

Beat the Bomb

Name _____ Date _____

1 Add an ending to show more than one.

- The **flag** __ are flapping in the wind.
- There are four **chair** __ around the table.
- He put out **dish** ____ of food for the dogs.
- Wash out your **paintbrush** _____.

2 Unscramble the letters to name the pictures.

pdsae

resho

usmoe

ektas

3 Make six words by joining a top and bottom letter through the (oo).

4 Add the correct word. Choose from 'is' or 'are'.

- Kate _____ playing a game of chess.
- The boys _____ riding their bikes in the park.
- The eggs _____ fresh.
- Jess _____ waiting to catch the bus.

Spelling Challenge

Write the first letter of each picture then spell your own word.

Beat the Bomb

Name _____ Date _____

1 Colour a word in the top row and one in the bottom row to make a compound word. Use different colours.

moon	book	foot	surf	match	shoe
path	box	board	light	laces	mark

2 Complete the words. (HINT: Drop the 'e' before adding '-ing'.)

Add '-ing'

Add '-ed'

giggle _____

sniffle _____

handle _____

shuffle _____

3 Spell the missing words.

- The **w** _____ **er** of the race gets a blue ribbon.
- He hit the nail with a **h** _____ **er**.
- I have a pencil with a **r** _____ **er** on the end.
- An elephant is big, but a mouse is **l** _____ **le**.

4 Add 'oo' to complete each word then draw a picture.

the m ___ n	a br ___ m	a sp ___ n	a r ___ ster	a st ___ l

Spelling Challenge

Use the letters in this word to make new words.

a p a r t m e n t s

Score five points for each correct word.

My score:

Beat the Bomb

Worksheet A

- 1 flags, chairs, dishes, paintbrushes
- 2 spade, horse, mouse, skate
- 3 stoop, stool, stood, hook, hoop, hood, cook, coop, cool, wool, wood
- 4 is, are, are, is

Spelling Challenge

Answers will vary.

Worksheet B

- 1 moonlight, bookmark, footpath, surfboard, matchbox, shoelaces
- 2 giggle: giggling, giggled; sniffle: sniffing, sniffed; handle: handling, handled; shuffle: shuffling, shuffled
- 3 winner, hammer, rubber, little
- 4 moon, broom, spoon, rooster, stool

Spelling Challenge

a p a r t m e n t s

3 letters: ant, ape, apt, are, arm, art, asp, ate, ear, eat, era, man, map, mat, men, met, nap, net, pan, par, pat, pea, pen, per, pet, ram, ran, rap, rat, sap, sat, sea, set, spa, tan, tap, tar, tea, ten

4 letters: amen, ante, ants, apes, area, arms, arts, earn, ears, east, eats, eras, mane, maps, mare, mart, mast, mate, mats, mean, meat, name, naps, near, neat, nest, nets, pane, pans, pant, pare, part, past, pats, pear, peas, peat, pens, pent, pert, pest, pets, pram, ramp, rams, rant, raps, rapt, rasp, rate, rats, ream, reap, rent, rest, same, sane, sate, seam, sear, seat, sent, snap, span, spat, star, stem, step, tame, tape, taps, tart, team, tear, tens, tent, term, test, tram, trap

5 letters: apart, areas, arena, earns, manes, mares, mates, means, meant, meats, names, nears, panes, pants, pares, parts, pasta, paste, pears, ramps, rants, rates, reams, reaps, rents, saner, smart, smear, snare, spare, spate, spear, spent, stamp, stare, start, state, steam, stern, strap, tamer, tames, taper, tapes, tarts, taste, teams, tears, tempt, tents, terms, tramp, trams, traps, treat

Checkmate

Name _____ Date _____

1 Fix the spelling mistake in each sentence.

- The funny clown made us ~~taff~~. _____
- Do you know ~~were~~ I live? _____
- Do you want ~~sumthin~~ to eat? _____
- She lives in a tall brick ~~herse~~. _____

2 Colour the correct word in the brackets.

- There are twelve (**mouths** **months**) in a year.
- A brown (**snack** **snake**) slithered across the path.
- He will (**raise** **rise**) the flag to the top of the pole.
- They put on (**there** **their**) shoes and socks.

