

SPELLING

Student Book

My Name

Reading Eggspress Spelling Year 5 Student Book

ISBN: 978-1-74215-439-8

Copyright © Blake eLearning 2019

Blake Publishing
Locked Bag 2022
Glebe NSW 2037
www.blake.com.au

Publisher: Katy Pike
Design and layout by the Modern Art Production Group

Reproduction and communication for educational purposes

The Australian *Copyright Act 1968 (Cth)* (the Act) allows a maximum of one chapter or 10% of the pages of this work, whichever is the greater, to be reproduced and/or communicated by any educational institution for its educational purposes provided that the educational institution (or the body that administers it) has given a remuneration notice to **Copyright Agency Limited** (CAL) under the Act. For details of the CAL licence for educational institutions contact:

Copyright Agency
Level 12, 66 Goulburn Street
Sydney NSW 2000
Australia
Phone: +612 9394 7600
Fax: +612 9394 7601
E-mail: memberservices@copyright.com.au

Reproduction and communication for other purposes

Except as permitted under Australian *Copyright Act 1968 (Cth)* (the Act), for example a fair dealing for the purposes of study, research, criticism or review, no part of this book may be reproduced, stored in a retrieval system, communicated or transmitted in any form or by any means without prior written permission. All inquiries should be made to the publisher at the address above.

All material identified as **Australian Curriculum** is material subject to copyright under the Act and is owned by the Australian Curriculum, Assessment and Reporting Authority (ACARA) 2019. For all Australian Curriculum material, this is an extract from the Australian Curriculum.

Disclaimer: ACARA neither endorses nor verifies the accuracy of the information provided and accepts no responsibility for incomplete or inaccurate information. In particular, ACARA does not endorse or verify that:

- The content descriptions are solely for a particular year and subject;
- All the content descriptions for that year and subject have been used; and
- The author's material aligns with the Australian Curriculum content descriptions for the relevant year and subject.

You can find the unaltered and most up to date version of this material at <http://www.australiancurriculum.edu.au>
This material is reproduced with the permission of ACARA.

In this book

The **Reading Eggspress Spelling** program provides instruction on spelling rules, strategies and generalisations. Each lesson focuses on a core set of 20 words, plus 10 challenge words to extend students. The crafted word lists are based on the sound, structure and meaning of words, and were created to align with the following components of the Australian Curriculum:

Australian Curriculum content codes and descriptions

ACELA1500 – Understand that the pronunciation, spelling and meanings of words have histories and change over time

ACELA1513 – Understand how to use knowledge of known words, base words, prefixes and suffixes, word origins, letter patterns and spelling generalisations to spell new words

ACELA1514 – Explore less common plurals, and understand how a suffix changes the meaning or grammatical form of a word

Aspects of spelling covered in this year

Aspect	Areas covered	Pages
Digraphs	oo, ou; wh, ph, gh; ch	51, 52, 55, 56, 57, 58
Endings	rse, rce; ent, ant; and, end, ond; our, ure; ish; age, idge; ence, ance	3, 4, 5, 6, 7, 8, 9, 10, 13, 14, 27, 28, 43, 44, 59, 60
Prefixes	un, dis, mis; anti, circum, extra, semi	29, 30, 71, 72
Suffixes	fy; ic; ity; ive; s, es; s, ies; ist; ous; ment, ship, hood, dom; tion, sion, cian; ly	15, 16, 19, 20, 25, 26, 31, 32, 33, 34, 37, 38, 39, 40, 45, 46, 49, 50, 63, 64
Letter patterns	adding to fer; que	41, 42, 65, 66
Origins	Latin	23, 24
Other	vowel sounds; homophones; silent letters; compound words; portmanteau words; palindromes; vowels; tricky words; eponyms; word building; loan words	1, 2, 11, 12, 17, 18, 21, 22, 35, 36, 47, 48, 53, 54, 61, 62, 67, 68, 69, 70

My progress chart

Name

Lesson	Pages	Date completed	Self-assessment – 'With this list I feel ...'
5.1 Vowel sounds – exceptions	1 - 2	/ /	
5.2 Word endings – rse, rce	3 - 4	/ /	
5.3 Word endings – ent, ant	5 - 6	/ /	
5.4 Word endings – and, end, ond	7 - 8	/ /	
5.5 Word endings – fy	9 - 10	/ /	
5.6 Homophones	11 - 12	/ /	
5.7 Word endings – our, ure	13 - 14	/ /	
5.8 Suffixes – ic	15 - 16	/ /	
5.9 Silent letters	17 - 18	/ /	
5.10 Suffixes – ity	19 - 20	/ /	
5.11 Compound words	21 - 22	/ /	
5.12 Words with Latin origins	23 - 24	/ /	
5.13 Suffixes – ive	25 - 26	/ /	
5.14 Word endings – ish	27 - 28	/ /	
5.15 Prefixes – un, dis, mis	29 - 30	/ /	
5.16 Plurals – s, es	31 - 32	/ /	
5.17 Suffixes – ist	33 - 34	/ /	
5.18 Palindromes and portmanteaus	35 - 36	/ /	

