My own individual Spelling Dictation. [image: image1.png]LOUS

In the chart below carefully write the spellings that you have been set to learn this week.
	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Now think hard. Your job is to create your own personal, never been written before, spelling dictation passage that uses many of the words above.

It could be an excerpt from an action packed short story (thriller, detective, humorous etc,) a piece of descriptive writing about a place, person or scene, an article for a newspaper or even a letter (to persuade, to thank, to investigate or to greet.)
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	NOW read through your dictation. Have you correctly used capital letters, full stops, commas, speech marks and spelt all the words you have used correctly?

My own individual Spelling Dictation. [image: image2.png]LOUS

In the chart below carefully write the spellings that you have been set to learn this week.
	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Now think hard. Your job is to create your own personal, never been written before, spelling dictation passage that uses many of the words above.

It could be an excerpt from an action packed short story (thriller, detective, humorous etc,) descriptive writing of a place, person or scene, an article for a newspaper or even a letter (to persuade, to thank, to investigate or to greet.)
	

	

	

	

	

	

	

	

	

	

	

	NOW read through your dictation. Have you correctly used capital letters, full stops, commas, speech marks and spelled all the words you have used correctly?

My own individual Spelling Dictation. [image: image3.png]LOUS

In the chart below carefully write the spellings that you have been set to learn this week.
	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Now think hard. Your job is to create your own personal, never been written before, spelling dictation passage that uses many of the words above.

It could be a short story, a description of something, somewhere or someone, an article for a newspaper or even a letter.

	

	

	

	

	

	

	

	

	

	

	Capital letters
	

	Full stops and commas
	

	Correct spellings
	

Now read through your writing. Next, look at the checklist.

Tick each box if you have checked your work and done these things correctly.
