

Beat the Bomb

Name _____ Date _____

1 Add the correct ending. Choose from '-le' or '-el'.

- I watched the news on **Chann** ____ Seven.
- He led the racehorse from the **stab** ____.
- They had to **canc** ____ the event due to rain.
- The baby is shaking its **ratt** ____.
- He dug a hole with his **shov** ____.

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

horse

- shoe
- back
- race
- radish

book

- case
- mark
- ends
- worm

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

- The Melbourne Cup is a famous Australian _____.
- He returned all the books to the _____.
- Some people think a _____ brings them luck.
- The messenger arrived on _____.
- I mark my place in a book with a _____.

4 Spell the missing words.

- You would see clowns and acrobats at a **c** _____.
- We used the **footb** _____ to cross the railway lines.
- There are one hundred years in a **c** _____.
- Our teacher will **j** _____ the story writing competition.
- Dan stood in the **c** _____ of the circle.

Spelling Challenge

Unscramble the letters to spell five TOYS.

lodi ytded tike nrtia ets lbal

Beat the Bomb

Name _____ Date _____

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

note	ache
tooth	light
sky	time
half	book

toothache

thunder	weight
grape	life
wild	storm
paper	vine

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

travel
cancel
shovel
snivel
label

The Martin family are _____ in France.
The Gordon family _____ their trip to Italy.
Patrick _____ snow off his driveway.
"Stop your _____," he said angrily.
Make sure you have _____ your work clearly.

3 Join the verbs and nouns that belong together.

attend	pollution
arrange	movement
pollute	operation
move	attention
operate	arrangement

4 Complete these words by adding a suffix. Choose from '-ment' or '-ness'.

amaze _____	gentle _____
great _____	enlarge _____
sweet _____	dark _____
amuse _____	punish _____

Spelling Challenge

Use the letters in this word to make new words.

f e a t h e r s
- - - - -

Score five points for each correct word.

My score:

Beat the Bomb

Worksheet A

- 1 Channel, stable, cancel, rattle, shovel
- 2 horseshoe, horseback, horserace, horseradish; bookcase, bookmark, bookends, bookworm
- 3 horserace, bookcase, horseshoe, horseback, bookmark
- 4 circus, bridge, century, judge, centre

Spelling Challenge

doll, teddy, kite, train set, ball

Worksheet B

- 1 notebook, toothache, skylight, halftime, thunderstorm, grapevine, wildlife, paperweight
- 2 travelling, cancelled, shovelled, snivelling, labelled
- 3 attend, attention; arrange, arrangement; pollute, pollution; move, movement; operate, operation
- 4 amazement, greatness, sweetness, amusement, gentleness, enlargement, darkness, punishment

Spelling Challenge

f e a t h e r s
_ _ _ _ _

3 letters: are, art, ash, ate, ear, eat, era, far, fat, has, hat, her, rat, sat, sea, see, set, she, tar, tea, the

4 letters: arts, ears, ease, east, eats, eras, fare, fast, fate, fats, fear, feat, fees, feet, free, fret, hare, hate, hats, hear, heat, heft, here, hers, raft, rash, rate, rats, reef, rest, safe, sate, sear, seat, serf, star, tear, tree

5 letters: after, earth, eater, erase, ether, fares, fates, fears, feast, feats, frees, fresh, frets, hares, haste, hater, hates, hears, heart, heats, rafts, rates, reefs, reset, safer, shaft, share, sheaf, shear, sheer, sheet, stare, steer, tears, tease, terse, there, these, three, trash, trees

Checkmate

Name _____ Date _____

1 Add a prefix to complete the antonym of each word. Choose from 'dis-' or 'un-'.

_____ honour	_____ obedient
_____ grateful	_____ reliable
_____ prove	_____ equal
_____ interrupted	_____ courage

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

note
waste> paper
news

out
heart> break
day

water
shock> proof
fool

3 Find and fix the spelling mistake in each sentence.

- Jack waited nervusly for his exam results.
- My favrite character is Harry Potter.
- Each student spoke on a different topik.
- The jury said the prisoner was not guilty.
- He has a collection of forin coins.

4 Spell the missing words.

- I take photos with my digital **c** _____.
- Two men were hurt in the car **a** _____.
- A bare light bulb hung from a dirty **c** _____.
- Be sure to eat good food and get plenty of **e** _____.
- Ice is a solid. Water is a **l** _____.

Spelling Challenge

Unscramble the letters to spell five pieces of FURNITURE.

hrcia

eblat

dbe

foas

cpbuodar

Checkmate

Name _____ Date _____

1 Circle the correct word in the brackets.

- The person in (**fast first**) place wins a blue ribbon.
- The police found the (**proof prove**) they needed.
- Did you (**broke break**) that glass vase?
- The concert was a great (**succeed success**).
- There are so many books, I don't know which one to (**chose choose**).

2 Add an ending to each word in the box to complete the sentences correctly. Choose from '-ing' or '-ed'.

shovel
damage
worry
choose
model

Dad _____ sand into his wheelbarrow.

A cyclone with heavy rain and _____ winds is predicted.

The people are _____ about the approaching storm.

Sarah is _____ several books from the library.

Jayne is _____ the team's new sports uniform.

