

Beat the Bomb

Name _____ Date _____

1 Name the pictures.

2 Write the rhyming words.

ice

bike

ride

joke

time

n _____ h _____ h _____ sp _____ cr _____
 tw _____ sp _____ br _____ br _____ sl _____
 sp _____ str _____ str _____ str _____ gr _____

3 Add the missing vowels.

- Did you **njoy** your **tr _ p** to the zoo?
- We'll **p _ tch** our tent on the **b _ nk** of the river.
- I **f _ d** the ducks with **cr _ sts** of bread.
- They had to **tr _ mp** through **th _ ck** snow.
- Did you bring a **r _ ler** and a **p _ ncil**?

4 Find and fix the spelling mistake in each sentence.

- He stretch the rubber band until it broke. _____
- We thought his story was very amuseing. _____
- What is your ekscus for being late? _____
- He had to drive through hevly rain. _____
- We all went togetha to the soccer game. _____

Spelling Challenge

Unscramble the letters to spell five COLOURS.

uble

eonrag

pkni

wbonr

elppru

Beat the Bomb

Name _____ Date _____

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

over

heard _____
come _____
board _____
look _____

down

stream _____
pour _____
pipe _____
load _____

2 Choose a word from the list above to complete each sentence correctly.

- You can _____ the information from the internet.
- The man who fell _____ was quickly rescued.
- One fireman was _____ by smoke.
- There was a sudden _____ and the creeks rose quickly.
- I _____ him say that he was going to the skate park.

3 Complete the compound word in each sentence.

- I clean my teeth with **tooth** _____.
- You need a **pass** _____ to unlock the computer.
- She ate her bowl of rice with **chop** _____.
- I paid the **shop** _____ for a dozen eggs.
- There was **sea** _____ washed up on the beach.

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

close
spice
trip
organise
appoint

- That shop is having a _____ down sale.
He likes food that is hot and _____.
The boy _____ and fell.
The teacher is _____ a trip to the museum.
I have a doctor's _____ at ten o'clock.

Spelling Challenge

Use the letters in this word to make new words.

t e l e v i s i o n

Score five points for each correct word.

My score:

Beat the Bomb

Worksheet A

- 1 elephant, grapes, penguin, artist, monkey
- 2 ice: nice, twice, spice; bike: hike, spike, strike; ride: hide, bride, stride; joke: spoke, broke, stroke; time: crime, slime, grime
- 3 enjoy, trip; pitch, bank; fed (feed), crusts; tramp, thick; ruler, pencil
- 4 stretched, amusing, excuse, heavy, together

Spelling Challenge

blue, orange, pink, brown, purple

Worksheet B

- 1 overheard, overcome, overboard, overlook; downstream, downpour, downpipe, download
- 2 download, overboard, overcome, downpour, overheard
- 3 toothpaste, password, chopsticks, shopkeeper, seaweed
- 4 closing, spicy, tripped, organising, appointment

Spelling Challenge

t e l e v i s i o n

3 letters: eel, eon, eve, ion, its, let, lie, lit, lot, net, nil, nit, not, oil, one, see, set, sin, sit, son, ten, tie, tin, toe, ton, vet, vie

4 letters: eels, else, eons, even, evil, into, ions, isle, lens, lent, lets, lies, line, lint, lion, list, live, loin, lone, lose, lost, lots, love, nest, nets, nits, nose, note, oils, ones, oven, seen, sent, silo, silt, site, slit, slot, soil, sole, teen, tens, ties, tile, tins, toes, toil, tone, tons, veil, vein, vent, vest, veto, vets, vies, vile, vine, volt, vote

5 letters: elite, elves, evens, event, evils, inlet, inset, islet, lines, lions, liven, lives, loins, loves, noise, notes, novel, olive, onset, ovens, seven, sieve, sleet, solve, steel, stile, stole, stone, stove, teens, tense, tiles, toils, tones, veils, veins, vents, vines, visit, volts, votes

Checkmate

Name _____ Date _____

1 Choose the correct word.

- She writes an entry in her _____ every day. **(dairy diary)**
- Wild tigers roam _____ the dark forests. **(though through)**
- He won a gold _____ at the Olympic Games. **(medal meddle)**
- Did you _____ your hat again? **(loose lose)**
- The room was _____ when the teacher entered **(quiet quite)**

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

late
early
cover
voice
believe

We haven't visited our cousins _____.

I arrived early, but Brad was even _____.

He _____ the rabbit hutch with an old blanket.

We could hear loud _____ in the next room.

Dad always says, "Seeing is _____!"

3 Join the words that are similar in meaning.

make-believe silent
quiet protect
animal fantasy
shield creature

marvellous reply
cover purchased
answer hide
bought wonderful

4 Spell the missing words.

- The referee blew his **w** _____ and stopped the game.
- Lions and tigers are wild **a** _____.
- Terry **b** _____ a puppy at the pet shop.
- The circus clown made everyone **l** _____.
- I came **f** _____ in the race and won a medal.