3 The letters of some words are in the wrong order. Can you fix them?

- The **chidlrne** go into school at nine o'clock. _____
- Let's **licmb** to the top of that hill. _____
- The plane **leisf** from here to Sydney. _____
- The days are hot in **sermum**. _____

4 Add the correct word. Choose from 'saw' or 'seen'.

- Have you _____ the movie about a friendly dragon?
- We _____ men on surfboards yesterday.
- He hasn't _____ his dog since Saturday.
- That is the girl I _____ in the playground.

Spelling Challenge

Write the first letter of each picture then spell your own word.

Checkmate

Name _____ Date _____

1 Complete the words in the box. The sentences will help you.

c l _ _ m _
v _ _ r _
b e _ _ o _ _
r _ _ d _ _ _

Dad said I couldn't _____ the ladder.

It is _____ cold in winter.

I feed my pet rabbits _____ I go to school.

The children are _____ their horses.

2 Choose the correct word.

- Do you _____ chocolate? (like lick)
- She is _____ her long, black hair. (coming combing)
- It was so foggy, I _____ not see the road. (cold could)
- Stay here _____ I get a ticket. (while will)

3 Find the words.

cub
about
group
laugh
horse

l	s	d	c	e
a	b	o	u	t
u	g	m	b	l
g	r	o	u	p
h	o	r	s	e

4 Circle the four mistakes in this story. Write the correct words on the lines.

On Sunday, it was hot and suny. Mum packed a picnic lunch and we walked to the park. We sat on a rag to eat our food. Mum had a cap of tea, but we had lemonade. After lunch, we gave the ducks some bread to ate.

Spelling Challenge

Use the letters in this word to make new words.

A m e r i c a n

Score five points for each correct word.

My score:

Checkmate

Worksheet A

- 1 laugh, where, something, house
- 2 months, snake, raise, their
- 3 children, climb, flies, summer
- 4 seen, saw, seen, saw

Spelling Challenge

Answers will vary.

Worksheet B

- 1 climb, very, before, riding
- 2 like, combing, could, while
- 3

l	s	d	c	e
a	b	o	u	t
u	g	m	b	l
g	r	o	u	p
h	o	r	s	e
- 4 sunny, sunny; rag, rug; cap, cup; ate, eat

Spelling Challenge

A m e r i c a n

3 letters: ace, aim, air, arc, are, arm, can, car, ear, era, ice, ire, man, men, ram, ran, rim

4 letters: acne, acre, amen, area, came, cane, care, cram, earn, mace, main, mane, mare, mean, mice, mine, mire, name, near, nice, race, rain, ream, rein, rice

5 letters: arena, crane, cream, crime, mania, manic, mince, miner, nicer

Compound Word Snaps

Name _____ Date _____

1 Colour the two parts that make a compound word. Use different colours.

mouse	sea	fire	butter	light	book
house	fly	trap	case	man	side

2 Add the missing letters to complete the compound words.

- We eat c _ _ n f l _ _ k _ _ s for breakfast every day.
- At school, we play handball at pl _ _ t _ _ m _ _.
- Dad parks his car in the dr _ _ v _ _ w _ _.
- We pick up shells on the s _ _ sh _ _ e.

3 Write the compound words.

foot	→ ball	_____
net		_____
snow		_____

moon	→ light	_____
high		_____
day		_____

4 How many compound words can you make using these word parts?
(You may use the words more than once.) The record is 14.

net	night	time	day	room
light	house	work	bed	ball

Spelling Challenge

Write the first letter of each picture then spell your own word.

Compound Word Snaps

Name _____ Date _____

1 Add 'water' to make compound words. Read the words to a friend.

_____ fall _____ side _____ works
 _____ way _____ melon _____ slide

2 Circle the correct compound word in the brackets.

- Can you do a (**handmade handstand handout**)?
- I saw (**footpath football footprints**) in the sand.
- Dad reads the (**newspaper notepaper wastepaper**) every day.
- There are cows and horses in the (**junkyard farmyard backyard**).

3 Complete the compound word in each sentence.

- Jo dips her **paint** _____ into the red paint.
- The boys had a game of **base** _____.
- I clean my teeth in the **bath** _____.
- He bent down to tie his **shoe** _____.