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

j _ _ r n _ y
p _ _ s _ n _ _ s
p r _ m _ s e
j _ _ c _
f _ v _ _ r _ t e

The _____ to the South Pole was long and very cold.

Some spiders and snakes are very _____.

You must _____ you will come and visit me soon.

Oranges are sweet and _____.

This is my _____ book!

4 Change these adjectives to adverbs by adding '-ly'.

nervous _____

beautiful _____

happy _____

reliable _____

gentle _____

vivid _____

Spelling Challenge

Use the letters in this word to make new words.

p e r i m e t e r s

— — — — —

Score five points for each correct word.

My score:

Checkmate

Worksheet A

- 1 dishonour, ungrateful, disprove, uninterrupted, disobedient, unreliable, unequal, discourage
- 2 notepaper, wastepaper, newspaper; outbreak, heartbreak, daybreak; waterproof, shockproof, foolproof
- 3 nervously, favourite, topic, guilty, foreign
- 4 camera, accident, ceiling, exercise, liquid

Spelling Challenge

chair, table, bed, sofa, cupboard

Worksheet B

- 1 first, proof, break, success, choose
- 2 shovelled, damaging, worried, choosing, modelling
- 3 journey, poisonous, promise, juicy, favourite
- 4 nervously, happily, gently, beautifully, reliably, vividly

Spelling Challenge

p e r i m e t e r s
_ _ _ _ _

3 letters: err, imp, ire, its, met, per, pet, pie, pit, rim, rip, see, set, sip, sir, sit, tie, tip

4 letters: emit, errs, imp, item, meet, mete, mire, mist, mite, peer, pert, pest, pets, pier, pies, pits, prim, rest, rims, ripe, rips, rise, rite, seem, seep, semi, sire, site, spit, stem, step, stir, teem, term, tier, ties, time, tips, tire, tree, trim, trip

5 letters: eerie, emits, items, meets, merit, meter, metes, mires, miser, mites, mitre, peers, piers, prime, prism, remit, reset, riser, rites, smite, spire, spite, spree, steep, steer, strip, teems, terms, terse, tiers, timer, times, tires, trees, tries, trims, trips

Compound Word Snaps

Name _____ Date _____

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

run	}	way	_____
road			_____
spill			_____
water			_____
path			_____

bed	}	time	_____
half			_____
play			_____
tea			_____
story			_____

2 Name the pictures.

3 Make the six compound words using these word parts.

up

hill

stream

down

load

stairs

4 Complete the compound word in each sentence.

- We sat in the **grand** _____ to watch the football game.
- He dived **head** _____ into the swimming pool.
- The **race** _____ galloped around the track.
- Buildings tumbled to the ground in the **earth** _____.
- Did you hear the **door** _____ ring?

Spelling Challenge

Unscramble the letters to spell five THINGS PEOPLE WEAR.

aht

cawht

inrg

lebt

salgess

Compound Word Snaps

Name _____ Date _____

1 How many compound words can you make using these word parts? The record is 16.

line	bed	house	head	life
day	over	time	work	light

2 Circle the correct compound word in the brackets.

- She spent a (**lifeline** lifetime lifesaver) helping the poor.
- He raised an (**eyeball** eyelash eyebrow) and glared at me.
- Light streamed into the house through the (**skylight** spotlight headlight).
- He plucked a sweet (**blackbird** blackboard blackberry) from the bush.
- There are men on (**horseback** horseshoe horsehair) in the grand parade.

3 Use compound words to complete the sentences. (HINT: All words contain 'sand'.)

- They used _____ to hold back the floodwaters.
- Jackson is wearing comfortable _____.
- The children are using buckets and spades to build a big _____.
- The explorer stepped into _____ and began to sink.
- We like to play among the _____ at the beach.

4 Draw pictures of the following.

football	baseball	basketball	handball

Spelling Challenge

Use the letters in this word to make new words.

i n s p e c t o r

Score five points for each correct word.

My score:

Compound Word Snaps

Worksheet A

- 1 runway, roadway, spillway, waterway, pathway; bedtime, halftime, playtime, teatime, storytime
- 2 dragonfly, horseshoe, screwdriver, basketball, fireworks
- 3 upstream, upload, uphill, upstairs, downstream, download, downhill, downstairs
- 4 grandstand, headfirst, racehorse(s), earthquake, doorbell

Spelling Challenge

hat, watch, ring, belt, glasses

Worksheet B

- 1 bedhead, bedtime, housework, headline, headlight, lifeline, lifetime, daybed, daytime, daylight, overhead, overtime, overwork, timeline, workhouse, lighthouse
- 2 lifetime, eyebrow, skylight, blackberry, horseback
- 3 sandbags, sandshoes, sandcastle, quicksand, sandhills
- 4 Answers will vary.