Spelling Challenge

Unscramble the letters to spell five FRUITS.

mulp

eonrag

hepac

epapl

nnaaab

Checkmate

Name _____ Date _____

1 Find and fix the spelling mistake in each sentence.

- He climbed to the top of the tall bilding. _____
- The twins are reddy to go to school. _____
- He sailed around the wold in a tall ship. _____
- I'm going to the movies tomoro night. _____
- The train pulled into the stashun. _____

2 Do some word building. Read the words to a friend.

fire	man	_____
	works	_____
	crackers	_____
	side	_____

tea	spoon	_____
	pot	_____
	cloth	_____
	time	_____

3 Write the plural forms of these words.

group	comb	leaf	building
_____	_____	_____	_____
dairy	calf	shoe	medal
_____	_____	_____	_____

4 Write meanings for these common expressions.

take cover: _____

out of this world: _____

through thick and thin: _____

under your breath: _____

see it through: _____

Spelling Challenge

Use the letters in this word to make new words.

p l e a s a n t

Score five points for each correct word.

My score:

Checkmate

Worksheet A

- 1 diary, through, medal, lose, quiet
- 2 lately, earlier, covered, voices, believing
- 3 make-believe, fantasy; quiet, silent; animal, creature; shield, protect; marvellous, wonderful; cover, hide; answer, reply; bought, purchased
- 4 whistle, animals, bought, laugh, first

Spelling Challenge

plum, orange, peach, apple, banana

Worksheet B

- 1 building, ready, world, tomorrow, station
- 2 fireman, fireworks, firecrackers, fireside; teaspoon, teapot, tea cloth, teatime
- 3 groups, combs, leaves, buildings, dairies, calves, shoes, medals
- 4 take cover: hide; out of this world: better than you could have imagined, excellent; through thick and thin: through good times and bad times; under your breath: speak in a low voice so no one can hear you; see it through: working through to the end, complete something

Spelling Challenge

p l e a s a n t

3 letters: ant, ape, apt, asp, ate, eat, lap, let, nap, net, pal, pan, pat, pea, pen, pet, sap, sat, sea, set, spa, tan, tap, tea, ten

4 letters: ants, apes, east, eats, lane, laps, last, late, lean, leap, lens, lent, lets, naps, neat, nest, nets, pale, pals, pane, pans, pant, past, pats, peal, peas, peat, pelt, pens, pent, pest, pets, plan, plea, sale, salt, sane, sate, seal, seat, sent, slap, slat, snap, span, spat, step, tale, tape, taps, teal, teas, tens

5 letters: atlas, lanes, lapse, leans, leaps, leapt, least, nasal, pales, panel, panes, pants, pasta, paste, peals, pelts, penal, petal, plane, plans, plant, plate, pleas, pleat, slant, slate, slept, spate, spent, splat, stale, steal, tales, tapes

Compound Word Snaps

Name _____ Date _____

1 Name the pictures.

2 Complete the compound word in each sentence.

- When I'm in a car, I wear a **seat** _____.
- Mum switched on the car's **head** _____.
- Bella sent me a **post** _____ from Italy.
- He stood on the stage under the **spot** _____.
- He used a **stop** _____ to time the swimming race.

3 Write the compound words. Read them to a friend.

rain \leftarrow fall
drops
bow

head \rightarrow light
high
flash

water \leftarrow colour
melon
proof

4 Complete the compound words. Example: some + how = somehow.

Add '-where'

Add '-one'

Add '-time'

Add '-body'

some _____

any _____

Spelling Challenge

Unscramble the letters to spell five FARM ANIMALS.

ehrs

woc

sphee

pgi

toga

Compound Word Snaps

Name _____ Date _____

1 Use compound words to complete the sentences. (HINT: All words contain 'fire'.)

- We watched the _____ display over Sydney Harbour.
- We sang songs around the _____.
- We have burnt all our _____.
- _____ are hosing down the burning house.
- The cave was lit by thousands of _____.

2 Colour the correct compound word in the brackets.

- There are flowers blooming in the (**lighthouse** **greenhouse**).
- I have a new bus (**timepiece** **timetable**).
- Drivers use (**headlights** **spotlights**) at night.
- They used (**sandcastles** **sandbags**) to hold back the water.
- When the bell rings, we hurry to the (**playground** **playtime**).

3 Add the missing vowels to complete the compound words.

- I bought **s** _ **ftw** _ **re** for my computer.
- We saw **s** _ _ **w** _ _ **d** floating on the water.
- Dad filled the **wh** _ _ **lb** _ **rr** _ **w** with sand.
- She bought a packet of **p** _ **pc** _ **rn**.
- A driver uses **w** _ **ndscr** _ _ **n** wipers when it rains.

4 Make six compound words by adding the word 'sea'.

shells _____

shore _____

horse _____

weed _____

bed _____

side _____

Spelling Challenge

Use the letters in this word to make new words.

a m b u a n c e s

Score five points for each correct word.