4 Make six compound words using these word parts.

in	under	_____	_____
doors	side	_____	_____
out	line	_____	_____

Spelling Challenge

Use the letters in this word to make new words.

p r e s e n t s

Score five points for each correct word.

My score:

Compound Word Snaps

Worksheet A

- 1 mousetrap, seaside, fireman, butterfly, lighthouse, bookcase
- 2 cornflakes, playtime, driveway, seashore
- 3 football, netball, snowball; moonlight, highlight, daylight
- 4 network, netball, nightlight, daytime, daylight, daybed, lighthouse, housework, workhouse, workroom, workday, bedtime, bedroom, ballroom

Spelling Challenge

Answers will vary.

Worksheet B

- 1 waterfall, waterside, waterworks, waterway, watermelon, waterslide
- 2 handstand, footprints, newspaper, farmyard
- 3 paintbrush, baseball, bathroom, shoelace(s)
- 4 inside, indoors, inline, outside, outdoors, outline, underside, underline

Spelling Challenge

p r e s e n t s

3 letters: net, pen, per, pet, see, set, ten

4 letters: nest, nets, peer, pens, pent, pert, pest, pets, rent, rest, seen, seep, sees, sent, sets, step, teen, tens, tree

5 letters: enter, nests, peers, pests, preen, press, rents, reset, rests, seeps, sense, sneer, spent, spree, steep, steer, steps, stern, teens, tense, terse, trees

Helping Hands

Name _____ Date _____

1 Add an ending to each word in the box to complete the sentences correctly.

monkey
city
key
butterfly

We saw tigers and _____ at the zoo.

There are many big _____ in Australia.

Mum thinks she has lost her car _____.

There are blue _____ in my garden.

2 Find and fix the spelling mistake in each sentence.

- A black cat is runing down the street.
- Jane hurried to catch up with her friend.
- The egg smasht on the floor.
- I askt the barber to trim my hair.

3 Add the correct ending.

- Jake was **hurry** _____ to catch the train.
- She **drop** _____ an egg on the floor and it broke.
- The children are **sit** _____ at their desks.
- The farmer is **plant** _____ wheat.

4 Circle the correct word in the brackets.

- The elephant is the (**bigger biggest**) animal in the zoo.
- It is (**cooler coolest**) in winter than in summer.
- March has been our (**wetter wettest**) month.
- I think I am (**older oldest**) than you.

Spelling Challenge

Write the first letter of each picture then spell your own word.

Helping Hands

Name _____ Date _____

1 Choose the correct word.

- The cat ran away _____ (quick quickly)
- By six o'clock, I was feeling very _____. (hungry hungrily)
- Rain fell _____. (heavy heavily)
- In winter, I wear a _____ coat. (thick thickly)

2 Add the correct ending. Choose from '-er' or '-est'.

happy
bossy
foggy
lively

- Tim had never felt _____.
- Sal is the _____ girl in our class.
- As night fell, it became _____.
- Bella is the _____ of all our kittens.

3 Add '-y' to these words.

taste	craze	rose	slime
_____	_____	_____	_____
grub	skin	fog	sun
_____	_____	_____	_____

4 Use these words in sentences.

safely: _____

later: _____

largest: _____

Spelling Challenge

Use the letters in this word to make new words.

s h e l t e r

Score five points for each correct word.

My score:

Helping Hands

Worksheet A

- 1 monkeys, cities, keys, butterflies
- 2 running, hurried, smashed, asked
- 3 hurrying, dropped, sitting, planting
- 4 biggest, cooler, wettest, older

Spelling Challenge

Answers will vary.

Worksheet B

- 1 quickly, hungry, heavily, thick
- 2 happier, bossiest, foggier, liveliest
- 3 tasty, crazy, rosy, slimy, grubby, skinny, foggy, sunny
- 4 Answers will vary.

Spelling Challenge

s h e l t e r

3 letters: eel, her, let, see, set, she, the

4 letters: eels, else, heel, here, hers, leer, lets, reel, rest, tree

5 letters: ether, heels, reels, reset, sheer, sheet, sleet, steel, steer, terse, there, these, three, trees

Hit and Miss

Name _____ Date _____

1 Choose the correct word.

- This is a _____ about a lion and a mouse.
- The wind _____ the leaves off the trees.
- He ate the _____ pizza.
- She _____ her horse across the park.