Spelling Challenge

 i n s p e c t o r

3 letters: con, cop, cot, eon, ice, ion, ire, its, net, nip, nit, nor, not, one, opt, ore, pen, per, pet, pie, pin, pit, pot, rip, roe, rot, set, sip, sir, sit, son, sop, ten, tie, tin, tip, toe, ton, top

4 letters: cent, cite, coin, cone, cope, cops, core, corn, cost, cots, crop, eons, epic, icon, into, ions, iron, nest, nets, nice, nips, nits, nose, note, once, ones, open, opts, ores, pens, pent, pert, pest, pets, pier, pies, pine, pins, pint, pits, poet, pore, port, pose, post, pots, pros, rein, rent, rest, rice, riot, ripe, rips, rise, rite, rope, rose, rots, sect, sent, sire, site, snip, snot, sore, sort, spin, spit, spot, step, stir, stop, tens, tics, tier, ties, tins, tips, tire, toes, tone, tons, tops, tore, torn, trio, trip

5 letters: cents, cites, coins, cones, copes, cores, corns, corps, crept, crest, cries, crisp, crops, epics, icons, inept, inert, inset, inter, irons, nicer, noise, notes, onset, opens, optic, piers, pines, pints, poets, point, poise, pores, ports, poser, price, print, prone, prose, reins, rents, resin, rinse, riots, ripen, risen, rites, ropes, scent, scion, scone, scope, score, scorn, since, siren, snipe, snore, snort, sonic, spent, spice, spine, spire, spite, spore, sport, stern, stoic, stone, store, strip, tenor, tiers, tires, toner, tones, tonic, topic, tries, trips

Helping Hands

Name _____ Date _____

1 Choose the correct word.

- The digging of the tunnel is now _____. (complete completely)
- The students entered the room _____. (noisy noisily)
- We answered our teacher's questions _____. (prompt promptly)
- He divided the pizza into _____ parts. (equal equally)
- It rained _____ all night. (steady steadily)

2 Complete the words.

	Add '-ing'		Add '-ed'
begin	_____	hurry	_____
please	_____	admit	_____
squabble	_____	study	_____
decide	_____	echo	_____

3 Fix the spelling mistake in each sentence.

- She was the ~~happye~~st girl in the world. _____
- I peeled the ~~potates~~ and chopped up the carrots. _____
- If you're feeling ~~lonly~~, come and visit me. _____
- He won the ~~eleeshun~~ and became the president. _____
- There are ~~wolfs~~ prowling in the hills. _____

4 Add the correct prefix. Choose between 'un-' or 'dis-'.

- His name is ____ **known** to us.
- He was ____ **prepared** for the difficult exam.
- The teacher was ____ **pleased** when I arrived late.
- I stared in ____ **belief** at the broken plates.
- She gathered the ____ **wanted** kitten in her arms.

Spelling Challenge

Unscramble the letters to spell five MUSICAL INSTRUMENTS.

oipan

ufelt

mdur

vloini

uptemrt

Helping Hands

Name _____ Date _____

1 Colour the correct word in the brackets.

- The bird was (**dislike unlike**) any I had seen before.
- She sang a (**solo silo**) in the school concert.
- The police approached the (**disarmed unarmed**) man.
- Dad says I must (**displace replace**) the plates I broke.
- The (**noisy nosy**) boy is always snooping about, listening!

2 Complete the sentences using antonyms.

- We walked down a **narrow** lane and into a _____ street.
- When everyone left the _____ stadium, all was **quiet**.
- The last sum was **difficult**, but this one is _____.
- He read the newspaper from _____ to **end**.
- Are you feeling _____ or **sad** to be leaving our school?

3 Add a suffix to these words to build nouns. Examples: educate → education, dark → darkness.

operate	_____	happy	_____
irrigate	_____	busy	_____
pollute	_____	bright	_____
elect	_____	prompt	_____

4 Add '-ly' to these words.

prompt steady wide noisy brave

Spelling Challenge

Use the letters in this word to make new words.

t r o m b o n e s

— — — — —

Score five points for each correct word.

My score:

Helping Hands

Worksheet A

- 1 complete, noisily, promptly, equal, steadily
- 2 beginning, pleasing, squabbling, deciding; hurried, admitted, studied, echoed
- 3 happiest, potatoes, lonely, election, wolves
- 4 unknown, unprepared, displeased, disbelief, unwanted

Spelling Challenge

piano, flute, drum, violin, trumpet

Worksheet B

- 1 unlike, solo, unarmed, replace, nosy
- 2 wide, noisy, easy (simple), beginning, happy
- 3 operation, irrigation, pollution, election, happiness, business, brightness, promptness
- 4 promptly, steadily, widely, noisily, bravely

Spelling Challenge

t r o m b o n e s
_ _ _ _ _

3 letters: bet, eon, men, met, mob, moo, net, nor, not, one, orb, ore, rob, roe, rot, set, sob, son, ten, toe, ton, too

4 letters: bent, best, bets, bone, boom, boon, boot, bore, born, eons, mobs, moon, moor, moot, more, most, nest, nets, norm, nose, note, oboe, omen, ones, onto, ores, rent, rest, robe, robs, room, root, rose, rots, sent, snob, snot, some, soon, soot, sore, sort, stem, tens, term, toes, tomb, tone, tons, tore, torn

5 letters: bones, booms, boost, boots, bores, borne, bosom, broom, metro, moons, moors, moose, mores, moron, motor, noose, norms, notes, omens, onset, rents, robes, robot, rooms, roost, roots, smote, snore, snort, sober, stern, stone, store, storm, tenor, terms, tombs, tomes, toner, tones, torso

Hit and Miss

Name _____ Date _____

1 Colour the correct word in the brackets.

- He (**bold bowled**) the cricket ball at the stumps.
- The toy is made of painted (**metal medal**).
- We listened to the news on the (**radar radio**).
- Our city (**counsel council**) is building a new art gallery.
- Everyone came to the picnic (**except expect**) Pamela.