My score:

Compound Word Snaps

Worksheet A

- 1 sandcastle, surfboard, wheelchair, toothpaste, beehive
- 2 seatbelt, headlights, postcard, spotlight(s), stopwatch
- 3 rainfall, raindrops, rainbow; headlight, highlight, flashlight; watercolour, watermelon, waterproof
- 4 somewhere, someone, sometime, somebody; anywhere, anyone, anytime, anybody

Spelling Challenge

horse, cow, sheep, pig, goat

Worksheet B

- 1 fireworks, campfire, firewood, Firemen, fireflies
- 2 greenhouse, timetable, headlights, sandbags, playground
- 3 software, seaweed, wheelbarrow, popcorn, windscreen
- 4 seashells, seahorse, seabed, seashore, seaweed, seaside

Spelling Challenge

a m b u l a n c e s

3 letters: ace, bam, ban, bun, bus, cab, can, cub, cue, elm, lab, man, men, nab, sac, sea, sue, sum, sun, use

4 letters: able, aces, acne, amen, bale, balm, bane, bans, base, beam, bean, beau, blue, buns, cabs, calm, came, cane, cans, case, clan, club, clue, cube, cubs, cues, elms, labs, lace, lamb, lame, lane, lean, lens, mace, male, mane, maul, meal, mean, menu, mule, muse, name, numb, sale, same, sane, scab, scam, scan, scum, seal, seam, slab, slam, slum, snub

5 letters: abuse, album, amble, amuse, bales, balms, balsa, banal, basal, beams, beans, beaus, blame, blues, cable, calms, camel, canal, canes, cause, clams, clean, clubs, clues, cubes, laces, lambs, lance, lanes, leans, maces, males, manes, meals, means, menus, mules, names, nasal, numbs, sable, sauce, scale, scuba, uncle

Helping Hands

Name _____ Date _____

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

scurry
family
study
country
cry

The mouse _____ behind a chair.

Several _____ came to the riverside picnic.

Shane is _____ to become a dentist.

Many _____ compete in the Olympic Games.

The baby _____ because he was hungry.

2 Colour the correct word in the brackets.

- They crossed the bridge (**safer safely**).
- (**Forgetful Forgettable**) Fred can't find his schoolbag.
- Jason licked his (**grease greasy**) fingers.
- She held the kitten very (**gently gentle**).
- They splashed (**noisy noisily**) through the water.

3 Find and fix the spelling mistake in each sentence.

- The cows and their carves are in the top paddock.
- Golden autumn leafs are falling from the trees.
- We visited three countrys in our holidays.
- He carried a bucket of water from the well.
- A red fox is circleing the henhouse.

4 Add '-ly' to these words.

sad wobble easy gentle lucky

Spelling Challenge

Unscramble the letters to spell five DINING words.

rkof

hiarc

eatbl

ospon

nfkie

Helping Hands

Name _____ Date _____

- 1 Add an ending to each word in the box to complete the sentences correctly. Choose from '-er' or '-est'.**

late
cloudy
noisy
easy
happy

Have you heard the _____ news?

It became _____ in the late afternoon.

He said our class was the _____!

The last sum was the _____.

Are you feeling _____ now?

- 2 Complete the words.**

Add '-ing'

Add '-ed'

circle _____

fry _____

obey _____

carry _____

refuse _____

terrify _____

wobble _____

reply _____

- 3 Spell the missing words. (HINT: They all begin with 'c'.)**

- Smoke comes from the factory _____.
- A group of people are _____ the mountain.
- The cows and their _____ are in the farmer's yard.
- China is a very large _____.
- The children sat in a _____ around the campfire.

- 4 Add the correct ending. Choose from '-ful' or '-less'.**

- Our relay team was **success** _____ on sports day.
- My kitten is very **play** _____.
- We looked up at the **cloud** _____ blue sky.
- Never make **hurt** _____ remarks.
- At half-time, both teams were still **score** _____.

Spelling Challenge

Use the letters in this word to make new words.

r e c t a n g l e s

Score five points for each correct word.

My score:

Helping Hands

Worksheet A

- 1 scurried (scurries), families, studying, countries, cried
- 2 safely, Forgetful, greasy, gently, noisily
- 3 calves, leaves, countries, carried, circling
- 4 sadly, wobbly, easily, gently, luckily

Spelling Challenge

fork, chair, table, spoon, knife

Worksheet B

- 1 latest, cloudier, noisiest, easiest, happier
- 2 circling, obeying, refusing, wobbling; fried, carried, terrified, replied
- 3 chimney(s), climbing, calves, country, circle
- 4 successful, playful, cloudless, hurtful, scoreless

Spelling Challenge

3 letters: ace, act, age, ant, arc, are, art, ate, can, car, cat, ear, eat, eel, era, gal, gas, gel, get, lag, leg, let, nag, net, rag, ran, rat, sac, sag, sat, sea, see, set, tag, tan, tar, tea, ten