(tail tale)

(blue blew)

(whole hole)

(lead led)

2 Add the missing letters. Choose from 'ee' or 'ea'.

- I will m ____ t you at the school gate.
- Apples are ch ____ p this week.
- The boys are fishing in the cr ____ k.
- I would like a cup of hot t ____.

3 Answer the questions.

- Would you eat a **pair** or a **pear**? _____
- Would a **plane** or a **plain** fly overhead? _____
- Would you see a **whale** or a **wail** in the sea? _____
- Would you have a **pane** or a **pain** in your leg? _____

4 Find and fix the spelling mistake in each sentence.

- Mrs Beck's sun is five years old. _____
- The children are standing in rose. _____
- Dad will by a new car. _____
- Were are you going on Sunday? _____

Spelling Challenge

Write the first letter of each picture then spell your own word.

Hit and Miss

Name _____ Date _____

1 Write the rhyming words.

sale

day

bee

meet

m _____

w _____

s _____

f _____

p _____

st _____

tr _____

sh _____

t _____

m _____

fr _____

gr _____

wh _____

pl _____

thr _____

str _____

2 Complete the sentences correctly.

- There were two letters in my **m** _____ **box**.
- Today is sunny and the sky is **b** _____.
- If it **r** _____, we will have to play inside.
- Mum said we **c** _____ go to the movies.

3 Colour the correct word in the brackets.

- Mum will (**so sew**) a button on my coat.
- There is a (**knot not**) in my shoelaces.
- I will (**rap wrap**) her gift in gold paper.
- Do you (**thick think**) it will rain today?

4 Write sentences to show the meanings of these words.

hole: _____

whole: _____

Spelling Challenge

Use the letters in this word to make new words.

p l a s t e r

Score five points for each correct word.

My score:

Hit and Miss

Worksheet A

- 1 tale, blew, whole, led
- 2 meet, cheap, creek, tea
- 3 pear, plane, whale, pain
- 4 son, rows, buy, where

Spelling Challenge

Answers will vary.

Worksheet B

- 1 sale: male, pale, tale, whale; day: way, stay, may, play; bee: see, tree, free, three; meet: feet, sheet, greet, street
- 2 mailbox, blue, rains, could
- 3 sew, knot, wrap, think
- 4 Answers will vary.

Spelling Challenge

p l a s t e r

3 letters: ape, apt, are, art, asp, ate, ear, eat, era, lap, let, pal, par, pat, pea, per, pet, rap, rat, sap, sat, sea, set, spa, tap, tar, tea

4 letters: apes, arts, earl, ears, east, eats, eras, laps, last, late, leap, lets, pale, pals, pare, part, past, pats, peal, pear, peas, peat, pelt, pert, pest, pets, plea, raps, rapt, rasp, rate, rats, real, reap, rest, sale, salt, sate, seal, sear, seat, slap, slat, spat, star, step, tale, tape, taps, teal, tear, trap

5 letters: alert, alter, earls, lapse, laser, later, leaps, leapt, least, paler, pales, pares, parts, paste, peals, pearl, pears, pelts, petal, plate, pleas, pleat, rates, reaps, slate, slept, spare, spate, spear, splat, stale, stare, steal, strap, tales, taper, tapes, tears, traps

Quiz Master

Name _____ Date _____

1 Spell the missing words. (HINT: They all begin with 's'.)

- There are _____ days in a week.
- I saw a black _____ in its web.
- _____ keep my feet warm in winter.
- I eat jelly and ice cream with a _____.

2 Answer 'Yes' or 'No'.

- All bikes have two wheels. _____
- A chicken is a baby horse. _____
- A camel has a hump on its back. _____
- A horse has a mane. _____

3 Add the missing letters.

- The baby kangaroo is in its mother's **p** ____ **ch**.
- I sweep the floor with a **br** ____ **m**.
- Rain is falling from the **cl** ____ **s**.
- The wind blows the **l** ____ **s** off the trees.

4 Name the pictures.

Spelling Challenge

Write the first letter of each picture then spell your own word.