My progress chart

Name

Lesson	Pages	Date completed	Self-assessment – 'With this list I feel ...'
5.19 Suffixes – ous	37 - 38	/ /	
5.20 Plurals – s, ies	39 - 40	/ /	
5.21 Adding to fer	41 - 42	/ /	
5.22 Word endings – age, idge	43 - 44	/ /	
5.23 Suffixes – ment, ship, hood, dom	45 - 46	/ /	
5.24 Vowel sounds	47 - 48	/ /	
5.25 Suffixes – tion, sion, cian	49 - 50	/ /	
5.26 Digraphs – ch	51 - 52	/ /	
5.27 Tricky words	53 - 54	/ /	
5.28 Vowel digraphs – oo, ou	55 - 56	/ /	
5.29 Consonant sounds – wh, ph, gh	57 - 58	/ /	
5.30 Suffixes – ence, ance	59 - 60	/ /	
5.31 Eponyms	61 - 62	/ /	
5.32 Suffixes – ly	63 - 64	/ /	
5.33 Spelling patterns – que	65 - 66	/ /	
5.34 Word building	67 - 68	/ /	
5.35 Loan words	69 - 70	/ /	
5.36 Prefixes – anti, circum, extra, semi	71 - 72	/ /	

Vowel sounds – exceptions

5.1

List 1 Write the word.

deaf _____
head _____
said _____
idea _____
meant _____
four _____
bread _____
mould _____
thread _____
great _____
famous _____
wealth _____
cousin _____
nourish _____
really _____
break _____
favour _____
dread _____
already _____
heavy _____

2 Sort the words.

Words with *ea*

Words with *ou*

3 Fill in the missing letter.

__eal__

br__d

wea__h

co__s__n

__r__ak

n__r__sh

f__m__s

d__f

a__re__y

g__t

4 Name.

5 Underline the spelling mistake. Write the word correctly.

We placed the clay in the mold ready to bake.

The chocolate mud cake was very hevvy to eat.

Our pet dog was old and def.

Watching movies was a great ideeaa.

There were fore cupcakes left over.

Throughout his life he had saved all of his welth.

He sed he would be home for dinner.

Dad patted me on the hed as he walked past.

Mum asked me to cook dinner as a favor to her.

I carefully put the thred through the eye of the needle.

Challenge words

6 Write the word.

deadly _____

dreamt _____

heaven _____

meadow _____

couple _____

aisle _____

haiku _____

humour _____

trouble _____

boulder _____

7 Word clues. Which challenge word matches?

open field of grass _____

Japanese poem _____

funny _____

source of difficulty _____

fatal _____

large rock _____

imagined _____

corridor _____

two people _____

paradise _____

8 Another way to say it. Which challenge word could replace the underlined word/s?

The spider was lethal, if it bit you.

He walked hurriedly down the supermarket lane looking for rice.

They lifted the large rock with a crane.

She fantasised about a beach holiday, as the weather was cold.

Not everyone enjoyed Simon's wit.

They saw a pair of kangaroos in the paddock.

Word endings – rse, rce

5.2

List 1 Write the word.

horse _____
worse _____
purse _____
verse _____
force _____
scarce _____
fierce _____
reverse _____
sparse _____
adverse _____
course _____
diverse _____
source _____
converse _____
immerse _____
averse _____
terse _____
divorce _____
resource _____
pierce _____

2 Sort the words.

Words that end in *rse*

Words that end in *rce*

3 Complete these words with *rse* or *rce*.

reve_____	divo_____
dive_____	sou_____
imme_____	spa_____
pu_____	fie_____
resou_____	ve_____

4 Complete each sentence with a list word.

She rode her _____ daily on the farm.
The shark looked _____ with its toothy grin.
I read a _____ from a poem at assembly.
The rain had been _____, so the crops were struggling.
I like to _____ with my friends on the phone.
My dad has an _____ reaction to peanuts.
I will _____ myself to get up earlier tomorrow morning.
The mess in my room is _____ today than it was yesterday.

5 Meaning. Which list word means?

where something begins

to prick or break

in short supply

strength or effort

to completely cover in liquid

of different kinds or sorts

Challenge words

6 Write the word.

coarse

rehearse

traverse

reimburse

intersperse

coerce

disperse

commerce

enforce

reinforce

7 Word clues. Which challenge word matches?

cover or cross

scatter

rough

persuade

trade

add strength

8 Hidden words. Find the challenge word.

herrehearseqreh

forenenforcecefo

reimreimburseurse

erserreinforceres

9 Another way to say it. Which challenge word could replace the underlined word/s?

Dad bought me the skateboard and I will pay him later.