4 letters: aces, acne, acre, acts, ages, ants, arcs, arts, cage, cane, cans, care, cars, cart, case, cast, cats, cent, clan, crag, earl, earn, ears, ease, east, eats, eels, else, eras, gale, gate, gear, gels, gene, gets, glee, glen, gnat, lace, lags, lane, last, late, lean, leer, legs, lens, lent, lets, nags, near, neat, nest, nets, race, rage, rags, rang, rant, rate, rats, real, reel, rent, rest, sage, sale, salt, sane, sang, sate, scan, scar, scat, seal, sear, seat, sect, seen, sent, slat, snag, stag, star, tags, tale, teal, tear, teen, tens, tree

5 letters: acres, agent, agree, alert, alter, angel, anger, angle, angst, cages, canes, cares, carts, caste, cater, cease, cents, clang, clean, clear, crags, crane, crate, crest, eager, eagle, earls, earns, easel, eaten, eater, elate, elect, enact, enter, erase, erect, gates, gears, genes, genre, glare, glean, glens, gnarl, gnats, grace, grant, grate, great, green, greet, laces, lance, lanes, large, laser, later, leans, learn, lease, least, nears, races, rages, range, rants, rates, react, reels, regal, rents, reset, saner, scale, scant, scare, scene, scent, scree, slang, slant, slate, sleet, snare, snarl, sneer, stage, stale, stare, steal, steel, steer, stern, tales, tears, tease, teens, tense, terse, trace, trees

Hit and Miss

Name _____ Date _____

1 Find the words that sound alike. Colour them in the same colour.

so	threw	raw	poor	flower	break	grate
roar	great	sew	brake	through	pour	flour

2 Circle the correct word in the brackets.

- She is cosy and (**warm worm**) in bed.
- Jason raced (**passed past**) the finishing line.
- We will (**sew sow**) beans in our garden.
- Did the dog (**bury berry**) its bone in the garden?
- I like tomato (**source sauce**) on meat pies.

3 Spell the missing words.

- You need to wear warm **c** _____ when you go skiing.
- He **w** _____ a lion costume in the school play.
- Mum and Dad **l** _____ to the news on the radio.
- She brushed her long, black **h** _____.
- Ted fell and sprained his **a** _____.

4 Fix the spelling mistake in each sentence.

- Put your dirty ~~etose~~ in the wash. _____
- The battle was ~~fort~~ on the beaches. _____
- I ~~sear~~ the car race on TV. _____
- Your blue socks are in the top ~~draw~~. _____
- Greg is playing a round of ~~gulf~~. _____

Spelling Challenge

Unscramble the letters to spell five THINGS MEN WEAR.

shseo

tei

oskcs

thsri

tpsan

Hit and Miss

Name _____ Date _____

1 Answer the questions.

- Would you have a **roll** or a **role** in a school play? _____
- Does a flower have **pedals** or **petals**? _____
- Would you **weigh** or **way** potatoes? _____
- Would a **chief** or a **chef** cook a meal? _____
- Do you **grate** or **great** cheese? _____

2 Write the rhyming words.

sail	wore	feel	late
n _____	t _____	h _____	d _____
f _____	b _____	kn _____	m _____
r _____	sh _____	st _____	pl _____
sn _____	sn _____	wh _____	gr _____

3 Write sentences to show the meanings of these words.

hair: _____

hare: _____

4 Write the irregular past tense of these verbs. Example: blow → blew.

Today I...	Yesterday I...
feel _____	_____
wear _____	_____
fight _____	_____
hear _____	_____
break _____	_____

Spelling Challenge

Use the letters in this word to make new words.

s t r e a m e r s

Score five points for each correct word.

My score:

Hit and Miss

Worksheet A

- 1 so, sew; threw, through; raw, roar; poor, pour; flower, flour; break, brake; grate, great
- 2 warm, past, sow, bury, sauce
- 3 clothes, wore, listen(ed), hair, ankle
- 4 clothes, fought, saw, drawer, golf

Spelling Challenge

shoes, tie, socks, shirt, pants

Worksheet B

- 1 role, petals, weigh, chef, grate
- 2 sail: nail, tail, rail, snail; wore: tore, bore, shore, snore; feel: heel, kneel, steel, wheel; late: date, mate, plate, grate
- 3 Answers will vary.
- 4 feel, felt; wear, wore; fight, fought; hear, heard; break, broke

Spelling Challenge

s t r e a m e r s

3 letters: are, arm, art, ate, ear, eat, era, err, mat, met, ram, rat, sat, sea, see, set, tar, tea

4 letters: arms, arts, ears, ease, east, eats, eras, errs, mare, mars, mart, mass, mast, mate, mats, meat, meet, mess, rams, rare, rate, rats, ream, rear, rest, same, safe, seam, sear, seas, seat, seem, sees, sets, star, stem, tame, team, tear, teem, term, tram, tree

5 letters: asset, eases, eater, erase, mares, marts, masts, mates, meats, meets, meter, metre, rates, reams, rears, reset, rests, sates, seams, sears, seats, seems, seers, smart, smear, stare, stars, steam, steer, stems, tamer, tames, teams, tears, tease, teems, terms, terse, trams, trees

Quiz Master

Name _____ Date _____

1 Spell the missing words.

- There are sixty seconds in a **m** _____.
- There are 14 days in a **f** _____.
- A **th** _____ is someone who steals from others.
- A **w** _____ pumps water from underground.
- Spring, summer, autumn and winter are the four **s** _____.