Quiz Master

Name _____ Date _____

1 Complete the words in the box. The sentences will help you.

d _ _ t _ r
t _ ck _ _ s
s _ _ b _ _
y _ _ _ s

A _____ looks after sick people.
Dad buys _____ for the football game.
Horses are kept in a _____.
Jason is seven _____ old.

2 Change one letter to make a new word. Example: goat → coat.

beak	_____	tale	_____
rain	_____	week	_____
bike	_____	nose	_____

3 Circle the four mistakes in this story. Write the correct words on the lines.

We went for a weak's holiday to the beach. We swam and pickt up shells. We made sandcastles and had pony rides on the sand. One day we were flying kites. The wind was so strong it blowed them away. There were thunder clods in the sky and soon it began to rain. We got very wet.

4 Find the words.

ticket
hour
money
broom
rain

s	b	r	g	t	l
y	r	r	a	i	n
h	o	u	r	c	f
k	o	n	w	k	b
p	m	o	n	e	y
c	r	s	u	t	a

Spelling Challenge

Use the letters in this word to make new words.

i n t e r e s t i n g

Score five points for each correct word.

My score:

Quiz Master

Worksheet A

- 1 seven, spider, Slippers, spoon
- 2 No, No, Yes, Yes
- 3 pouch, broom, clouds, leaves
- 4 table, carrot, birdcage, money, knife

Spelling Challenge

Answers will vary.

Worksheet B

- 1 doctor, tickets, stable, years
- 2 Answers will vary. Examples: beak, weak, leak, bead, bean, bear; rain, pain, main, gain, rail, raid, rein; bike, like, hike, bite, bake; tale, sale, male, bale, dale, pale, take, tame, tape, tile; week, seek, peek, weed, weak; nose, rose, pose, hose, dose, note, none
- 3 weak's, week's; pickt, picked; blowed, blew; clods, clouds

4

Spelling Challenge

3 letters: get, inn, ire, its, net, nit, rig, see, set, sin, sir, sit, ten, tie, tin

4 letters: gene, gets, gist, grin, grit, inns, iris, nest, nets, nine, nits, rein, rent, rest, rigs, ring, rise, rite, seen, sent, sign, sing, sire, site, stir, teen, tens, tent, test, tier, ties, tins, tint, tire, tree

5 letters: enter, genes, genie, genre, green, greet, grins, grits, inert, inner, inset, inter, nines, reign, reins, rents, reset, resin, rings, rinse, risen, rites, siege, singe, siren, sneer, steer, stern, sting, stint, teens, tense, tents, terse, tiers, tiger, tinge, tints, tires, trees, tries, trite

Stop the Clock

Name _____ Date _____

1 Write a word that is opposite in meaning to the underlined word.

- You sit on the _____ chair and I'll sit on the low stool.
- Some animals are _____ and some are slow.
- Is the box of books heavy or _____?
- I like to be early, but Des is always _____.

2 Name the pictures.

3 Add the missing letters.

- Bill has \$10 in his p _ ck _ t.
- I live in a brick h _ _ s _.
- He had no m _ _ _ y to buy a bus ticket.
- Mum will buy a b _ n _ _ of bananas.

4 Write the rhyming words.

hump

make

light

pool

j _____

c _____

n _____

f _____

l _____

r _____

t _____

c _____

b _____

t _____

r _____

st _____

cl _____

sh _____

br _____

dr _____

Spelling Challenge

Write the first letter of each picture then spell your own word.

Stop the Clock

Name _____ Date _____

1 Make a Word Table like this example.

b	a	t
b e	a t	t o
b i g	a r e	t o p

m	o	u	t	h
---	---	---	---	---
---	---	---	---	---

2 Colour the correct word in the brackets.

- She rides her (**house horse**) across the paddock.
- Jenny had a (**grass glass**) of milk and a bun.
- He ran so (**fast first**), he won the race.
- I walked slowly up the (**stairs stars**) to bed.

3 Fix the spelling mistake in each sentence.

- Summer is the hottest ~~seezon~~ of the year.
- We saw a koala ~~hi~~ up in a gum tree.
- The dog ran ~~erend~~ the sheep.
- I don't have any ~~muny~~ to buy an ice cream.

