

Common Exception Word Activity Mat: bath

1

Find and circle the word **bath**.

bath both bath
break bath bat
both bats break
bath both
bath behind break

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

It is time for a bath.

She loves bubbles in the bath.

I don't want a bath.

The bath was full of beans.

Clap the word **bath**.

Finish off the word **bath**.

ba _ _

_ _ th

_ _ _ y

b _ _ _

Now write the full word.

Trace the word **bath**.

bath
bath
bath

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

--	--	--	--

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

There was a spider in the _____.

The _____ was too full.

What time do you have your _____?

Common Exception Word Activity Mat: path

2

Find and circle the word **path**.

path poor path
bath path pass
pass poor bath
path path bath
path pass bath poor

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

The path is still wet.
Don't run on the path.

The cliff path is steep.
I saw a snake on the path.

Clap the word **path**.

Finish off the word **path**.

pa _ _	_ _ th
_ _ _ h	p _ _ _

Now write the full word.

Trace the word **path**.

path
path
path

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

--	--	--	--

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

The _____ led to a village.

She cleared a _____ in the snow.

A fallen tree blocked the _____.

Common Exception Word Activity Mat: any

3

Find and circle the word **any**.

any are any
ant any only
only after any
any and after at

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

Do you have any questions?

Any chair will do.

Is there any sugar?

Did you buy any eggs?

Clap the word **any**.

Finish off the word **any**.

an__

__ny

__y

a__

Now write the full word.

Trace the word **any**.

any

any

any

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

--	--	--

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

Are we in _____ danger?

Do you have _____ pets?

_____ meal you choose will be healthy.

Common Exception Word Activity Mat: many

4

Find and circle the word **many**.

man men most
many mean mat
the men
man many
many mum most

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

Sam has many cats.

I have many friends.

Many trees fell down.

We have many dreams.

Clap the word **many**.

Finish off the word **many**.

ma _ _	_ _ ny
_ _ _ y	m _ _ _

Now write the full word.

Trace the word **many**.

many
many
many

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

--	--	--	--

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

Ben has _____ books.

_____ people like chocolate cake.

How _____ teams are there?

Common Exception Word Activity Mat: busy

5

Find and circle the word **busy**.

busy bus both
both busy
behind both
both bath busy
busy behind busy

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

I am too busy.

The teacher is very busy.

He was busy collecting shells.

The town was busy.

Clap the word **busy**.

Finish off the word **busy**.

bu _ _	_ _ sy
_ _ _ y	b _ _ _

Now write the full word.

Trace the word **busy**.

busy
busy
busy

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

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

The train was not too _____.

Are you _____ this afternoon?

I was too _____ to go swimming.