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

c _ _ c _ _
i _ _ n
c r _ c k _ _
s q _ _ r _
p _ _ t

- We saw clowns and acrobats at the _____.
- Mum will press my shirt with an _____.
- The boys are playing a game of _____.
- A _____ has four equal sides.
- Someone who writes verse is a _____.

3 Name the pictures.

4 Answer the questions.

- Who would fill holes in your teeth? _____
- What are apples, bananas and plums? _____
- What is a baby cow? _____
- Where would you find the date? _____
- What must you wear when you ride a bike? _____

Spelling Challenge

Unscramble the letters to spell five PETS.

gdo iktnet lbrtba bdir opyn

Quiz Master

Name _____ Date _____

1 Add the missing letters.

- The dog is asleep in its **k _ nn _ l**.
- The **ele _ _ _ _ t** is our largest land animal.
- I paid ten **d _ ll _ _ s** for a train ticket.
- Mum is in the **k _ _ ch _ _** baking a chocolate cake.
- Bees give us **h _ n _ _**.

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

grass

rung

wool

calf

racket

wind

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

- A **gindo** is an Australian wild dog. _____
- The train will leave the **safnio** at nine o'clock. _____
- An orange is **nuod** in shape. _____
- I ate some **derba** and butter. _____
- We crossed the **egrbid** over the river. _____

4 Colour the correct word in the brackets.

- She has a pair of ice (**skates scats**).
- There are (**rings rungs**) on a ladder.
- The king and queen live in a grand (**place palace**).
- I had a cheese (**sammich sandwich**) for lunch.
- "Stop, (**thief thieve**)!" shouted the museum guard.

Spelling Challenge

Use the letters in this word to make new words.

f a v o u r i t e s

Score five points for each correct word.

My score:

Quiz Master

Worksheet A

- 1 minute, fortnight, thief, windmill, seasons
- 2 circus, iron, cricket, square, poet
- 3 skates, saucepan, newspaper, orange, clown
- 4 dentist, fruit, calf, calendar, helmet

Spelling Challenge

dog, kitten, rabbit, bird, pony

Worksheet B

- 1 kennel, elephant, dollars, kitchen, honey
- 2 Answers will vary. Examples: grass, grasp, glass, grams, grabs; rung, rang, ring, sung, hung, lung, dung; wool, wood, woof, cool, pool, tool; calf, half, calm; racket, packet, jacket, rocket; wind, kind, find, hind, mind, rind, wink, wing, wand, wild
- 3 dingo, station, round, bread, bridge
- 4 skates, rungs, palace, sandwich, thief

Spelling Challenge

f a v o u r i t e s

3 letters: air, are, art, ate, ear, eat, era, far, fat, fir, fit, foe, for, fro, fur, ire, its, oaf, oar, oat, ore, our, out, rat, roe, rot, rue, rut, sat, sea, set, sir, sit, sue, tar, tea, tie, toe, use, vat, vet, via, vie

4 letters: airs, arts, auto, ears, east, eats, eras, fair, fare, fast, fate, fats, fear, feat, fire, fist, fits, five, foes, fore, fort, four, fret, furs, fuse, iota, oars, oats, ores, ours, oust, outs, over, raft, rate, rats, rave, rest, rift, riot, rise, rite, rose, rots, rove, rust, ruts, safe, sate, save, sear, seat, sift, sire, site, soar, sofa, soft, sore, sort, sour, star, stir, suit, sure, surf, tear, tier, ties, tire, toes, tofu, tore, trio, true, turf, user, vase, vast, vats, vest, veto, vets, vies, visa, vote

5 letters: after, arise, arose, autos, avert, fairs, fares, fates, fears, feast, feats, fires, first, fives, foist, forte, forts, fours, frets, fries, frost, fruit, irate, outer, overt, rafts, raise, rates, ratio, raves, refit, riots, rites, rivet, roast, rouse, route, roves, safer, saver, serif, stair, stare, stave, store, stove, suave, suite, tears, tiers, tires, tours, tries, trove, versa, virus, visor, vista, voter, votes

Stop the Clock

Name _____ Date _____

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

- My friend gave me a gift for my _____.
- A _____ is someone who makes bread.
- We went to the _____ for our summer holiday.
- Today, the sky is very _____.
- We went for a ride in a hot air _____.