Sophie and her friends will go through the play tonight.

The fabric was rough and scratchy on her skin.

Her brother would pressure her into doing his chores for him.

They will scatter the seeds over the soil.

They impose the rules to keep the students safe.

The ship had to cross the rough seas.

Dad will strengthen the fence with more posts.

Word endings – ent, ant

5.3

List 1 Write the word.

tenant _____
rodent _____
instant _____
urgent _____
pendant _____
tyrant _____
fluent _____
entrant _____
violent _____
evident _____
assistant _____
serpent _____
elegant _____
applicant _____
ancient _____
significant _____
magnificent _____
radiant _____
apparent _____
opponent _____

2 Sort the words.

ent

ant

3 Complete these words with *ent* or *ant*.

eleg_____	urg_____
radi_____	tyr_____
magnific_____	entr_____
viol_____	evid_____
ten_____	serp_____
applic_____	signific_____

4 Underline the spelling mistake. Write the word correctly.

The serpant slithered over the hot ground.

The aincient ruins were being preserved for future generations.

Guinea pigs are a type of rodant.

My mum's assistent answered her phone when I rang.

She wore a pretty silver pendent.

I didn't like the movie as it was very vilent.

My brother was going to be my opponant in the tennis tournament.

Word endings – ent, ant

5.3

5 Meaning. Which list word means?

a bully	_____	brutal	_____
bright and shining	_____	enemy	_____
obvious	_____	a snake	_____
very old	_____	helper	_____
grand	_____	able to speak easily	_____
important	_____	a small mammal	_____

Challenge words

6 Write the word.

warrant	_____
turbulent	_____
inhabitant	_____
instrument	_____
participant	_____
equivalent	_____
persistent	_____
extravagant	_____
nutrient	_____
adamant	_____

7 Word clues. Which challenge word matches?

resident	_____
determined	_____
equal to	_____
excessive	_____
rough	_____
player	_____

8 Hidden words. Find the challenge word.

prohwarrantent	_____
qtinstrumentmant	_____
extrnutrientant	_____
nuextravagantent	_____

9 Complete the sentence.

Bananas are a good source of the _____ potassium.

Sam will be a _____ in the running race.

The ocean was _____ due to the rough wind.

The policeman had a _____ for his arrest.

Her _____ parents spoiled her with a magnificent jumping castle.

My favourite musical _____ is the flute.

He is an _____ of Australia.

She was _____ in her swimming training.

Word endings – and, end, ond

5.4

List 1 Write the word.

second _____
legend _____
husband _____
depend _____
intend _____
beyond _____
pretend _____
defend _____
island _____
thousand _____
garland _____
amend _____
almond _____
diamond _____
suspend _____
descend _____
command _____
attend _____
offend _____
demand _____

2 Sort the words.

and

end

ond

3 Complete the words with *and*, *end* or *ond*.

sec_____	garl_____
husb_____	alm_____
int_____	susp_____
pret_____	comm_____
dem_____	off_____

4 Word clues. Which list word matches?

a precious jewel

the man a person is married to

to make-believe

land surrounded by water

a type of nut

to move downwards

to protect from harm

chain or wreath made of flowers

Word endings – and, end, ond

5.4

5 Meaning. Which list word means?

number equal to ten times one hundred

to act falsely or to make believe

to be present at

to hang from a higher position

to trust or rely on

to tell forcefully or to order

Challenge words

6 Write the word.

errand

reprimand

reverend

reprehend

Holland

correspond

commend

comprehend

apprehend

vagabond

7 Hidden words. Find the challenge word.

auiderrandiyub

iaydcommenduajb

ausbvagabondoyn

asccorrespondaoish

asinreverendopaih

asdjcomprehendoauib

8 Word clues. Which challenge word matches?

chide

capture

communicate

9 Another way to say it. Which challenge word could replace the underlined word/s?

The policewoman will capture the criminal.

I will teach my dog to understand sit, beg and roll.

Mum will admonish me for being late.

My brother received a scolding for his messy room.

Amsterdam is a city in the Netherlands.

Everyone will compliment his brilliant assignment.

His story will match with hers.

The vagrant slept in the park at night.

List 1 Write the word.

verify _____
 amplify _____
 satisfy _____
 glorify _____
 gratify _____
 justify _____
 qualify _____
 notify _____
 signify _____
 modify _____
 classify _____
 horrify _____
 simplify _____
 mystify _____
 terrify _____
 magnify _____
 identify _____
 beautify _____
 certify _____
 liquefy _____

2 Complete these list words.

sim _____	gra _____
cla _____	jus _____
amp _____	sig _____
liq _____	bea _____
ide _____	mys _____

3 Put the syllables back together.

fy-sa-tis _____
 ue-liq-fy _____
 fy-i-mod _____
 ri-fy-ter _____
 mys-fy-ti _____
 pli-fy-sim _____
 ni-sig-fy _____
 i-grat-fy _____
 ti-fy-jus _____
 fy-no-ti _____
 ni-mag-fy _____
 ti-cer-fy _____

4 Underline the spelling mistake. Write the word correctly.

The speakers will amplifie the sound in the auditorium.

