary =

	secret + ary =
	annivers + ary =

	ordin + ary =
	Janu + ary =

	necess+ ary =
	Febru + ary =

	station + ary =
	milit + ary =

	prim + ary =
	volunt + ary =

	second + ary =
	gloss + ary =

	libr + ary =
	rot + ary =

Now put the new words that you have made into these sentences
· _________________ is the first month of the year.

· You can borrow books from a ________________.

· It is my Mum and Dad’s wedding ________________ today.

· I use a _________________ to find out how to spell words.
· The money people get paid every month is called a ______________ .
· My Dad has a __________________ at the office who types letters for him.

· When something is still and not moving, we say it is _________________ .

· Our school is a __________________ school.

· When I leave here I will go to __________________ school.

· You can find a _______________ at the back of a book, which explains what some of the words mean.

· If something is _________________ it means that you really need it.

· __________________ is the second month of the year.

· If you do something without being paid for it we say it is __________________ work.

· If something is ______________ it means it goes round and round.

Now find and colour 14 ary words
	s
	a
	l
	a
	r
	y
	w
	l
	r
	t
	g
	h
	o
	r
	d
	i
	n
	a
	r
	y

	z
	a
	c
	v
	n
	i
	m
	i
	l
	i
	t
	a
	r
	y
	x
	u
	e
	q
	u
	i

	c
	s
	a
	r
	y
	t
	h
	b
	c
	v
	b
	d
	f
	w
	e
	r
	c
	c
	e
	r

	b
	n
	d
	a
	s
	r
	e
	r
	t
	u
	j
	k
	e
	r
	t
	a
	e
	r
	u
	p

	r
	c
	y
	t
	r
	w
	e
	a
	d
	a
	n
	n
	i
	v
	e
	r
	s
	a
	r
	y

	q
	r
	e
	b
	g
	u
	i
	r
	o
	p
	k
	i
	l
	h
	o
	p
	s
	e
	r
	d

	y
	e
	d
	e
	r
	t
	h
	y
	a
	s
	d
	e
	r
	h
	j
	k
	a
	n
	b
	n

	z
	t
	c
	d
	e
	i
	u
	k
	d
	i
	c
	t
	i
	o
	n
	a
	r
	y
	s
	e

	a
	a
	r
	o
	t
	a
	r
	y
	e
	r
	t
	u
	i
	k
	o
	p
	y
	v
	e
	c

	a
	r
	d
	s
	e
	c
	o
	n
	d
	a
	r
	y
	d
	e
	r
	t
	u
	k
	l
	e

	s
	y
	d
	f
	r
	t
	y
	v
	c
	d
	f
	k
	l
	p
	o
	i
	u
	m
	k
	s

	g
	l
	o
	s
	s
	a
	r
	y
	s
	s
	r
	t
	a
	r
	y
	g
	i
	p
	g
	s

	f
	l
	f
	r
	s
	e
	t
	y
	s
	t
	a
	t
	i
	o
	n
	a
	r
	y
	b
	a

	s
	t
	a
	t
	u
	y
	a
	r
	y
	l
	i
	b
	r
	d
	w
	e
	s
	t
	y
	r

	x
	p
	r
	i
	m
	a
	r
	y
	n
	e
	c
	e
	s
	t
	s
	e
	u
	i
	m
	y

Put these words into sentences of your own

in your word level book

	1. secretary
	5. anniversary
	9. stationary

	2. library
	6. ordinary
	10. necessary

	3. primary
	7. dictionary
	

	4. secondary
	8. salary
	

Now find and colour 14 ary words
	s
	a
	l
	a
	r
	y
	w
	l
	r
	t
	g
	h
	o
	r
	d
	i
	n
	a
	r
	y

	z
	a
	c
	v
	n
	i
	m
	i
	l
	i
	t
	a
	r
	y
	x
	u
	e
	q
	u
	i

	c
	s
	a
	r
	y
	t
	h
	b
	c
	v
	b
	d
	f
	w
	e
	r
	c
	c
	e
	r

	b
	n
	d
	a
	s
	r
	e
	r
	t
	u
	j
	k
	e
	r
	t
	a
	e
	r
	u
	p

	r
	c
	y
	t
	r
	w
	e
	a
	d
	a
	n
	n
	i
	v
	e
	r
	s
	a
	r
	y

	q
	r
	e
	b
	g
	u
	i
	r
	o
	p
	k
	i
	l
	h
	o
	p
	s
	e
	r
	d

	y
	e
	d
	e
	r
	t
	h
	y
	a
	s
	d
	e
	r
	h
	j
	k
	a
	n
	b
	n

	z
	t
	c
	d
	e
	i
	u
	k
	d
	i
	c
	t
	i
	o
	n
	a
	r
	y
	s
	e

	a
	a
	r
	o
	t
	a
	r
	y
	e
	r
	t
	u
	i
	k
	o
	p
	y
	v
	e
	c

	a
	r
	d
	s
	e
	c
	o
	n
	d
	a
	r
	y
	d
	e
	r
	t
	u
	k
	l
	e

	s
	y
	d
	f
	r
	t
	y
	v
	c
	d
	f
	k
	l
	p
	o
	i
	u
	m
	k
	s

	g
	l
	o
	s
	s
	a
	r
	y
	s
	s
	r
	t
	a
	r
	y
	g
	i
	p
	g
	s

	f
	l
	f
	r
	s
	e
	t
	y
	s
	t
	a
	t
	i
	o
	n
	a
	r
	y
	b
	a

	s
	t
	a
	t
	u
	y
	a
	r
	y
	l
	i
	b
	r
	d
	w
	e
	s
	t
	y
	r

	x
	p
	r
	i
	m
	a
	r
	y
	n
	e
	c
	e
	s
	t
	s
	e
	u
	i
	m
	y

Put these words into sentences of your own

in your word level book

	1. secretary
	4. dictionary

	2. library
	5. ordinary

	3. anniversary
	6. January

Words ending in ary

Copy these words down into your spelling book

	1. library
	9. dictionary

	2. secondary
	10. anniversary

	3. primary
	11. January

	4. stationary
	12. February

	5. ordinary
	13. military

	6. secretary
	14. glossary

	7. salary
	15. rotary

	8. necessary
	16. voluntary

Read these sentences and fill in the missing words using some from above.

1. The month after December is _____________________.

2. A room where you keep books is called a _____________.
3. If you are in the navy, army or air force, we say you are in the ___________________.

4. It is my Gran and Granddad’s 40th wedding ________________ tomorrow.

5. If you are standing still and not moving we say you are ___________________.

6. The month before March is ____________________.

7. Janet usually wears ___________________ dresses for school, but the one she wore for the party was very special.

8. Mum put the clothes out on the _________________ clothes dryer, it spun round and round in the wind.

9. Adam looked in the ____________________ at the back of the book to find out what the word meant.

10. When you leave year 6 you go to a _____________________ school.
11. Emily used a ________________ to find out how to spell a really difficult word.
