

Beat the Bomb

Name _____ Date _____

1 Add the missing letters.

- A **f** _ _ **n** keeps us cool in summer. (**i** or **a**)
- I see little tiger **c** _ _ **bs** at the zoo. (**a** or **u**)
- Jack **ch** _ _ **ps** the wood for the fire. (**e** or **o**)
- Ice cream will **m** _ _ **lt** in the sun. (**u** or **e**)

2 Unscramble the letters to name the pictures.

3 Make six words by joining a top and bottom letter through the **ee.**

4 Write the rhyming words.

cake

ride

ship

m _____

s _____

wh _____

r _____

w _____

tr _____

t _____

h _____

sl _____

Spelling Challenge

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

Beat the Bomb

Name _____ Date _____

1 Complete the compound word in each sentence.

- After rain, you may see a **rain** _____ in the sky.
- We are going to the beach this **week** _____.
- My grandfather took us to a **foot** _____ game.
- I clean my teeth with a **tooth** _____.

2 Complete the words then read them to a friend.

Add '-dle'

Add '-ble'

Add '-gle'

bun _____

tum _____

jug _____

cud _____

bub _____

wig _____

sad _____

wob _____

tin _____

3 Spell the missing words.

- I put **b** _____ and jam on my toast today.
- She is the best **sw** _____ in the pool.
- We go to the beach for our **su** _____ holidays.
- Put **sl** _____ on your feet to keep them warm.

4 Name the pictures.

Spelling Challenge

Use the letters in this word to make new words.

r e a d i n g

Score five points for each correct word.

My score:

Beat the Bomb

Worksheet A

- 1 fan, cubs, chops, melt
- 2 ship, horse, stick, whale
- 3 seek, seep, seen, seed, feel, feed, keep, keel, keen, week, weep, weed
- 4 cake: make, rake, take; ride: side, wide, hide; ship: whip, trip, slip

Spelling Challenge

Answers will vary.

Worksheet B

- 1 rainbow, weekend, football, toothbrush
- 2 bundle, cuddle, saddle; tumble, bubble, wobble; juggle, wiggle, tingle
- 3 butter, swimmer, summer, slippers
- 4 bone, snowman, candle, snail, ladder

Spelling Challenge

r e a d i n g

2 letters: ad, an, in

3 letters: age, aid, air, and, are, den, die, dig, din, ear, end, era, ide, ire, nag, rag, ran, red, rid, rig

4 letters: aged, aide, arid, dare, darn, dean, dear, dine, ding, dire, drag, earn, gain, gear, grid, grin, idea, near, rage, raid, rain, rang, read, rein, rend, ride, rind, ring

5 letters: aired, anger, deign, diner, dirge, drain, grade, grain, grand, grind, raged, range, reign, ridge

Checkmate

Name _____ Date _____

1 Find and fix the spelling mistake in each sentence.

- He rides his red bick to school.
- That man drives a fist red car.
- The horse jumpt the gate and ran away.
- Are there eny peaches left in the dish?

2 Circle the correct word in the brackets.

- I have (**bean been**) to the pet shop.
- An elephant has a long (**trunk truck**).
- My sister (**walks works**) in a dress shop.
- It is not (**save safe**) to play on the street.

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

- There are lots of **pepoel** waiting for the bus.
- Put out the **lfigh** and go to sleep.
- The boys go for a **smiw** in the pool.
- I **wlka** to school, but Gemma rides her bike.

4 Add the missing vowels.

- "We are having pizza for lunch," **s _ _ d** Jimmy.
- The man put a **s _ ddl _** on his horse.
- How **f _ st** can you run?
- Will you **c _ m _** swimming with me on Sunday?

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 a t _ _ _
_ f _ er
f r _ _ n d
l a r _ _

Did you _____ the ball?
The dog ran _____ the cat.
James is my best _____.
An elephant is a _____ animal.

2 Choose the correct word.

- I _____ not see the bird in the tree. (cold could)
- He got two _____ of bread at the shop. (leaves loaves)
- I _____ the plane, but I didn't see it. (heard head)
- Dad goes to _____ by bus. (walk work)

3 Find the words.

any
over
come
their

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

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

In summer, we go to the beach evry weekend. Mum and Dad go for a work on the sand, but Jim and I lik to run in and out of the warta. We run after sand crabs and pick up seashells.