We will magnify the ant to see it better.

We had to notefy everyone of the new starting time.

The mess in my room will horify my mother!

We added some fresh flowers to bewtify the room.

We could identifie the food by the delicious smell.

I like to classifie my clothes by colours.

I tried to justifie why I should be allowed to stay up later.

5 Meaning. Which list word means?

- to recognise
- to make sure something is true
- to tell about
- to praise, honour or worship
- to make something appear larger
- to endorse or guarantee

Challenge words

6 Write the word.

- specify

- pacify

- unify

- crucify

- rectify

- intensify

- dignify

- personify

- electrify

- diversify

7 Word Clues. Which challenge word matches?

- to give honour or prestige

- to shock

- to indicate explicitly

- to bring together

- give human characteristics to something

8 Hidden words. Find the challenge word.

- cruscrucifyaosu

- sifydiversifyasug

- divepacifypac

- aistryrectifysiyu

9 Complete the sentence.

- We will _____ the flowers in our creative writing.
- Her amazing performance will _____ the audience.
- The dummy worked to _____ the baby.
- I will _____ to situation by explaining the mistake.
- The farmer plans to _____ the crops he grows.
- I will _____ the colour jumper I would like.
- The hard times spent together would _____ the family.
- I will not _____ your accusation with a response!

List 1 Write the word.

peace _____
 piece _____
 guest _____
 guessed _____
 past _____
 passed _____
 you _____
 ewe _____
 horde _____
 hoard _____
 sweet _____
 suite _____
 wary _____
 weary _____
 cue _____
 queue _____
 bridle _____
 bridal _____
 patients _____
 patience _____

2 Fill in the correct list words.

The _____ had correctly
 _____ where his bedroom was.
 (guessed, guest)
 The chocolates in the hotel
 _____ are _____ and
 delicious. (sweet, suite)
 We halved the _____ of cake to
 keep the _____ between the two
 siblings. (peace, piece)
 There was a _____ of people
 trying to find the _____ of old
 coins. (hoard, horde)

3 Unscramble these list words.

oyu	_____	dohre	_____
iepc	_____	uce	_____
spadse	_____	etius	_____
rwya	_____	rdibla	_____
intspate	_____	uesdeg	_____

4 Underline the spelling mistake. Write the word correctly.

My grandparents horde old newspapers dating back to 1975. _____
 We walked right passed the store. _____
 The horse whinnied as his bridal was too tight. _____
 The guessed arrived at the hotel too early to check in. _____
 The group was working towards world piece. _____
 The you bleated loudly as we walked through the field. _____
 The chocolate brownie was suite and moist. _____
 We were wary after our long hike in the bush. _____

5 Missing syllable.

Write the missing syllable.

_____ -tience

pa- _____

_____ -dle

_____ -al

war- _____

6 Name.

Challenge words

7 Write the word.

morning _____

mourning _____

principle _____

principal _____

weather _____

whether _____

compliment _____

complement _____

stationary _____

stationery _____

8 Word Clues. Which challenge word matches?

to praise _____

climate _____

dawn _____

static _____

a belief _____

pen and paper _____

9 Hidden words. Find the challenge word.

ourmorningingn _____

whewhethermou _____

cipapincipalprin _____

compcomplimentime _____

10 Complete the sentence.

We are unsure _____ the _____ will be sunny tomorrow.

The customer gave the chef a _____ on his ability to

_____ his meal with good service.

We didn't know that in the _____ we would be _____

the loss of our pet.

The _____ cupboard remained _____ in the office.

The _____ would not allow the students to bring mobiles to school

on _____.

Word endings – our, ure

5.7

List 1 Write the word.

vapour _____
culture _____
armour _____
flavour _____
pasture _____
clamour _____
texture _____
future _____
lecture _____
figure _____
valour _____
nurture _____
rigour _____
furniture _____
sculpture _____
leisure _____
tumour _____
moisture _____
creature _____
torture _____

2 Sort the words.

Words that end in *our*

Words that end in *ure*

3 Fill in the missing letters.

fur____it_____
p____tu_____
m____st____e
____rtu_____
l____s____re
t____mo_____
____a____ou____
ar____u____

4 Name.

5 Complete each sentence with a list word.

The _____ of the rock was rough and scratchy.
 The _____ on the ground showed that it had been raining.
 Reading was her favourite _____ activity.
 She saved money so that in the _____ she could buy a computer.
 Strawberry is her favourite _____ of milkshake.
 My dad received a medal of _____ for his bravery in the war.
 They enforced the new law with great _____.
 They are carving a _____ for the exhibition out of stone.
 The _____ skaters practised their routine daily.
 For a tiny _____, the cicada certainly makes a lot of noise!