2 Write sentences to show the different meanings of these words.

dessert: _____

desert: _____

3 Write the irregular past tense of these verbs. Example: fly → flew.

Today I...

_____ wear _____
 _____ lose _____
 _____ blow _____
 _____ sell _____
 _____ feel _____

Yesterday I...

4 Answer the questions.

- Would you play in a **teem** or a **team**? _____
- Would you eat a **snake** or a **snack**? _____
- Does a flag fly on a **pole** or a **poll**? _____
- Does an **angle** or an **angel** have wings? _____
- Do you eat ice cream in a **cone** or a **comb**? _____

Spelling Challenge

Unscramble the letters to spell five WILD ANIMALS.

nilo

gteir

nethpra

lwfo

bzare

Hit and Miss

Name _____ Date _____

1 Spell the missing words.

- The knight fought the dragon with his **s** _____.
- I had a glass of milk and a **p** _____ of cake.
- He can hold his **b** _____ for two minutes underwater.
- There is a parking lot 500 **m** _____ ahead.
- Several **w** _____ wore dresses and carried handbags.

2 Write meanings for these common expressions.

at a loose end: _____

feeling blue: _____

frighten off: _____

phase in: _____

comb the area: _____

3 Add the missing letters.

- He did **w** ___ **n** us about the approaching storm. (**ar** or **or**)
- He doesn't **s** ___ **m** to be tired after his long run. (**ee** or **ea**)
- Milk and cream are **d** ___ **ry** products. (**ia** or **ai**)
- The **ma** ___ **or** of the city led the grand parade. (**j** or **y**)
- There was a **min** ___ **r** accident at the street corner. (**o** or **e**)

4 Sort the following words under the correct heading.

woman	snake	mayor	oar	fowl	sword	radio	miner	raven
-------	-------	-------	-----	------	-------	-------	-------	-------

Animal

Person

Thing

Spelling Challenge

Use the letters in this word to make new words.

c o m f o r t a b l e

Score five points for each correct word.

My score:

Hit and Miss

Worksheet A

- 1 bowled, metal, radio, council, except
- 2 Answers will vary.
- 3 wore, lost, blew, sold, felt
- 4 team, snack, pole, angel, cone

Spelling Challenge

lion, tiger, panther, wolf, zebra

Worksheet B

- 1 sword, piece, breath, metres, women
- 2 at a loose end: having nothing to do; feeling blue: feeling sad, unhappy, glum; frighten off: scare something away; phase in: introduce something slowly into use; comb the area: search for carefully
- 3 warn, seem, dairy, mayor, minor
- 4 Animal: snake, fowl, raven; Person: woman, mayor, miner; Thing: oar, sword, radio

Spelling Challenge

c o m f o r t a b l e

3 letters: ace, act, arc, are, arm, art, ate, bam, bar, bat, bet, boa, bra, cab, car, cat, cob, coo, cot, ear, eat, elf, elm, era, far, fat, foe, for, fro, lab, let, lot, mat, met, mob, moo, oaf, oar, oat, orb, ore, ram, rat, rob, roe, rot, tab, tar, tea, toe, too

4 letters: able, acre, aloe, atom, bale, balm, bare, beam, bear, beat, belt, blot, boar, boat, bolt, boom, boot, bore, brat, cafe, calf, calm, came, care, cart, clot, coal, coat, colt, comb, come, cool, core, corm, crab, cram, earl, face, fact, fame, fare, farm, fate, fear, feat, felt, flab, flat, flea, foal, foam, fool, foot, fore, form, fort, fret, from, lace, lamb, lame, late, leaf, left, loaf, lobe, loft, loom, loot, lore, mace, male, malt, mare, mart, mate, meal, meat, melt, moat, mole, moor, moot, more, oboe, oral, race, raft, rate, real, ream, roam, robe, role, roof, room, root, taco, tale, tame, teal, team, tear, term, tomb, tool, tore, tram

5 letters: abort, actor, afoot, after, alert, aloft, aloof, alter, amber, amble, blame, blare, bleat, bloat, bloom, brace, broom, cable, camel, carol, cater, clear, cleft, cobra, comet, coral, craft, crate, cream, fable, facet, farce, feral, flame, flare, float, floor, flora, focal, force, forte, frame, later, metal, metro, molar, moral, motel, motor, react, realm, robot, table, taboo, tamer, trace

Quiz Master

Name _____ Date _____

1 Name the pictures.

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

- He is a **soldi** _____ in the Australian army.
- **Sol** _____ energy comes from the sun.
- A **plumb** _____ came to fix the broken water pipe.
- The hottest part of the earth is at the **equat** _____.
- She peered at her freckled face in the **mirr** _____.

3 Spell the missing words.

- A **g** _____ is an animal with a very long neck.
- Mum baked a cake in the **o** _____.
- The Earth is a **p** _____ that revolves around the sun.
- Coconuts grow on a **p** _____ tree.
- I borrowed three books from the school **l** _____.