Spelling Challenge

Use the letters in this word to make new words.

g a r d e n e r

Score five points for each correct word.

My score:

Checkmate

Worksheet A

- 1 bike, fast, jumped, any
- 2 been, trunk, works, safe
- 3 people, light, swim, walk
- 4 said, saddle, fast, come

Spelling Challenge

Answers will vary.

Worksheet B

- 1 catch, after, friend, large
- 2 could, loaves, heard, work

3

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

- 4 evry, every; work, walk; lik, like; warta, water

Spelling Challenge

g a r d e n e r

3 letters: age, and, are, den, ear, end, era, err, nag, rad, rag, ran, red

4 letters: aged, dare, darn, dean, dear, deer, drag, earn, edge, gear, gene, near, need, rage, rang, rare, read, rear, reed, rend

5 letters: agree, anger, eager, eared, erred, genre, grade, grand, greed, green, raged, range

Compound Word Snaps

Name _____ Date _____

1 A compound word has two word parts. Colour each part in a different colour.

Example: **cowboy**

milkshake	bedroom	sunset	handbag
hillside	teaspoon	fireman	playtime

2 Complete the compound words.

foot _____

tea _____

wind _____

tooth _____

3 Build compound words by adding 'any'.

any	time	_____
	thing	_____
	body	_____
	where	_____

4 Join the word parts to make compound words.

no	work
home	pack
egg	body
back	shells
grand	mother

sun	end
cob	brush
week	web
hair	trap
mouse	hat

Spelling Challenge

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

Compound Word Snaps

Name _____ Date _____

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

_____ shells _____ side _____ bed
 _____ food _____ gull _____ horse

2 Circle the correct compound word in the brackets.

- Add a (**teacup** **teaspoon** **teapot**) of sugar to your tea.
- Is there (**somewhere** **someone** **somehow**) at the door?
- Give (**everything** **everywhere** **everybody**) a jellybean.
- Can you play (**football** **footpath** **footsteps**)?

3 Complete the compound word in each sentence.

- A **wind** _____ pumps water into the tank.
- I have a TV set in my **bed** _____.
- Mum put on some red **lip** _____.
- A **fire** _____ is someone who puts out fires.

4 Make six compound words using these word parts.

any	some	_____	_____
body	thing	_____	_____
where	no	_____	_____

Spelling Challenge

Use the letters in this word to make new words.

Score five points for each correct word.

My score:

Compound Word Snaps

Worksheet A

- 1 milkshake, bedroom, sunset, handbag, hillside, teaspoon, fireman, playtime
- 2 football, teapot, windmill, toothbrush
- 3 anytime, anything, anybody, anywhere
- 4 nobody, homework, eggshells, backpack, grandmother; sunhat, cobweb, weekend, hairbrush, mousetrap

Spelling Challenge

Answers will vary.

Worksheet B

- 1 seashells, seaside, seabed, seafood, seagull, seahorse
- 2 teaspoon, someone, everybody, football
- 3 windmill, bedroom, lipstick, fireman
- 4 anybody, anything, anywhere, somebody, something, somewhere, nobody, nothing, nowhere

Spelling Challenge

c h a m p i o n

2 letters: am, an, hi, in, no, oh, on

3 letters: aim, amp, can, cap, con, cop, ham, him, hip, hop, imp, ion, man, map, mop, nap, nip, pan, pin

4 letters: camp, chap, chin, chip, chop, coin, icon, inch, main, moan, pain

5 letters: chain, champ, chimp, chomp, macho, manic, mocha, panic, piano, pinch, poach

Helping Hands

Name _____ Date _____

1 Name the pictures.

2 Find and fix the spelling mistake in each sentence.

- The cat **jump**t up onto the table. _____
- I saw a man **rideing** an old bike. _____
- That was a **funne** story. _____
- This man **packes** apples into boxes. _____

3 Complete the sentences. Example: One who **teaches is a teacher.**

- One who **sings** is a _____.
- One who **dances** is a _____.
- One who **climbs** is a _____.
- One who **plays football** is a _____.