Challenge words

6 Write the word.

departure _____
 signature _____
 fervour _____
 neighbour _____
 composure _____
 rupture _____
 exposure _____
 temperature _____
 agriculture _____
 miniature _____

7 Word Clues. Which challenge word matches?

autograph _____
 fever _____
 horticulture _____
 leaving _____
 tiny _____
 person next door _____

8 Hidden words. Find the challenge words.

sureexposureexp _____
 vorffervourvofe _____
 surocomposureco _____
 raptureure _____

9 Another way to say it. Which challenge word could replace the underlined word?

The break in the dam wall caused a flood. _____
 Diana kept her self-control during the ordeal. _____
 The reporter wrote about the unveiling of underworld crime. _____

List 1 Write the word.

music _____
 poetic _____
 magic _____
 topic _____
 plastic _____
 basic _____
 artistic _____
 public _____
 tonic _____
 magnetic _____
 heroic _____
 romantic _____
 dramatic _____
 angelic _____
 specific _____
 symbolic _____
 historic _____
 fantastic _____
 academic _____
 horrific _____

2 Complete the sentence with a list word.

She plays beautiful _____ on the piano.
 If it's not private, it's _____.
 The old building is of _____ importance.
 My photos aren't that good as my camera is pretty _____.
 Something that has the power to attract things is _____.
 A dove is _____ of peace.
 He chose an interesting _____ for his speech.
 The juice is in a _____ bottle.

3 Fill in the missing syllables.

po-et-_____	hor-rif-_____
_____-a-dem-_____	ar-_____-_____
an-_____-ic	ton-_____
_____-tas-tic	ro-_____-tic
mag-_____	he-_____-_____

4 Write the list words in alphabetical order.

_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

5 Meaning. Which list word means?

noble and courageous

having to do with school

sound with tones and rhythms that can be

listened to and enjoyed

a medicine that brings back one's strength

out of the ordinary and exciting

showing skill in creating

Challenge words

6 Write the word.

realistic

mechanic

strategic

optimistic

automatic

enthusiastic

scientific

sympathetic

democratic

photographic

7 Hidden words. Find the challenge word.

tomioptimisticoasui

phophotographicashb

enthenthusiasticoisn

asunsympatheticiyuna

istirealisticreal

ficscientificscui

cratdemocraticdemo

memmechanicmecin

matautomaticauto

egicstrategicstrat

8 Complete the sentence. Which challenge word matches?

The _____ experiment taught them how plants grew.

It was a _____ move to keep their best swimmer until last.

The _____ doors opened as we entered the hospital.

He brought his camera and other _____ equipment.

The _____ repaired our car.

She was very _____ about her chances.

He was kind and _____ to his sad friend.

The election to appoint a new leader was very _____.

List 1 Write the word.

debt _____
doubt _____
lamb _____
sandwich _____
autumn _____
solemn _____
column _____
soften _____
answer _____
whose _____
subtle _____
succumb _____
muscle _____
fascinate _____
crescent _____
Wednesday _____
rhyme _____
thistle _____
whistle _____
moisten _____

2 Circle the silent letters in each word.

sandwich	solemn
subtle	fascinate
debt	whistle
whose	rhyme
moisten	thistle
autumn	column
lamb	muscle
answer	Wednesday
doubt	crescent
soften	succumb

3 Unscramble these list words.

ensmol _____	utbdo _____
sletiht _____	sctrcnee _____
csbmucu _____	netsiom _____
ftsnoe _____	ebtd _____
hsowe _____	euslbt _____
wdanscih _____	tewshil _____
rewsna _____	elcsum _____

4 Underline the spelling mistake. Write the word correctly.

Wenesday is in the middle of the week.

My right leg musle hurt after I finished running.

I made a chicken and cheese sanwich for my lunch.

The leaves turn brown and fall off the trees in autum.

Thomas likes to wistle as he walks to school.

No words ryme with orange.

I wrote a funny colum for the school magazine.

The stories about the ancient pharaohs fasinate me.

5 Meaning. Which list word means?

- to give in to; yield
- to make slightly wet
- to not know for sure
- to attract and hold the interest of
- serious in appearance or mood
- a kind of plant with purple flowers

Challenge words

6 Write the word.

- abscess

- assignment

- campaign

- foreign

- government

- psychology

- pneumonia

- receipt

- raspberry

- mortgage

7 Hidden words. Find the challenge word.

- paiccampaignasihc

- asupnpneumoniaiys

- fgovgovernmentagov

- aiusgtreceptaousg

- mortmortgagegag

- aseaassignmentaough

8 Word clues. Which challenge word matches?

- task

- people in authority

- ulcer

- from overseas

9 Complete the sentence.

- He completed the _____ and handed it to his teacher.
- English was a _____ language to the new French student.
- The top she wore was the colour of a _____.
- He studied _____ as he was interested in how the mind worked.
- The shop assistant handed me a _____ for my purchase.
- The dentist told me the pain was caused by an _____.