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

- Was my answer right or _____?
- Is that box of books _____ or light?
- Flood waters _____ and fall very quickly.
- The farmer worked hard from morning until _____.
- A tortoise is slow, but a rabbit is _____.

3 Colour the correct word in the brackets.

- Stan is a (plot **pilot**) for a well-known airline.
- She is (**waist** waste)-deep in floodwater.
- Brett (**warms** worms) his hands over the campfire.
- The wind (**blew** blue), loud and strong.
- Dad (**taut** taught) us how to make a kite.

4 Name the pictures.

Spelling Challenge

Unscramble the letters to spell five BATHROOM ITEMS.

hbsru

cbom

paso

oophams

owtle

Stop the Clock

Name _____ Date _____

- 1 Use Word Steps and start each word with the last letter of the word before. Write four-letter words.

- 2 Circle the five mistakes in this story. Write the correct words on the lines.

Katy loves the season of autumn. She loves the cool, misty mornings and the red, aftanoon sunsets. She loves the fallen leaves that lie bellow the trees like a carpet of red and gold. Katy and her frends love to run through the dry, crunche leaves and scatter them across the soft, green grass.

- 3 Join the word parts to make compound words.

finger	skin	_____	heart	room	_____
moon	about	_____	wind	broken	_____
sheep	nails	_____	class	mower	_____
round	light	_____	lawn	mill	_____

- 4 Answer the questions.

- Would your **head** or your **heart** beat fast? _____
- Would you **prize** or **praise** your friend? _____
- Does the sun **raise** or **rise** in the morning? _____
- Would a farmer keep a **herd** or a **heard** of cows? _____
- Would you be **late** or **last** in a race? _____

Spelling Challenge

Use the letters in this word to make new words.

i n s t r u m e n t s

Score five points for each correct word.

My score:

Stop the Clock

Worksheet A

- 1 birthday, baker, beach, blue, balloon
- 2 wrong, heavy, rise, night, fast (quick)
- 3 pilot, waist, warms, blew, taught
- 4 heart, comb, feather, camel, plane

Spelling Challenge

brush, comb, soap, shampoo, towel

Worksheet B

- 1 Answers will vary.
- 2 seasun, season; aftanoon, afternoon; bellow, below; frends, friends; crunche, crunchy
- 3 sheepskin, fingernails, moonlight, roundabout; heartbroken, windmill, classroom, lawnmower
- 4 heart, praise, rise, herd, last

Spelling Challenge

i n s t r u m e n t s

3 letters: inn, ire, its, men, met, net, nit, nun, nut, rim, rue, run, rut, set, sin, sir, sit, sue, sum, sun, ten, tie, tin, urn, use

4 letters: emit, inns, item, menu, mess, mine, mint, mire, miss, mist, mite, mitt, muse, must, mute, mutt, nest, nets, nine, nits, nuns, nuts, rein, rent, rest, rims, rise, rite, ruin, runs, runt, rust, ruts, semi, sent, sets, sins, sire, sirs, site, sits, stem, stir, stun, sues, suit, sums, suns, sure, tens, tent, term, test, tier, ties, time, tins, tint, tire, trim, true, tune, turn, unit, urns, user, uses

5 letters: emits, inert, inner, inset, inter, issue, items, menus, merit, miner, mines, mints, minus, mires, miser, mists, mites, mitre, muses, nests, nines, nurse, reins, remit, rents, resin, rests, rinse, risen, rises, rites, ruins, rusts, serum, sinus, siren, sires, sites, smite, stems, stern, stint, stirs, strut, stuns, stunt, suite, suits, tents, terms, tests, tiers, timer, times, tints, tires, tries, trims, trite, trust, tuner, tunes, turns, unite, units, unset, untie, users, utter

Two Minute Dash

Name _____ Date _____

1 Spell the missing words.

- A **bl** _____ is a fierce snowstorm.
- The person living next door is your **n** _____.
- The lifesavers had to **r** _____ a swimmer caught in a rip.
- Kelly broke a **w** _____ playing cricket in the backyard.
- Soldiers on duty carry **r** _____.

2 Choose a syllable from the box to complete the words correctly.

- on
nic
ret
et
pet

She promised that she would keep my **sec** _____.

Johnny plays the **trum** _____ in the school band.

He gave us a **less** _____ in bike safety.

We went for a **pic** _____ by the river.

Mars is often called the Red **Plan** _____.

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

pose _____

sue _____

ple _____

chase _____

pur _____

sin _____

con _____

ker _____

sic _____

ba _____

4 Choose a word from the list above to complete each sentence correctly.

- We had _____ and eggs for breakfast.
- _____ is one of the colours of the rainbow.
- The _____ took the loaves of bread out of the oven.
- Wash your face and hands in the _____.
- I went to the market to _____ some fruits and vegetables.

Spelling Challenge

Unscramble the letters to spell five VEGETABLES.

pootta

pae

rcorat

eban

tmaoot

Two Minute Dash

Name _____ Date _____

1 Fix and fix the spelling mistake in each sentence.

- The doctor wrapped a bandij around my knee.
- We had a lettis and tomato salad.
- Who won the huddle race?
- I spoke to my naybor over the fence.
- I like listening to pop musick.