4 Circle the correct word in the brackets.

- Birds are (**sings** **singing**) in the trees.
- The car (**skidding** **skidded**) to a stop.
- My dog (**digs** **digging**) holes in the garden.
- Jan has (**crossing** **crossed**) the street to the shop.

Spelling Challenge

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

Helping Hands

Name _____ Date _____

1 Complete the words then read them to a friend.

	Add '-s'	Add '-ing'	Add '-ed'
play	_____	_____	_____
melt	_____	_____	_____
kick	_____	_____	_____
climb	_____	_____	_____

2 Choose the correct word.

- Jack is _____ than me. (bigger biggest)
- My piece of string is the _____. (longer longest)
- Today was our _____ winter day. (colder coldest)
- Bill can run _____ than me. (faster fastest)

3 Add the correct ending. Choose from '-s', '-ing' or '-ed'.

- We are going **camp** _____ by the river.
- The horses **race** _____ down the track.
- The sun **set** _____ in the west.
- The boys are **fish** _____ in the creek.

4 Add '-y' to these words.

sand	dust	stick	bump
_____	_____	_____	_____
sun	bag	mud	fun
_____	_____	_____	_____

Spelling Challenge

Use the letters in this word to make new words.

t e a c h e r s

Score five points for each correct word.

My score:

Helping Hands

Worksheet A

- 1 ducks, boxes, dogs, socks, bikes, trees, buses, mice
- 2 jumped, riding, funny, packs
- 3 singer, dancer, climber, footballer
- 4 singing, skidded, digs, crossed

Spelling Challenge

Answers will vary.

Worksheet B

- 1 play: plays, playing, played; melt: melts, melting, melted; kick: kicks, kicking, kicked; climb: climbs, climbing, climbed
- 2 bigger, longest, coldest, faster
- 3 camping, raced, sets, fishing
- 4 sandy, dusty, sticky, bumpy, sunny, baggy, muddy, funny

Spelling Challenge

t e a c h e r s

3 letters: ace, act, arc, are, art, ash, ate, car, cat, ear, eat, era, ere, has, hat, her, rat, sac, sat, sea, see, set, she, tar, tea, the

4 letters: aces, ache, acre, acts, arch, arcs, arts, care, cars, cart, case, cash, cast, cats, char, chat, each, ears, ease, east, eats, eras, etch, hare, hate, hats, hear, heat, here, hers, race, rash, rate, rats, rest, sate, scar, scat, sear, seat, sect, star, tear, tees, tree

5 letters: aches, acres, cares, carts, cater, cease, chars, chart, chase, chats, cheat, cheer, chest, crash, crate, crest, earth, eater, erase, erect, ether, hares, haste, hates, hears, heart, heats, races, rates, reach, react, reset, retch, scare, scree, share, shear, sheer, sheet, stare, steer, teach, tears, tease, terse, there, these, three, trace, trash, trees

Hit and Miss

Name _____ Date _____

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

blue	tail	to	see	week	sail	eight
sale	sea	ate	weak	blew	two	tale

2 Circle the correct word in the brackets.

- We (**want went**) to the football game.
- Do you (**no know**) my name?
- I saw a panda (**bear bare**) at the zoo.
- He will ride in the (**house horse**) race.

3 Fix the spelling mistake in each sentence.

- There are ~~fer~~ eggs in the nest.
- The boys are fishing in the ~~ereak~~.
- She put on her ~~read~~ dress.
- We ~~sung~~ a song at the school concert.

4 Add the missing letters.

- I heard the r __ mble of thunder. (a or u)
- A tiger lives in a ju __ gle. (g or n)
- The dog snapped at my an __ les. (g or k)
- A cat sat in the m __ ddle of the road. (u or i)

Spelling Challenge

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

Hit and Miss

Name _____ Date _____

1 Complete the sentences correctly.

- There are seven days in a **w** _____.
- We flew to New Zealand by **pl** _____.
- Did you get a letter in the **m** _____?
- They **r** _____ their bikes to the river last Sunday.