List 1 Write the word.

electricity _____
 reality _____
 curiosity _____
 publicity _____
 ability _____
 equality _____
 clarity _____
 intensity _____
 normality _____
 hostility _____
 minority _____
 security _____
 identity _____
 majority _____
 mobility _____
 continuity _____
 brutality _____
 prosperity _____
 personality _____
 maturity _____

2 Write the list words in alphabetical order.

3 Fill in the missing letters.

____ros____r_____
 m____b____li_____
 h____sti_____
 conti____i_____
 ____i____orit_____
 pu____l____cit_____
 ____lar_____
 r____l____t____

4 Complete each sentence with a list word.

His swimming _____ has improved.
 The _____ of the workout made me sweaty and tired.
 Solar panels make _____ from light.
 We lock our front door for _____ when we aren't at home.
 The _____ of the class eat cereal for breakfast, with only a few eating toast.
 She had a kind and happy _____.
 She watched the older children playing with growing _____.

5 Meaning. Which list word means?

having ease and flexibility of motion

the power to do something

the condition of being very cruel

the true situation

the state or condition of being pure or clear

the attention someone gets from the media

a strong desire to know or learn something

Challenge words

6 Write the word.

possibility _____
 opportunity _____
 community _____
 simplicity _____
 necessity _____
 productivity _____
 uniformity _____
 sensitivity _____
 flexibility _____
 responsibility _____

7 Hidden words. Find the challenge word.

proproductivityeti

filflexibilityexib

sennecessityess

niuuniformitytiy

sinsimplicityitie

popportunitytun

enssensitivityive

8 Word clues. Which challenge word matches?

a group of people

all the same

a chance

9 Complete the sentence.

Looking after a pet is a big _____.

The forecaster told us that rain was a _____ for tomorrow.

Dancers do exercises to improve their _____.

His room looked modern because of its _____.

Food and water are a _____ to human beings.

She has a _____ to grass that makes her very itchy.

He had an _____ to be on television.

List 1 Write the word.

deadline _____
 daybreak _____
 teammate _____
 highway _____
 goodbye _____
 warehouse _____
 background _____
 eyesight _____
 textbook _____
 watermelon _____
 cartwheel _____
 newsstand _____
 schoolwork _____
 spacewalk _____
 headache _____
 butterfingers _____
 timetable _____
 weeknight _____
 tablespoon _____
 skyscraper _____

2 Fill in the missing part.

cart _____ walk _____
 time _____ stand _____
 good _____ way _____
 butter _____ line _____
 sky _____ ware _____
 _____ spoon water _____
 eye _____ back _____
 _____ mate _____ book _____
 head _____ work _____
 day _____ week _____

3 Fill in the missing syllables.

time-ta- _____
 _____-ache
 sky- _____-er
 but- _____-fin-gers
 ta- _____-spoon
 text- _____
 school- _____
 wa- _____-mel- _____

4 Word clues. Which list word matches?

something an astronaut would do

a pain in the head

the ability to see

tasks your teacher gives you

after dark from Monday to Friday

saying farewell

a member of your group

the date by which something must be done

5 Name.

Challenge words

6 Write the word.

wastepaper _____
 superhuman _____
 roundabout _____
 courthouse _____
 earthbound _____
 undercurrent _____
 thunderbolt _____
 bodyguard _____
 candlelight _____
 earthworm _____

7 Hidden words. Find the challenge word.

asrbodyguardaish _____
 snugroundaboutasuh _____
 lighcandlelightcanigh _____
 ssefsuperhumanahanh _____
 thththunderboltasina _____
 papewastepaperzasu _____
 asdundercurrentashn _____
 eaeaeearthwormasih _____
 courtcourthousechou _____
 oundearthboundearb _____

8 Another way to say it. Which challenge word could replace the underlined word/s?

The cars slowed down as they approached the traffic circle. _____
 The judge delivered the sentence in the tribunal. _____
 The man amazed everyone with his extraordinary strength. _____
 We could sense the feeling of hostility in the room. _____
 The celebrity's minder made sure that she arrived safely. _____
 The little animal buried itself in the dirt. _____
 She tore up the pages and put them in the rubbish basket. _____
 A penguin is a terrestrial bird as it cannot fly. _____

Words with Latin origins

5.12

List 1 Write the word.

literacy _____
habitat _____
benefit _____
inhabit _____
dome _____
literate _____
domestic _____
alien _____
domain _____
literal _____
aquatic _____
aquarium _____
habitable _____
habitation _____
inhabitant _____
aquaplane _____
feral _____
benign _____
aquanaut _____
literary _____

2 Sort the words.

Words that come from the Latin word
domus

Words that come from the Latin word
aqua

Words that come from the Latin word
bene

Words that come from the Latin word
habitare

Words that come from the Latin word
litera

3 Underline the spelling mistake. Write the word correctly.

The doume above the stadium was very high.