4 Answer the questions.

- What would you see in an art gallery? **p** _____
- What would keep your hands warm? **g** _____
- What is the second month of the year? **F** _____
- What is a book of words and meanings? **d** _____
- Where are sick people treated? **h** _____

Spelling Challenge

Unscramble the letters to spell five THINGS STUDENTS USE.

oibr

encpil

easrre

prepa

rluer

Quiz Master

Name _____ Date _____

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

century
rough
colour
report
battery

The pyramids are _____ old.

He pushed the player aside _____.

Jess is _____ in a picture of a dinosaur.

He is a _____ for our local newspaper.

I need two _____ to power my model train.

2 Find and fix the spelling mistake in each sentence.

- He ate a qorter of the pizza. _____
- She is wearing a gold watch on her rist. _____
- The pilet landed the plane safely on the runway. _____
- He put the letter in a white envelope. _____

3 Colour the correct word in the brackets.

- The students entered a (**panting painting**) competition.
- He is a (**waiter water**) at an Italian restaurant.
- The road was narrow and (**ruff rough**).
- The spacecraft landed on the (**plant planet**) Mars.
- He fell and hurt his (**shudder shoulder**).

4 Add the missing letters.

- You play tennis on a tennis **c** _ _ **r**t.
- I wash our clothes in the **l** _ _ **ndr** _.
- He bought a bunch of roses at the **fl** _ **r** _ **st** shop.
- Mr Fipps will _ **mp** _ **r** _ the soccer match.
- A **h** _ **x** _ **g** _ **n** has six sides.

Spelling Challenge

Use the letters in this word to make new words.

a p p o i n t m e n t s

— — — — —

Score five points for each correct word.

My score:

Quiz Master

Worksheet A

- 1 triangle, camera, feather, caravan, bagpipes
- 2 soldier, Solar, plumber, equator, mirror
- 3 giraffe, oven, planet, palm, library
- 4 paintings, gloves, February, dictionary, hospital

Spelling Challenge

biro, pencil, eraser, paper, ruler

Worksheet B

- 1 centuries, roughly, colouring, reporter, batteries
- 2 quarter, wrist, pilot, envelope
- 3 painting, waiter, rough, planet, shoulder
- 4 court, laundry, florist, umpire, hexagon

Spelling Challenge

a p p o i n t m e n t s

— — — — —

3 letters: aim, ant, ape, apt, asp, ate, eat, eon, imp, inn, ion, its, man, map, mat, men, met, mop, nap, net, nip, nit, non, not, oat, one, opt, pan, pat, pea, pen, pet, pie, pin, pip, pit, pop, pot, sap, sat, sea, set, sip, sit, son, sop, spa, tan, tap, tea, ten, tie, tin, tip, toe, ton, top, tot

4 letters: aims, ants, atom, atop, east, eats, emit, eons,imps, inns, into, ions, iota, item, main, mane, maps, mast, mate, mats, mean, meat, mine, mint, mist, mite, mitt, moan, moat, mope, mops, most, name, naps, neat, neon, nest, nets, nine, nips, nits, none, nose, note, oats, omen, omit, ones, open, opts, pain, pane, pans, pant, past, pats, peas, peat, pens, pent, pest, pets, pies, pine, pins, pint, pipe, pips, pits, poem, poet, pops, pose, post, pots, same, sane, sate, seam, seat, semi, sent, site, snap, snip, snot, soap, some, span, spat, spin, spit, spot, stem, step, stop, tame, tape, taps, team, tent, test, ties, time, tins, tint, tips, toes, tone, tops, tote, tots

5 letters: atoms, atone, emits, inane, inept, inset, items, mains, manes, mason, mates, means, meant, meats, mines, mints, mites, moans, moats, moist, names, noise, notes, omens, omits, onset, opens, pains, paint, panes, pants, paste, patio, piano, pines, pints, pipes, poems, poets, point, poise, saint, satin, sepia, smite, smote, snipe, spate, spent, spine, spite, stain, stamp, state, steam, stent, stint, stomp, stone, taint, tames, tapes, taste, teams, tempo, tempt, tents, times, tints, toast, tomes, tones, totem

Stop the Clock

Name _____ Date _____

1 What am I?

- An animal with a very long neck
- A shape with four equal sides
- A place where sick people are cared for
- A food produced by bees
- A horse rider's seat

2 Write the rhyming words.

match

chess

breeze

dance

c _____

m _____

fr _____

gl _____

p _____

l _____

sn _____

pr _____

sn _____

dr _____

squ _____

st _____

3 Circle the correct word in the brackets.

- He keeps a (**dairy diary**) of daily events.
- All the (**males mails**) stood in one line.
- The camel train crossed the hot, dry (**dessert desert**).
- We went to see the paintings at the art (**gallery galley**).
- He ran the hundred (**meter metre**) race in ten seconds.

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

Spelling Challenge

Unscramble the letters to spell five items of FOOTWEAR.

ehos

nlasda

kensare

toob

gtohn

Stop the Clock

Name _____ Date _____

1 Answer the questions.

- Would you read a **story** or a **storey** in a book? _____
- Is a **wisp** or a **wasp** an insect? _____
- Would you win a **medal** or a **meddle** in a foot race? _____
- Would you see the stars through a **microscope** or a **telescope**? _____
- Do you carry money in a **purse** or a **pause**? _____

2 Name the pictures.

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

- fence**

hobby

squeeze

watch

whip

- _____ is the sport of sword fighting.
- The children spoke about their different _____.
- Mum is _____ juice out of an orange.
- All wrist _____ are being sold for \$20.
- We took shelter as the wind _____ up a dust storm.