2 Write sentences to show the meanings of these words.

write: _____

right: _____

3 Choose the correct word.

- Look at the big, yellow _____ in the sky. (**moan moon**)
- This tea is _____ hot. (**too two**)
- We will go home in one _____. (**our hour**)
- There is hot water in the _____. (**cattle kettle**)

4 Answer the questions.

- Would you be a **guess** or a **guest** at a party? _____
- Would a ship sail across the **see** or the **sea**? _____
- Does an octopus have **eight** or **ate** legs? _____
- Would you put butter on **bred** or **bread**? _____

Spelling Challenge

Use the letters in this word to make new words.

p a r a c h u t e

Score five points for each correct word.

My score:

Hit and Miss

Worksheet A

- 1 blue, blew; tail, tale; to, two; see, sea; week, weak; sail, sale; eight, ate
- 2 went, know, bear, horse
- 3 four, creek, red, sang
- 4 rumble, jungle, ankles, middle

Spelling Challenge

Answers will vary.

Worksheet B

- 1 week, plane, mail, rode
- 2 Answers will vary.
- 3 moon, too, hour, kettle
- 4 guest, sea, eight, bread

Spelling Challenge

p a r a c h u t e

3 letters: ace, act, ape, apt, arc, are, art, ate, cap, car, cat, cue, cup, cut, ear, eat, era, hat, her, hue, hut, par, pat, pea, per, pet, put, rap, rat, rue, rut, tap, tar, tea, the

4 letters: ache, acre, arch, area, aura, cape, care, carp, cart, chap, char, chat, cure, curt, cute, each, etch, hare, harp, hate, heap, hear, heat, hurt, pace, pact, pare, part, path, pear, peat, pert, pure, race, rapt, rate, reap, tape, tear, trap, true

5 letters: acute, apace, apart, caper, carat, cater, chart, cheap, cheat, chute, crate, crept, cuter, earth, erupt, heart, pacer, parch, patch, peach, perch, reach, react, recap, retch, taper, teach, trace, truce

Quiz Master

Name _____ Date _____

1 Name the pictures.

2 Add the missing letters.

- There are **b** _ _ _ buzzing in the flowers.
- I have **f** _ _ _ fingers on my left hand.
- We went out fishing in a **b** _ _ _ _.
- A **k** _ _ _ _ _ is a baby cat.

3 Answer 'Yes' or 'No'.

- It is hot in summer. _____
- A baker makes cheese. _____
- Some apples are green. _____
- The sun shines at night. _____

4 Sort the following words.

farmer gate foal nail whale swimmer baker kitten hammer

Animal

Person

Thing

Spelling Challenge

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

Quiz Master

Name _____ Date _____

1 Find and fix the spelling mistake in each sentence.

- The moon in the sky is yella. _____
- A snack slithered over the log. _____
- There are five dacks on the water. _____
- The boys had a game of socker. _____

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

duck	made	nail	nest
l _____	gr _____	s _____	w _____
st _____	sp _____	p _____	t _____
tr _____	bl _____	tr _____	p _____

3 Write a sentence about your school lunch.

4 Write these numbers. Example: 10 = ten.

2 _____	5 _____
4 _____	8 _____

Spelling Challenge

Use the letters in this word to make new words.

e l e p h a n t

Score five points for each correct word.

My score:

Quiz Master

Worksheet A

- 1 nest, snake, bed, apple, gate
- 2 bees, five, boat, kitten
- 3 Yes, No, Yes, No
- 4 Animal: foal, whale, kitten; Person: farmer, swimmer, baker; Thing: gate, nail, hammer

Spelling Challenge

Answers will vary.

Worksheet B

- 1 yellow, snake, ducks, soccer
- 2 duck: luck, stuck, truck; made: grade, spade, blade; nail: sail, pail, trail; nest: west, test, pest
- 3 Answers will vary.
- 4 two, four, five, eight

Spelling Challenge

e l e p h a n t

3 letters: ant, ape, apt, ate, eat, eel, hat, hen, lap, let, nap, net, pal, pan, pat, pea, pen, pet, tan, tap, tea, ten, the

4 letters: ante, halt, hate, heal, heap, heat, heel, help, lane, late, lean, leap, lent, neat, pale, pane, pant, path, peal, peat, peel, pelt, pent, plan, plea, tale, tape, teal, teen, than, then