The receptionist gave them a benine smile.

The main benifit of exercise is a healthy heart.

The monkeys' habbitat at the zoo mimicked the jungle.

Someone who can read and write is litirate.

The litral translation made more sense than the altered version.

The removal of mould made their house more habitabel.

The ferel cat looked hungry and dirty.

Words with Latin origins

5.12

4 Fill in the missing syllables.

a-quar-i-_____

_____-i-tat

lit-_____-a-cy

lit-er-_____-y

do-_____-tic

in-_____-it-ant

a-_____-en

aq-_____-plane

_____-ral

hab-it-a-_____

Challenge words

5 Write the word.

aquamarine _____

uninhabitable _____

alias _____

alibi _____

beneficial _____

beneficially _____

benefactor _____

ferocious _____

domestically _____

alliteration _____

6 Hidden words. Find the challenge word.

tasdaliasaseuy _____

ciousferociousaug _____

sadrdomesticallyweigh _____

asudhyalibiasdu _____

aquaaaquamarineuysh _____

fisibeneficiallylly _____

7 Word clues. Which challenge word matches?

fierce _____

favourable _____

blue-green _____

known by another name _____

8 Complete the sentence.

The hospital had a wing named after its main _____.

'Penny picked pretty petals' is an example of _____.

The water was a beautiful _____ colour.

He couldn't have committed the crime as he had an _____.

Eating many fruits is _____ to your health.

The desert wasteland was completely _____.

The shark looked _____ because it had so many teeth.

Her _____ was Princess Bananahamock.

List 1 Write the word.

active _____

captive _____

detective _____

extensive _____

creative _____

intensive _____

expensive _____

explosive _____

selective _____

objective _____

impulsive _____

secretive _____

attentive _____

formative _____

attractive _____

narrative _____

productive _____

massive _____

offensive _____

connective _____

2 Write the list words in alphabetical order.

3 Put the letters in the right order.

ect-conn-ive _____

ive-ob-ject _____

at-ive-cre _____

ret-ive-sec _____

sive-int-en _____

plos-ex-ive _____

tive-form-a _____

ive-ens-off _____

ive-uct-prod _____

sive-ten-ex _____

4 Word clues. Which list word matches?

busy, full of energy _____

something that looks good _____

something incredibly large _____

costing a lot of money _____

a person who follows clues to find the answer _____

a story _____

careful in choosing _____

5 Meaning. Which list word means?

able to make something new or with imagination

causing anger or hurt feelings

acting without thinking or planning

held as a prisoner

something that connects things

a goal that a person works towards

Challenge words

6 Write the word.

sensitive

digestive

expressive

descriptive

repetitive

comparative

possessive

imaginative

competitive

excessive

7 Word clues. Which challenge word matches?

fanciful

detailed

not sharing

too much

easily hurt

ambitious

8 Hidden words. Find the challenge word.

petrepetitiveive

exivexcessivecess

tivedigestivedigi

9 Complete the sentence.

The boy wrote a _____ paragraph about his holiday.

The girl was very _____ and always wanted to win.

There was an _____ amount of food at the party.

The little boy had a very _____ face.

The song had a very catchy and _____ beat.

I was very _____ of my favourite toy.

List 1 Write the word.

English _____
nourish _____
sheepish _____
reddish _____
astonish _____
furnish _____
sluggish _____
cherish _____
childish _____
rubbish _____
varnish _____
stylish _____
establish _____
perish _____
vanquish _____
youngish _____
demolish _____
replenish _____
flourish _____
fiendish _____

2 Complete these list words.

sh _____
che _____
es _____
st _____
fi _____
En _____
fl _____
as _____

3 Unscramble these list words.

hpseri _____
ysthlis _____
espehhsi _____
lpenrihes _____
ifndseih _____
yhunogsi _____
aosinhts _____
hlsfuior _____
qvnuihas _____
hcishre _____

4 Complete each sentence with a list word.

They speak _____ as well as German in Germany.
He behaved in a _____ manner and got into trouble.
The sky had a _____ tinge from the bushfire.
They had to _____ the building as it was ruined.
Once the chair was sanded, they had to apply _____.
We eat food to _____ our bodies.
We always _____ a set of class rules at the beginning of the year.
There was a pile of smelly _____ on the side of the road.

