

Common Exception Word Activity Mat: would

1

Find and circle the word **would**.

would could should
should would could
should could would
would could should
would

Highlight the word **would** in these sentences.

I would like a cake.

Would you like to be the
class helper?

It would not work.

That would be fun.

Clap the word **would**.

Finish off the word **would**.

wo___

___ld

___d

w_____

Now write the full word.

Trace the word **would**.

would
would
would

Write the letters from
the word **would** inside
the boxes.

--	--	--	--	--

Add the word **would** to these sentences.

I knew we _____ win.

Who _____ do this?

I _____ love to come to your house.

Common Exception Word Activity Mat: class

2

Find and circle the word **class**.

class come came
climb class class
come came climb
class climb came
class class

Highlight the word **class** in these sentences.

I am late for my class.

He is in that class.

I fell asleep in class.

We are in the same class.

Clap the word **class**.

Finish off the word **class**.

cla__	__ss
__s	c_____

Now write the full word.

Trace the word **class**.

class

class

class

Write the letters
from the word **class**
inside the boxes.

--	--	--	--	--

Add the word **class** to these sentences.

I am the tallest in our _____.

What is your favourite _____?

Sarah travelled first _____ on the aeroplane.

Common Exception Word Activity Mat: grass

3

Find and circle the word **grass**.

grass class grass
green grass great
class class
great grass
great green grass class

Highlight the word **do** in these sentences.

Please cut the grass.

The grass is very green.

Keep off the grass!

Let's sit on the grass.

Clap the word **grass**.

Finish off the word **grass**.

gra__

__ss

__s

g_____

Now write the full word.

Trace the word **grass**.

grass

grass

grass

Write the letters from
the word **grass** inside
the boxes.

--	--	--	--	--

Add the word **grass** to these sentences.

The _____ is very tall.

_____ is often green.

Lots of animals like to eat _____.

Common Exception Word Activity Mat: pass

4

Find and circle the word **pass**.

pass past past
plant grass plant
class pass class
pass class pass grass

Highlight the word **pass** in these sentences.

Please pass me the sauce.

Pass the ball.

I will pass the test.

Tom had a backstage pass.

Clap the word **pass**.

Finish off the word **pass**.

pa _ _	_ _ ss
_ _ _ s	p _ _ _

Now write the full word.

Trace the word **pass**.

pass
pass
pass

Write the letters from the word **pass** inside the boxes.

--	--	--	--

Add the word **pass** to these sentences.

Can you _____ the milk?

Do you have a bus _____?

The pupils tried hard to _____ the exam.

Common Exception Word Activity Mat: plant

5

Find and circle the word **plant**.

plant plan pass
pass plant
pant poor plant
plant pass
push plant

Highlight the word **plant** in these sentences.

Water the plant.

Did you plant the tree?

This plant is good to eat.

Plant bulbs in the autumn.

Clap the word **plant**.

Finish off the word **plant**.

pl _ _ _	_ _ ant
_ _ _ _ t	p _ _ _ _

Now write the full word.

Trace the word **plant**.

plant
plant
plant

Write the letters from
the word **plant** inside
the boxes.

--	--	--	--	--

Add the word **plant** to these sentences.

Zoe forgot to water the _____.

Do you talk to your _____?

We have a _____ in our classroom.