5 letters: eaten, elate, lathe, leapt, panel, penal, petal, plane, plant, plate, pleat

Stop the Clock

Name _____ Date _____

1 Write two more words beginning with the same letter.

butter

car

sea

moon

2 Make a Word Table like this example.

d	o	g
<u>d</u> <u>o</u>	<u>o</u> <u>n</u>	<u>g</u> <u>o</u>
<u>d</u> <u>i</u> <u>g</u>	<u>o</u> <u>n</u> <u>e</u>	<u>g</u> <u>e</u> <u>t</u>

w	i	s	h
---	---	---	---
---	---	---	---

3 Spell the missing words.

- There are ten teachers at my **s** _____.
- The **s** _____ in the night sky are very bright.
- Wash your hands with **s** _____ and water.
- I put a **s** _____ of cheese on my bread.

4 Make a sentence from a word like this example.

(c)	(r)	(a)	(b)
⋮	⋮	⋮	⋮
↓	↓	↓	↓
Colin	rides	a	bike.

Your word: (s) (l) (a) (m)

Your sentence: _____

Spelling Challenge

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

Stop the Clock

Name _____ Date _____

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

- Jack went up the hill as I went _____.
- Jill ran quickly, but Josh ran _____.
- It is hot in summer and _____ in winter.
- Let's play a game of hide and _____.

2 Fill the letter shapes with words.

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

4 Add the correct letter. Choose from 'b' or 'd'.

- The dog __ **igs** a hole for his __ **one**.
- She put on her new, __ **lue** __ **ress**.
- He only had __ **read** and __ **utter**.
- Every __ **ay**, he goes fishing in his __ **oat**.

Spelling Challenge

Use the letters in this word to make new words.

t a d p o l e s

Score five points for each correct word.

My score:

Stop the Clock

Worksheet A

- 1 Answers will vary.
- 2 Answers will vary.
- 3 school, stars, soap, slice
- 4 Answers will vary.

Spelling Challenge

Answers will vary.

Worksheet B

- 1 down, slowly, cold, seek
- 2 Answers will vary.
- 3 Answers will vary.
- 4 digs, bone; blue, dress; bread, butter; day, boat

Spelling Challenge

t a d p o l e s

3 letters: ale, ape, apt, asp, ate, doe, dot, eat, lad, lap, led, let, lop, lot, oat, ode, old, opt, pad, pal, pat, pea, pet, pod, pot, sad, sap, sat, sea, set, sod, sop, spa, tap, tea, toe, top

4 letters: aloe, also, apes, atop, dale, date, deal, does, dole, dolt, dope, dose, dote, dots, east, eats, lads, laps, last, late, lead, leap, lest, lets, load, lode, lose, lost, lots, oats, odes, opal, opts, pads, pale, pals, past, pats, peal, peas, peat, pelt, pest, pets, plea, plod, plot, pods, poet, pole, pose, post, pots, sale, salt, sate, seal, seat, slap, slat, sled, slop, slot, soap, soda, sold, sole, spat, sped, spot, step, stop, tale, tape, taps, teal, toad, toed, toes, told, tops

5 letters: adept, adopt, dales, dates, deals, dealt, delta, depot, doles, dopes, dotes, lapse, leads, leaps, leapt, least, loads, lodes, lopes, opals, opted, paled, pales, paste, peals, pedal, pelts, petal, plate, plead, pleas, pleat, plots, poets, poled, poles, posed, sated, slate, slept, slope, soled, spade, spate, splat, stale, stead, steal, stole, tales, taped, tapes, toads

Two Minute Dash

Name _____ Date _____

1 Add the correct ending. Choose from '-er' or '-en'.

- There are pink roses in my **gard** _____.
- He has just read **chapt** _____ one.
- The black **spid** _____ is making a web.
- A **kitt** _____ is a baby cat.