2 Add the missing letters. Choose from 'er' or 'ur'.

- He pulled out the splinter with **tweez** ____ s.
- The goldfish swam to the **s** ____ **face** for air.
- They were early **settl** ____ s of Australia.
- You will need to **p** ____ **chase** paste, paper and string.
- I sang a duet with my **sist** ____.

3 Write one or two sentences about your favourite cartoon and draw an illustration.

4 Find the words.

- goblin**
- wicked**
- topic**
- camel**
- music**

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

Spelling Challenge

Use the letters in this word to make new words.

t h e r m o m e t e r s

— — — — —

Score five points for each correct word.

My score:

Two Minute Dash

Worksheet A

- 1 blizzard, neighbour, rescue, window, rifles
- 2 secret, trumpet, lesson, picnic, Planet
- 3 purpose, pursue, purple, purchase; basin, bacon, baker, basic
- 4 bacon, Purple, baker, basin, purchase

Spelling Challenge

potato, pea, carrot, bean, tomato

Worksheet B

- 1 bandage, lettuce, hurdle, neighbour, music
- 2 tweezers, surface, settlers, purchase, sister
- 3 Answers will vary.

4

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

Spelling Challenge

t h e r m o m e t e r s

3 letters: err, hem, her, hoe, hot, met, ore, roe, rot, see, set, she, the, toe, tot

4 letters: errs, hems, here, hero, hers, hoes, home, hose, host, hots, meet, memo, mesh, more, most, moth, ores, rest, rose, rots, seem, shoe, shot, some, sore, sort, stem, teem, term, test, them, toes, tore, tote, tots, tree, trot

5 letters: emote, ether, homes, horse, meets, memos, meter, metro, mores, moths, other, otter, reset, sheer, sheet, shore, short, smote, steer, store, storm, teems, teeth, terms, terse, theme, there, these, those, three, tomes, torte, torts, totem, totes, trees, trots

Word Factory

Name _____ Date _____

1 Add the missing vowels.

- Our family w __ nt for a h __ liday in a caravan.
- The man drove his tr __ ck to the top of the h __ ll.
- We saw sand cr __ bs and seash __ lls at the beach.
- Sally s __ t the table for d __ nner.
- James has a b __ x of toys __ nder his bed.

2 Join the letters to make words. Example: f → ur → l = furl.

(cl)	(b)	(g)	(f)	(t)	_____	_____
(ow)	(ou)	(ir)	(ur)		_____	_____
(n)	(d)	(l)	(st)		_____	_____

Note: A dotted arrow points from 'f' to 'ur' to 'l' in the example.

3 Add the missing letters. Choose from 'ou' or 'ow'.

- A cr __ d gathered in the middle of the t __ n.
- There were a th __ sand people, all sh __ ting loudly.
- The cl __ n is wearing baggy, green tr __ sers.
- The cowboy is r __ nding up the herd of br __ n cows.
- It takes us one h __ r to drive to the m __ ntains.

4 Write three words that rhyme with each of these words.

flower	how	growl	town	our
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____

Spelling Challenge

Unscramble the letters to spell five FLOWERS.

pppoy osre iasdy lyli ffdolida

Word Factory

Name _____ Date _____

1 Write the compound words. Read them to a friend.

out

- side
- board
- line
- fit
- law

out

- doors
- break
- skirts
- burst
- field

2 Add the missing letters. Choose from 'er', 'ir' or 'ur'.

- Ken came **f** ____ **st** and I came **th** ____ **d** in the foot race.
- We are going to the **c** ____ **cus** on **Th** ____ **sday** evening.
- The girl in the blue **sk** ____ **t** has long, **c** ____ **ly** hair.
- Bill has a pet **b** ____ **d** and his sister has a pet **t** ____ **tle**.
- My **p** ____ **ple** balloon **b** ____ **st** with a loud bang.

3 Unscramble the letters to name the pictures.

letrut

hrsit

rakhs

ofwrel

wnroc

4 Spell the missing words.

- An orange is sweet, but a lemon is **s** _____.
- You put food into your **m** _____.
- Mum carries her money in a **p** _____.
- The farmer has a large **h** _____ of cattle.
- I threw the ball high and Greg **c** _____ it.

Spelling Challenge

Use the letters in this word to make new words.

m a r v e l l o u s

Score five points for each correct word.