4 Add the missing vowels.

- Paul is strumming a tune on his **g** _ _ **t** _ **r**.
- Horses **g** _ **ll** _ **p** around a track in a horserace.
- Is his story true or **f** _ **ls** _?
- The problem will not be easy to **s** _ **lv** _.
- We watch the surf race on **t** _ **l** _ **v** _ **s** _ _ **n**.

Spelling Challenge

Use the letters in this word to make new words.

p a r t n e r s

— — — — —

Score five points for each correct word.

My score:

Stop the Clock

Worksheet A

- 1 giraffe, square, hospital, honey, saddle
- 2 match: catch, patch, snatch; chess: mess, less, dress; breeze: freeze, sneeze, squeeze; dance: glance, prance, stance
- 3 diary, males, desert, gallery, metre
- 4 Answers will vary.

Spelling Challenge

shoe, sandal, sneaker, boot, thong

Worksheet B

- 1 story, wasp, medal, telescope, purse
- 2 fence, whip, tomato, watch, church
- 3 Fencing, hobbies, squeezing, watches, whipped
- 4 guitar, gallop, false, solve, television

Spelling Challenge

p a r t n e r s

— — — — —

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

4 letters: ante, ants, apes, arts, earn, ears, east, eats, eras, errs, naps, near, neat, nest, nets, pane, pans, pant, pare, part, past, pats, pear, peas, peat, pens, pent, pert, pest, pets, rant, raps, rapt, rare, rasp, rate, rats, reap, rear, rent, rest, sane, sate, sear, seat, sent, snap, span, spat, star, step, tape, taps, tear, trap

5 letters: earns, nears, panes, pants, pares, parts, paste, pears, rants, rates, reaps, rears, rents, saner, snare, spare, spate, spear, spent, stare, stern, strap, taper, tapes, tears, traps

Two Minute Dash

Name _____ Date _____

1 Join the correct syllables to make words.

fan	port	lin
vi	plo	ma
re	tas	sion
ex	e	tic
cin	o	er

_____ fantastic _____

choc	pit	ture
dec	o	lous
hos	ven	ate
ad	or	late
fab	u	al

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

- The people hurt in the bus crash were rushed to _____.
- We will _____ the Christmas tree with stars and bells.
- A _____ gathers news for the daily newspaper.
- Mum spread _____ icing on the cake.
- We saw the latest movie at the _____.

3 Add the correct ending. Choose from '-or', '-er' or '-ar'.

- I added a little oil and **vineg** ____ to the salad.
- He is a famous dress **design** ____.
- A **mete** ____ streaked across the sky.
- Alexander Bell was the **invent** ____ of the telephone.
- The hottest part of the Earth is the **equat** ____.

4 Add the suffix '-ion' to these verbs to form nouns. Example: create → creation.

invent	_____	collect	_____
televise	_____	introduce	_____
estimate	_____	decorate	_____
express	_____	correct	_____

Spelling Challenge

Unscramble the letters to spell five KITCHEN items.

eaplt pcu nap osonp ieknf

Two Minute Dash

Name _____ Date _____

1 Add the missing syllable in each word.

- Dy ____ mite caused the huge ex ____ sion.
- The car ____ val parade was fab ____ lous to see.
- We saw a bush turkey in its nat ____ ral hab ____ tat.
- The re ____ er will in ____ view the sports star.
- An ar ____ ment broke out among several people in the au ____ ence.

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

in	tend	_____
	vent	_____
	vite	_____

ex	plode	_____
	press	_____
	plain	_____

3 Add the missing letters.

- A coin c _____ n.
- A t _____ n program.
- A ch _____ e Easter egg.
- Words and meanings in a d _____ y.
- Patients in a h _____ l.

4 Do some word building.

coco pea wal butter	nut	_____

cast run take get	away	_____

Spelling Challenge

Use the letters in this word to make new words.

d e m o n s t r a t e

Score five points for each correct word.

My score:

Two Minute Dash

Worksheet A

- 1 fantastic, violin, reporter, explosion, cinema; chocolate, decorate, hospital, adventure, fabulous
- 2 hospital, decorate, reporter, chocolate, cinema
- 3 vinegar, designer, meteor, inventor, equator
- 4 invention, television, estimation, expression, collection, introduction, decoration, correction

Spelling Challenge

plate, cup, pan, spoon, knife

Worksheet B

- 1 dynamite, explosion; carnival, fabulous; natural, habitat; reporter, interview; argument, audience
- 2 intend, invent, invite; explode, express, explain
- 3 collection, television, chocolate, dictionary, hospital
- 4 coconut, peanut, walnut, butternut; castaway, runaway, takeaway, getaway

Spelling Challenge

d e m o n s t r a t e

3 letters: and, ant, are, arm, art, ate, dam, den, doe, don, dot, ear, eat, end, eon, era, mad, man, mat, men, met, net, nod, nor, not, oar, oat, ode, one, ore, ram, ran, rat, red, rod, roe, rot, sad, sat, sea, see, set, sod, son, tan, tar, tea, ten, toe, ton, tot