2 Put the word parts together correctly.

tab	den	_____	tablet	_____
pep	fin	_____		_____
sud	let	_____		_____
muf	per	_____		_____

per	ra	_____
zeb	bit	_____
rab	ton	_____
but	son	_____

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

com + ic _____	tab + le _____
sig + nal _____	pap + er _____
light + ning _____	rib + bon _____

4 Find the words.

body
tiger
melon
button
person

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

Spelling Challenge

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

Two Minute Dash

Name _____ Date _____

1 Draw pictures of the following.

A kitten with a ribbon around its neck	A zebra and a tiger at a zoo	A person playing a guitar	Paper and pencils on a table

2 Add the missing letters.

- Thunder and I _____ ning
- Flowers in my g _____ en
- A game of cr _____ et
- A s _____ er in a web

3 Name the pictures.

4 Fix the spelling mistake in each sentence.

- He is reading a funny eomick.
- A car came around the eornæ.
- He is the eaptin of the cricket team.
- Can you keep a seerit#?

Spelling Challenge

Use the letters in this word to make new words.

t o r t o i s e

Score five points for each correct word.

My score:

Two Minute Dash

Worksheet A

- 1 garden, chapter, spider, kitten
- 2 tablet, pepper, sudden, muffin; person, zebra, rabbit, button
- 3 comic, signal, lightning, table, paper, ribbon

4

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

Spelling Challenge

Answers will vary.

Worksheet B

- 1 Answers will vary.
- 2 lightning, garden, cricket, tigers, spider
- 3 kitten (cat), table, rabbit, trolley
- 4 comic, corner, captain, secret

Spelling Challenge

t o r t o i s e

3 letters: ire, its, ore, roe, rot, set, sir, sit, tie, toe, too, tot

4 letters: ores, rest, riot, rise, rite, root, rose, rots, sire, site, soot, sore, sort, stir, test, tier, ties, tire, toes, toot, tore, tote, tots, trio, trot

5 letters: otter, riots, rites, roost, roots, store, tiers, tires, toots, torso, torte, torts, tries, trite, trots

Word Factory

Name _____ Date _____

1 Add the missing vowels.

- I got water at the **t _ p**.
- Dad **c _ t** the watermelon in two.
- Tim has a **p _ t** bird. I have a **d _ g**.
- A green ant **b _ t** me on the **l _ g**.

2 Colour the correct word in the brackets.

- We came to (**cheer** ~~cheese~~) for our team.
- He put (**boat** ~~bait~~) on his fishing hook.
- You must (**play** ~~pay~~) to go on the bus.
- The farmer has many (**sheep** ~~sleep~~).

3 Add the missing letters.

- I can hear the **b _ _ t** of a drum. (**ea** or **ai**)
- The horse ran down the **r _ _ d**. (**ea** or **oa**)
- Have you **s _ _ n** my lost dog? (**ee** or **oo**)
- Jenny will **p _ _ l** the orange. (**oa** or **ee**)

4 Name the pictures.

Spelling Challenge

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

Word Factory

Name _____ Date _____

1 Add the missing letters in these nursery rhymes.

Jack and Jill **w** _ **nt** up the hill to **fe** _ **ch** a pail of water.

Baa, baa, black sheep, have you any _ **ool**?

Yes sir, yes sir, **t** _ **ree** bags full.

2 Join the letters to make six words. Example: p → a → ck = pack.

(p)	(r)	(w)	(b)	(s)	
(oa)	(a)	(ai)	(ee)	(ea)	
(p)	(n)	(t)	(ck)	(d)	

Dotted lines connect (p) to (a) to (ck) and (a) to (ck).

3 Write the rhyming words.

rain	made	deep	snow
m _____	f _____	k _____	bl _____
p _____	sh _____	sl _____	sh _____
tr _____	w _____	sh _____	gr _____

4 Add 's' to show more than one. Read the words to a friend.

game _ kite _ whale _ bone _ cake _
snake _ race _ stone _ name _ skate _

Spelling Challenge

Use the letters in this word to make new words.

t r i a n g l e

Score five points for each correct word.

My score:

Word Factory

Worksheet A

- 1 tap; cut; pet, dog; bit, leg
- 2 cheer, bait, pay, sheep
- 3 beat, road, seen, peel
- 4 train, goat, leaf, sheep, guitar

Spelling Challenge

Answers will vary.