4 Add the missing vowels.

- Emma is my best fr ___ nd.
- I put a jellybean into my m ___ th
- Would you like a p ___ c ___ of cake?
- Jan will buy a l ___ f of bread.

Spelling Challenge

Use the letters in this word to make new words.

p r e s i d e n t

Score five points for each correct word.

My score:

Stop the Clock

Worksheet A

- 1 high, fast, light, late
- 2 flag, stars, leaves, shoes, monkey
- 3 pocket, house, money, bunch
- 4 hump: jump, lump, bump, clump; make: cake, rake, take, shake; light: night, tight, right, bright; pool: fool, cool, stool, drool

Spelling Challenge

Answers will vary.

Worksheet B

- 1 Answers will vary.
- 2 horse, glass, fast, stairs
- 3 season, high, around, money
- 4 friend, mouth, piece, loaf

Spelling Challenge

p r e s i d e n t

3 letters: den, die, din, dip, end, ire, its, net, nip, nit, pen, per, pet, pie, pin, pit, red, rid, rip, see, set, sin, sip, sir, sit, ten, tie, tin, tip

4 letters: deep, deer, dens, dent, dies, diet, dine, dint, dips, dire, dirt, drip, edit, ends, need, nest, nets, nips, nits, peer, pens, pent, pert, pest, pets, pied, pier, pies, pine, pins, pint, pits, reds, reed, rein, rend, rent, rest, ride, rids, rind, ripe, rips, rise, rite, seed, seen, seep, send, sent, side, sire, site, snip, sped, spin, spit, step, stir, teen, tend, tens, tide, tied, tier, ties, tins, tips, tire, tree, trip

5 letters: dense, dents, deter, diets, diner, dines, dries, drips, edits, enter, inept, inert, inset, inter, needs, peers, piers, pined, pines, pints, preen, pride, print, reeds, reins, rends, rents, reset, resin, rides, rinds, rinse, ripen, risen, rites, sired, siren, sited, sneer, snipe, speed, spend, spent, spied, spine, spire, spite, spree, steed, steep, steer, stern, strip, teens, tends, tense, tepid, terse, tides, tiers, tired, tires, treed, trees, trend, tried, tries, trips

Two Minute Dash

Name _____ Date _____

1 Name the pictures.

2 Add the correct endings. Choose from '-le' or '-el'.

- Read the **lab** ____ on the **boff** ____ of jam.
- He put a **sadd** ____ and a **brid** ____ on his horse.
- Put the **parc** ____ on the **tab** ____.
- Some **litt** ____ boys are playing **marb** ____ s.

3 Join the word parts. Read the words to a friend.

car	go	_____
	pet	_____
	ton	_____

al	so	_____
	ways	_____
	most	_____

4 Find and fix the spelling mistake in each sentence.

- Some girls play hocky and some play tennis. _____
- There are sixty minits in an hour. _____
- The funny clown made everyone larf. _____
- I like to ride my scoota in the park. _____

Spelling Challenge

Write the first letter of each picture then spell your own word.

Two Minute Dash

Name _____ Date _____

1 Put the word parts together correctly.

bee	er	poster	vis	nis	_____
less	ner	_____	mo	it	_____
post	tie	_____	tem	ment	_____
part	on	_____	ten	per	_____

2 Add the missing letters.

- Here is a **b _ _ k _ t** of water to mop the floor.
- At breakfast time, I put bread in the **t _ _ s _ _ r**.
- I will collect the eggs in a **b _ s _ _ t**.
- My eyes are blue. What **c _ l _ _ r** are yours?

3 Add the word parts together. Read the words to a friend.

vis + it _____	mo + tel _____
jump + er _____	le + ver _____
nap + kin _____	fla + vour _____

4 Unscramble the letters in the box to find the missing word.

telit
nisent
gmnao
ssaneo

The **t** _____ of this book is "The White Duck".
I hit the **t** _____ ball over the net.
A **m** _____ is a yellow fruit with one seed.
Winter is the coldest **s** _____ of the year.

Spelling Challenge

Use the letters in this word to make new words.

d i s a p p e a r

Score five points for each correct word.