My score:

Word Factory

Worksheet A

- 1 went, holiday; truck, hill; crabs, seashells; set, dinner; box, under
- 2 clown, cloud, bowl, burst, bird, gown, girl, fowl, foul, furl, first, town, turn
- 3 crowd, town; thousand, shouting; clown, trousers; rounding, brown; hour, mountains
- 4 Answers will vary. Examples: flower, shower, power, bower, cower; how, cow, now, bow, prow, brow; growl, howl, fowl; town, down, drown, crown, clown, gown, frown; our, hour, sour, flour

Spelling Challenge

poppy, rose, daisy, lily, daffodil

Worksheet B

- 1 outside, outboard, outline, outfit, outlaw; outdoors, outbreak, outskirts, outburst, outfield
- 2 first, third; circus, Thursday; skirt, curly; bird, turtle; purple, burst
- 3 turtle, shirt, shark, flower, crown
- 4 sour, mouth, purse, herd, caught

Spelling Challenge

 m a r v e l l o u s

3 letters: all, are, arm, ear, elm, era, oar, ore, our, ram, roe, rue, sea, sue, sum, use

4 letters: aloe, also, arms, earl, ears, elms, eras, lame, lore, lose, love, lure, male, mall, mare, maul, meal, mole, more, move, mule, mull, muse, oars, oral, ores, ours, oval, over, rams, rave, real, ream, roam, role, roll, rose, rove, rule, sale, same, save, seal, seam, sear, sell, slam, slum, slur, soar, sole, some, sore, soul, sour, sure, user, vale, vase, veal

5 letters: amuse, arose, earls, laser, loser, louse, lover, loves, lures, males, mares, mauve, meals, molar, moles, moral, mores, mouse, mover, moves, mules, mulls, mural, ovals, raves, realm, reams, roams, roles, rolls, rouse, roves, rules, salve, saver, serum, slave, small, smear, smell, solar, solve, suave, vales, value, versa

Word Works

Name _____ Date _____

1 Name the pictures.

2 Add the missing vowels.

- She added cans of dog food to her **tr** __ **lley**.
- He did up the **b** __ **ckle** on his belt.
- Did you **wh** __ **sper** a secret in his ear?
- I was sick, but now I am feeling **b** __ **tter**.
- The rabbit hurried back to its **b** __ **rrow**.

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

- The flags **flu** __ __ **er** in the breeze.
- We are building a **cu** __ __ **y** house in the garden.
- Rosslyn sang a song, while Jilly **stru** __ __ **ed** her guitar.
- The night was dark and **chi** __ __ **y**.
- He **scri** __ __ **led** his name on a piece of paper.

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

coffee

parrot

bellow

battle

socket

Spelling Challenge

Unscramble the letters to spell five SPORTS words.

obfatoll

eckirct

cyhoek

intnes

cocres

Word Works

Name _____ Date _____

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

- snap
- sizzle
- hobby
- trolley
- waddle

The trap _____ shut and the mouse was caught.
 Sausages are _____ in the hot pan.
 Jackson has many interesting _____.
 The shoppers filled their _____ with food.
 A white duck came _____ down the path.

2 Spell the missing words.

- He lowered his voice and spoke in a **wh** _____.
- There was a flash of lightning and the rumble of **th** _____.
- A **p** _____ is a bird with colourful feathers.
- Mum is in the **k** _____ baking a cake.
- The horses are galloping around the **p** _____.

3 Circle the correct word in the brackets.

- My dog will (**fellow follow**) me wherever I go.
- My friend wants to (**burrow borrow**) some money.
- Golden leaves lie (**bellow below**) the trees.
- None of my answers were (**correct collect**).
- There is bread but no (**batter butter**).

4 Find and fix the spelling mistake in each sentence.

- We slid down the slippry slide in the playground.
- He snapt his pencil in two.
- He wears a black belt with a silver buckel.
- He pulled up the zippa on his jacket.
- After the sun set, the night became chillier.

Spelling Challenge

Use the letters in this word to make new words.

t e r r a c e s

Score five points for each correct word.

My score:

Word Works

Worksheet A

- 1 parrot, trumpet, jockey, eagle, carrot
- 2 trolley, buckle, whisper, better, burrow
- 3 flutter, cubby, strummed, chilly, scribbled
- 4 Answers will vary. Examples: coffee, toffee; parrot, carrot; bellow, yellow, fellow, mellow; battle, cattle, wattle; socket, locket, rocket, pocket

Spelling Challenge

football, cricket, hockey, tennis, soccer

Worksheet B

- 1 snapped, sizzling, hobbies, trolleys, waddling
- 2 whisper, thunder, parrot, kitchen, paddock
- 3 follow, borrow, below, correct, butter
- 4 slippery, snapped, buckle, zipper, chillier

Spelling Challenge

t e r r a c e s

3 letters: ace, act, arc, are, art, ate, car, cat, ear, eat, era, err, rat, sac, sat, sea, see, set, tar, tea

4 letters: aces, acre, acts, arcs, arts, care, cars, cart, case, cast, cats, ears, ease, east, eats, eras, errs, race, rare, rate, rats, rear, rest, sate, scar, scat, sear, seat, sect, star, tear, teas, tree

5 letters: acres, cares, carts, caste, cater, cease, crate, crest, eater, erase, erect, racer, races, rates, react, rears, reset, scare, scree, stare, steer, tears, tease, terse, trace, trees