4 letters: ants, arms, arts, atom, dame, damn, dams, dare, darn, dart, date, dean, dear, deem, deer, demo, dens, dent, does, dome, done, dons, dose, dote, dots, earn, ears, ease, east, eats, ends, eons, eras, made, mane, mare, mart, mast, mate, mats, mean, meat, meet, mend, mete, moan, moat, mode, more, most, name, near, neat, need, nest, nets, node, nods, norm, nose, note, oars, oats, odes, omen, ones, ores, rams, rant, rate, rats, read, ream, redo, reed, rend, rent, rest, road, roam, rode, rods, rose, rots, same, sand, sane, sate, seam, sear, seat, seed, seem, seen, send, sent, snot, soar, soda, some, sore, sort, star, stem, tame, tart, team, tear, teem, teen, tend, tent, term, test, toad, toed, toes, tone, tons, tore, torn, tote, tots, tram, tree, trod, trot

5 letters: adore, adorn, amend, armed, arose, arson, atoms, atone, dames, damns, dares, darts, dates, deems, demon, dense, dents, deter, domes, dorms, dotes, dream, drone, earns, eased, eaten, eater, emote, enter, erase, erode, manes, manor, mares, mason, mated, mates, means, meant, meats, meets, mends, meter, metes, metro, moans, moats, modes, named, names, nears, needs, nodes, nomad, norms, nosed, noted, notes, omens, onset, otter, rants, rated, rates, reads, reams, reeds, rends, rents, reset, roads, roams, roast, sated, smart, smear, smote, snare, sneer, snore, snort, sonar, stand, stare, start, state, stead, steam, steed, steer, stern, stone, store, storm, tamed, tamer, tames, tarts, taste, teams, tears, tease, teems, teens, tends, tenor, tense, tents, terms, terse, toads, toast, tomes, toned, toner, tones, totem, trade, trams, tread, treat, treed, trees, trend, trots

Word Factory

Name _____ Date _____

1 Add the missing vowels.

- Bradley has a **c** _ **m**puter game with **rob** _ **ts** and **dr** _ **g**ons.
- He rang his **s** _ **ster** on his **m** _ **b**ile phone.
- I had a piece of cream **c** _ **ke** with a red **ch** _ **rry** on top.
- Please write your **n** _ **me**, **addr** _ **ss** and phone **n** _ **mber**.
- I have an _ **pple** and a **pl** _ **m** in my **l** _ **nch** box.

2 Join the letters to make words. Example: g → ir → l = girl.

(c)	(d)	(g)	(sh)	(b)	_____	_____
(or)	(ar)	(ir)	(ur)		_____	_____
(t)	(l)	(n)	(d)		_____	_____

Note: A dotted arrow points from 'g' to 'ir' to 'l' in the example.

3 Add the missing letters. Choose from 'a', 'ar' or 'er'.

- Take your **umbrell** _ _ on wet **summ** _ _ days.
- Would you like **pizz** _ _ or **past** _ _ for lunch?
- I had to put new **batt** _ _ **ies** in my **camer** _ _.
- The **arch** _ _ hit the **t** _ _ **get** with his arrow.
- We saw **pol** _ _ bears and a **zebr** _ _ at the zoo.

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

shore	cart	born	dark
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Spelling Challenge

Unscramble the letters to spell five **BODY PARTS**.

amr

daeh

enke

rae

lwbeo

Word Factory

Name _____ Date _____

1 Add the correct ending. Choose from '-al', '-el' or '-le'.

- The horse in the **stab** ____ is wearing a leather **sadd** ____.
- We went to the **loc** ____ strawberry **festiv** ____.
- The **fin** ____ event is a **cam** ____ race.
- He placed his hat in the **midd** ____ of the **circ** ____.
- It was a **batt** ____ to win the gold **med** ____.

2 Add the correct prefix. Choose from 'pre-', 'pro-' or 'per-'.

- | | |
|------------|-------------|
| _____ form | _____ gram |
| _____ test | _____ mit |
| _____ vent | _____ haps |
| _____ tect | _____ pared |

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

- There is an interesting _____ about sea turtles on television tonight.
- When bike riding, wear a helmet to _____ your head.
- The students _____ to do their Maths test.
- Walking the tightrope is a difficult act for an acrobat to _____.
- Our school does not _____ the students to use mobile phones.

4 Find the words.

- marble
- fatal
- label
- medal
- table

Spelling Challenge

Use the letters in this word to make new words.

m a r a t h o n s

Score five points for each correct word.