My score:

Two Minute Dash

Worksheet A

- 1 pumpkin, balloons, basket, tractor
- 2 label, bottle; saddle, bridle; parcel, table; little, marbles
- 3 cargo, carpet, carton; also, always, almost
- 4 hockey, minutes, laugh, scooter

Spelling Challenge

Answers will vary.

Worksheet B

- 1 poster, beetle, lesson, partner; visit, moment, temper, tennis
- 2 bucket, toaster, basket, colour
- 3 visit, jumper, napkin, motel, lever, flavour
- 4 title, tennis, mango, season

Spelling Challenge

d i s a p p e a r

3 letters: aid, air, ape, are, asp, die, dip, ear, era, ire, pad, par, pea, per, pie, pip, rap, red, rid, rip, sad, sap, sea, sip, sir, spa

4 letters: aide, aids, airs, apes, area, arid, dare, dear, dies, dips, dire, drip, ears, eras, idea, pads, paid, pair, pare, pear, peas, pier, pies, pipe, pips, prep, raid, raps, rasp, read, reap, reds, ride, rids, ripe, rips, rise, said, sear, side, sire, sped

5 letters: aired, areas, arise, aside, dares, drape, dries, drips, ideas, pairs, paper, pared, pares, pears, piers, piped, pipes, pride, raids, raise, rapid, reads, reaps, rides, sepia, sired, spade, spare, spear, spied, spire

Word Factory

Name _____ Date _____

1 Add the missing vowels.

- Ice cream will **m** _ **l** in the sun. (**u** or **e**)
- I went swimming with my **b** _ **st** friend. (**e** or **i**)
- Mum **c** _ **t** the apple in two. (**u** or **a**)
- Don't **sp** _ **ll** your milk. (**e** or **i**)

2 Write the rhyming words. Read the words to a friend.

gate	game	nine	side
l _____	t _____	f _____	h _____
h _____	s _____	m _____	t _____
m _____	bl _____	sh _____	br _____
pl _____	fl _____	sp _____	sl _____

3 Join the letters to make words. Example: sh → i → p = ship.

(f)	(sh)	(s)	(r)	(l)	_____
(ai)	(ee)	(i)	(ea)	(oa)	_____
(l)	(p)	(t)	(d)	(f)	_____

4 List four things to do on rainy days.

- (a) _____ (c) _____
 (b) _____ (d) _____

Spelling Challenge

Write the first letter of each picture then spell your own word.

Word Factory

Name _____ Date _____

1 Colour the correct word in the brackets.

- The bird flew up in the (**tree three**).
- Tom will (**beat bait**) his new drums.
- The farmer fed the horse and her (**feel foal**).
- There are lots of cars in the (**main mine**) street.

2 Unscramble the letters to name the pictures.

cie mreca

toca

liamxbo

oetpta

wehta

3 Use Word Steps and start each word with the last letter of the word before.

4 Spell the missing words.

- A baby horse is a **f** _____.
- A train runs on **r** _____.
- Sam plays in a football **t** _____.
- He kicked a **g** _____ in Saturday's game.

Spelling Challenge

Use the letters in this word to make new words.

i l l u s t r a t e

Score five points for each correct word.

My score:

Word Factory

Worksheet A

- 1 melt, best, cut, spill
- 2 gate: late, hate, mate, plate; game: tame, same, blame, flame; nine: fine, mine, shine, spine; side: hide, tide, bride, slide
- 3 fail, feel, feet, feed, fit, foal, sheep, sheet, ship, sheaf, shoal, sail, said, seep, seed, sip, sit, seal, seat, rail, raid, reel, reef, rip, rid, real, reap, read, road, laid, lip, lit, lid, leap, lead, leaf, load, loaf
- 4 Answers will vary.

Spelling Challenge

Answers will vary.