Worksheet B

- 1 went, fetch; wool, three
- 2 pack, pain, peep, peed, ran, rain, reed, reap, read, wait, weep, weed, boat, ban, bat, back, bad, bait, beep, been, beet, bean, beat, bead, soap, sap, sat, sad, said, seep, seen, seed, seat
- 3 rain: main, pain, train; made: fade, shade, wade; deep: keep, sleep, sheep; snow: blow, show, grow
- 4 games, kites, whales, bones, cakes, snakes, races, stones, names, skates

Spelling Challenge

t r i a n g l e

3 letters: age, ail, air, ant, are, art, ate, ear, eat, era, gel, get, ire, lag, leg, let, lie, lit, nag, net, nil, nit, rag, ran, rat, rig, tag, tan, tar, tea, ten, tie, tin

4 letters: ante, anti, earl, earn, gain, gait, gale, gate, gear, gent, girl, glen, gnat, grin, grit, lain, lair, lane, late, lean, lent, liar, line, lint, nail, near, neat, rage, rail, rain, rang, rant, rate, real, rein, rent, ring, rite, tail, tale, teal, tear, tier, tile, tire

5 letters: agent, agile, alert, alien, align, alter, angel, anger, angle, giant, glare, glean, glint, gnarl, grail, grain, grant, grate, great, inert, inlet, inter, irate, large, later, learn, liner, range, regal, reign, renal, tiger, tinge, trail, train, trial

Word Works

Name _____ Date _____

1 Name the pictures.

2 Add the missing vowels.

- The clown can j **ggle** three balls.
- It is a f **ggy** day.
- We eat d **nner** at seven o'clock.
- He put a s **ddle** on his horse.

3 Put the word parts together correctly.

rib	<u>ner</u>	runner	bot	ping	_____
wig	bon	_____	can	ley	_____
<u>run</u>	by	_____	hop	tle	_____
hob	gle	_____	trol	not	_____

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

- I swim in summer and skate in _____.
- He went from the _____ of the ladder to the top.
- Jack is happy, but Tom is _____.
- Yesterday was cloudy, but today is _____.

Spelling Challenge

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

Word Works

Name _____ Date _____

1 Add the missing letters.

- I have an **app** _ _ in my lunch box.
- There is a white line in the **m** _ **dd** _ _ of the road.
- She drank a **b** _ **tt** _ _ of soft drink.
- I can **j** _ **gg** _ _ two balls, but not three.

2 Colour the correct word in the brackets.

- She will (**puddle** **paddle**) her boat to shore.
- Stand in the (**middle** **meddle**) of the room.
- The farmer has a lot of (**kettle** **cattle**).
- Can you (**carry** **curry**) this bucket of water?

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

- He had to **hu** _ _ **y** to catch the bus.
- There is hot water in the **ke** _ _ **le**.
- He went **jo** _ _ **ing** in the park.
- He has a pet white **ra** _ _ **it**.

4 Fix the spelling mistake in each sentence.

- Jimmy was the ~~winnæ~~ of the race. _____
- I like ~~bættèr~~ and jam on my toast. _____
- He ~~fossè~~ the ball to his friend. _____
- The rider put the ~~sæddit~~ on his horse. _____

Spelling Challenge

Use the letters in this word to make new words.

t o m a t o e s

Score five points for each correct word.

My score:

Word Works

Worksheet A

- 1 chicken, letter, slippers, rabbit, bubbles
- 2 juggle, foggy, dinner, saddle
- 3 ribbon, wiggle, runner, hobby; bottle, cannot, hopping, trolley
- 4 winter, bottom, unhappy (sad), sunny

Spelling Challenge

Answers will vary.

Worksheet B

- 1 apple, middle, bottle, juggle
- 2 paddle, middle, cattle, carry
- 3 hurry, kettle, jogging, rabbit
- 4 winner, butter, tossed, saddle

Spelling Challenge

t o m a t o e s

3 letters: ate, eat, mat, met, moo, oat, sat, sea, set, tea, toe, too, tot

4 letters: atom, east, eats, mast, mate, mats, meat, moat, moot, most, oats, same, sate, seam, seat, some, soot, stem, tame, team, test, toes, toot, tote, tots

5 letters: atoms, mates, meats, moats, moose, motto, smote, state, steam, tames, taste, teams, toast, tomes, toots, totem