My score:

Word Factory

Worksheet A

- 1 computer, robots, dragons; sister, mobile; cake, cherry; name, address, number; apple, plum, lunch
- 2 corn, cord, cart, card, curt, curl, curd, dart, darn, dirt, girl, short, shorn, shard, shirt, born, barn, bard, bird, burn
- 3 umbrella, summer; pizza, pasta; batteries, camera; archer, target; polar, zebra
- 4 Answers will vary. Examples: shore, bore, core, more, sore, store, snore, wore, tore, wore; cart, part, dart, smart, start, tart; born, horn, torn, shorn, thorn, worn; dark, bark, park, shark, lark, mark, stark

Spelling Challenge

arm, head, knee, ear, elbow

Worksheet B

- 1 stable, saddle; local, festival; final, camel; middle, circle; battle, medal
- 2 perform, protest, prevent, protect, program, permit, perhaps, prepared
- 3 program, protect, prepared, perform, permit

4

s	f	r	k	b	n
m	a	r	b	l	e
e	t	g	l	a	o
d	a	h	y	b	t
a	l	s	l	e	d
l	t	a	b	l	e

Spelling Challenge

m a r a t h o n s
_ _ _ _ _

3 letters: ant, arm, art, ash, ham, has, hat, hot, man, mat, nor, not, oar, oat, ram, ran, rat, rot, sat, son, tan, tar, ton

4 letters: ants, arms, arts, atom, hams, harm, hats, horn, host, hots, mars, mart, mash, mast, math, mats, moan, moat, most, moth, norm, oars, oath, oats, rams, rant, rash, rats, roam, rots, sham, shot, snot, soar, sort, star, than, tons, torn, tram

5 letters: aorta, aroma, arson, atoms, harms, horns, manor, marsh, mason, moans, moats, month, moths, norms, north, oaths, rants, roams, roast, shorn, short, smart, snort, sonar, storm, thorn, trams, trash

Word Works

Name _____ Date _____

1 Answer the questions.

- What fuel is used in most cars?
- In what building are soldiers housed?
- In what do most men carry their money?
- What is a room below the house?
- What is a large chunk of gold?

p _____
b _____
w _____
c _____
n _____

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

- The worm **wri** _ _ **led** deeper into the earth.
- The Bass family live in a **co** _ _ **age** in the forest.
- There are many TV **cha** _ _ **els** for viewers to choose from.
- The competition will **co** _ _ **ence** at nine o'clock sharp.
- The urn **sha** _ _ **ered** into a hundred tiny pieces.

3 Do some word building.

cap	tain	_____
	ture	_____
	tive	_____
	tor	_____

ban	dage	_____
	tam	_____
	danna	_____
	jo	_____

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

- The cowboy wore a red _____ around his neck.
- Jilly is the _____ of our chess team.
- The nurse wrapped a _____ around my bleeding leg.
- He has strummed many a tune on his old _____.
- They tried to re_____ the escaped lion.

Spelling Challenge

Unscramble the letters to spell five things that keep TIME.

olkcc htcaw tmrie dalisnu glhroussa

Word Works

Name _____ Date _____

1 Spell the missing words.

- Goldilocks ate all Baby Bear's **p** _____.
- The **b** _____ dancer twirled around on the tips of her toes.
- A small town is called a **v** _____.
- Wet **w** _____ has been forecast for the weekend.
- The cars have stopped at the **t** _____ lights.

2 Read the four words in a box to a friend.

w
l
f
h

eather

sh
sc
spl
pl

atter

h
c
p
m

uddle

3 Colour the correct word in the brackets.

- One (**ballet bullet**) has been fired from the gun.
- The train must stop at the red (**sign signal**).
- You must always (**fasten faster**) your seatbelt.
- I don't know (**whether weather**) he will be here.
- The children (**huddled hobbled**) together for warmth.

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

- wriggle
signal
scramble
commence
battery

I saw a snake _____ through the long grass.
The policeman _____ for me to stop.
There are climbers _____ down the mountain.
The movie _____ half an hour ago.
I replaced the two _____ in the remote control.

Spelling Challenge

Use the letters in this word to make new words.

p e d e s t a l
_ _ _ _ _

Score five points for each correct word.

My score:

Word Works

Worksheet A

- 1 petrol, barracks, wallet, cellar (basement), nugget
- 2 wriggled, cottage, channels, commence, shattered
- 3 captain, capture, captive, captor; bandage, bantam, bandanna, banjo
- 4 bandanna, captain, bandage, banjo, (re)capture

Spelling Challenge

clock, watch, timer, sundial, hourglass

Worksheet B

- 1 porridge, ballet, village, weather, traffic
- 2 weather, leather, feather, heather; shatter, scatter, splatter, platter; huddle, cuddle, puddle, muddle
- 3 bullet, signal, fasten, whether, huddled
- 4 wriggling, signalled, scrambling, commenced, batteries

Spelling Challenge

p e d e s t a l
_ _ _ _ _

3 letters: ape, apt, asp, ate, eat, eel, lad, lap, led, let, pad, pal, pat, pea, pet, sad, sap, sat, sea, see, set, spa, tap, tea

4 letters: apes, dale, date, deal, deep, ease, east, eats, eels, else, lads, laps, last, late, lead, leap, lets, pads, pale, past, pats, peal, peas, peat, peel, pelt, pest, pets, plea, sale, salt, sate, seal, seat, seed, seep, slap, slat, sled, spat, sped, step, tale, tape, taps, teal, tees

5 letters: adept, dales, dates, deals, dealt, delta, eased, easel, elate, lapse, leads, leaps, leapt, lease, least, paled, pales, paste, peals, pedal, peels, pelts, petal, plate, plead, pleas, pleat, sated, slate, sleep, sleet, slept, spade, spate, speed, splat, stale, stead, steal, steed, steel, steep, tales, taped, tapes, tease