Worksheet B

- 1 tree, beat, foal, main
- 2 ice cream, coat, mailbox, teapot, wheat
- 3 Answers will vary.
- 4 foal, rails, team, goal

Spelling Challenge

 i l l u s t r a t e

3 letters: ail, air, all, are, art, ate, ear, eat, era, ill, ire, its, let, lie, lit, rat, rue, rut, sat, sea, set, sir, sit, sue, tar, tea, tie, use

4 letters: airs, arts, earl, ears, east, eats, eras, ills, isle, lair, last, late, lets, liar, lies, lieu, list, lure, lust, lute, rail, rate, rats, real, rest, rise, rite, rule, rust, ruts, sail, sale, salt, sate, seal, sear, seat, sell, sill, silt, sire, site, slat, slit, slur, star, stir, suit, sure, tail, tale, tall, tart, taut, teal, tear, tell, test, tier, ties, tile, till, tilt, tire, true, user

5 letters: aisle, alert, alter, arise, earls, irate, islet, lairs, laser, later, least, liars, lures, lutes, rails, raise, rates, rites, rules, slate, stair, stale, stall, stare, start, state, steal, stile, still, stilt, strut, suite, tails, tales, tarts, taste, tears, tells, tiers, tiles, tills, tilts, tires, title, trail, trait, treat, trial, tries, trill, trite, trust, ultra, utter

Word Works

Name _____ Date _____

1 Add two letters to complete each word. (HINT: The letters are the same.)

- I have a packet of red **je** _ _ **y**beans.
- Today is warm and **su** _ _ **y**.
- I rest my head on a soft **pi** _ _ **ow**.
- Josh will **co** _ _ **ect** the eggs from the henhouse.

2 Write a word that is opposite in meaning to the underlined word.

- One end of the pool is deep, the other is _____.
- It is hot in summer and cold in _____.
- A _____ path led us onto a wide street.
- In the holidays, I visit my aunt and _____.

3 Add an ending to each word in the box to complete the sentences correctly.

cuddle
pump
hurry
twinkle

Tilly is _____ her little, white kitten.
The windmill is _____ water into a tank.
Thomas is _____ home from school.
Stars are _____ in the sky.

4 Read the three words in each box to a friend.

r
p
l

ocket

w
t
cr

icket

p
j
r

acket

Spelling Challenge

Write the first letter of each picture then spell your own word.

Word Works

Name _____ Date _____

1 Change the first letter to make a new word. Example: handle → candle.

simple

rumble

cattle

puddle

2 Put the word parts together correctly.

bang

pers

flippers

yell

ber

flip

ty

ted

le

jet

sum

rub

dy

pos

le

crack

ow

3 Circle the correct word in the brackets.

- Tigers live in a (**jungle juggle**).
- Did you buy a (**battle bottle**) of lemonade?
- Will you (**carry curry**) my bag please?
- She (**dripped dropped**) her hat on the bed.

4 Name the pictures.

Spelling Challenge

Use the letters in this word to make new words.

p a r a k e e t s

Score five points for each correct word.

My score:

Word Works

Worksheet A

- 1 jellybeans, sunny, pillow, collect
- 2 shallow, winter, narrow, uncle
- 3 cuddling, pumping, hurrying, twinkling
- 4 rocket, pocket, locket; wicket, ticket, cricket; packet, jacket, racket

Spelling Challenge

Answers will vary.

Worksheet B

- 1 Answers will vary. Examples: simple, pimple, dimple; rumble, tumble, fumble, humble, jumble, mumble; cattle, battle, rattle, wattle; puddle, muddle, cuddle
- 2 flippers, bangle, jetty, possum; yellow, teddy, rubber, crackle
- 3 jungle, bottle, carry, dropped
- 4 zebra, pencil, hammer, window, bucket

Spelling Challenge

p a r a k e e t s

3 letters: ape, apt, are, ark, art, ask, asp, ate, ear, eat, eke, era, par, pat, pea, per, pet, rap, rat, sap, sat, sea, see, set, spa, tap, tar, tea

4 letters: apes, area, arts, ears, ease, east, eats, ekes, eras, keep, kept, pare, park, part, past, pats, peak, pear, peas, peat, peek, peer, perk, pert, pest, pets, rake, raps, rapt, rasp, rate, rats, reap, rest, sake, sate, sear, seat, seek, seep, spat, star, step, take, tape, taps, task, tear, trap, tree, trek

5 letters: apart, areas, asker, eater, erase, keeps, pares, parks, parts, pasta, paste, peaks, pears, peeks, peers, perks, rakes, rates, reaps, reset, skate, spare, spark, spate, speak, spear, spree, stake, stare, stark, steak, steep, steer, strap, taker, takes, taper, tapes, tears, tease, terse, traps, trees, treks