5 In a group. Write the list word that belongs in each group.

young, younger,

child, childlike,

red, redder,

garbage, trash,

style, styles,

furniture, furnishings,

Challenge words

6 Write the word.

accomplish _____

anguish _____

distinguish _____

squeamish _____

extinguish _____

diminish _____

relinquish _____

feverish _____

embellish _____

amateurish _____

7 Hidden words. Find the challenge word.

squeesqueamishsque _____

fevefeverishsuiha _____

ameturamateurishamat _____

dimmdiminishiwha _____

llishembellishembel _____

accioaccomplishaccom _____

8 Word clues. Which challenge word matches?

achieve _____

burning up _____

grief _____

queasy _____

9 Another way to say it. Which challenge word could replace the underlined word/s?

The firefighter had to put out the flame using special foam. _____

The cooks were inexperienced, but were learning all the time. _____

It was hard to differentiate between the identical twins. _____

I will adorn my hat with sequins and glitter. _____

My sister wants to quit her role as swimming captain. _____

Speed limits help to decrease the number of accidents. _____

List 1 Write the word.

unknown _____
 unravel _____
 mislead _____
 dislocate _____
 uncertain _____
 disappear _____
 unpleasant _____
 dissolve _____
 misplaced _____
 misjudge _____
 unfortunate _____
 unusual _____
 discourage _____
 misconduct _____
 miscalculate _____
 unexpected _____
 distasteful _____
 unemployed _____
 misguided _____
 disapprove _____

2 Sort the words.

un

dis

mis

3 Word clues. Which list word matches?

melt _____

surprise _____

odd _____

vanish _____

unappetising _____

disentangle _____

4 Fill the missing letters

m__scon__u__t

__ __stast__ __ul

__ __expect__ __

d__ __ap__ro__ __

u__cer__ __in

__nf__rt__na__e

d__st__s__ef__l

__ne__p__o__ __d

m__s__ __ad

u__ra__e__

5 Underline the spelling mistake. Write the word correctly.

She can disapear so quietly that no one notices.

The mizguided boy hadn't learnt his lesson.

It was unfortunete that we had to change our plans.

There was an unplesant smell coming from the kitchen.

I was worried I would dislocait my knee again.

The vitamin tablet will disolv when I place it in water.

I caught a thread on my jumper and it started to unraval.

While my dad was unemployed, he started his own business.

We were in unown territory.

The engineers were careful not to miscalcuelate.

Challenge words

6 Write the word.

unnatural _____
 disinterested _____
 discriminate _____
 disobedient _____
 unnecessary _____
 unfamiliar _____
 disentangle _____
 unconscious _____
 unacceptable _____
 discontinue _____

7 Hidden words. Find the challenge word.

unfamunfamiliarssyna _____
 diisdiscontinuedicson _____
 siousunconsciousunc _____
 disdisinterestedested _____
 natuunnaturalunnat _____
 entagdisentangledisent _____

8 Word clues. Which challenge word matches?

separate _____
 naughty _____
 cease _____
 artificial _____

9 Complete the sentence.

The poor standard of work was _____.

They were unable to _____ between the two chocolate brands.

Her dog was very _____ and dug many holes.

We had to _____ all the knots we made in the rope.

List 1 Write the word.

stitches _____
 lenses _____
 sleeves _____
 styles _____
 stretches _____
 weaknesses _____
 colleges _____
 clashes _____
 witnesses _____
 diseases _____
 approaches _____
 reserves _____
 routes _____
 vegetables _____
 magazines _____
 influences _____
 passages _____
 audiences _____
 obstacles _____
 tissues _____

2 Rewrite the words as plurals.

vegetable _____
 stitch _____
 weakness _____
 influence _____
 disease _____
 sleeve _____
 witness _____
 audience _____
 lens _____
 college _____
 tissue _____
 clash _____
 style _____
 approach _____
 stretch _____
 route _____
 passage _____
 obstacle _____
 reserve _____
 magazine _____

3 Chunks. Rearrange the letters to make a list word.

s-yle-st _____
 s-sage-pas _____
 ea-dis-ses _____
 es-ness-weak _____
 sh-a-es-cl _____
 es-ro-ut _____
 ee-ves-sl _____

s-lege-col _____
 serve-re-s _____
 itch-es-st _____
 es-proach-ap _____
 es-ness-wit _____
 es-veg-ta-bl-e _____
 ac-ob-les-st _____

4 Complete each sentence with a list word.

We had to do three different _____ on each leg before we could run.
 It is important to eat five servings of _____ every day.
 I pulled my _____ down when it started to get cold.
 My mum cleaned the _____ of her glasses with a cloth.
 The orchestra was performing to _____ around the world.
 We used all of the _____ in our house when we had colds.
 It is said that rats carry many _____.
 There were many _____ to overcome on the course.
 We were collecting _____ to cut pictures from.
 The biggest _____ in my life have been my mother and father.

Challenge words

5 Write the word.

businesses _____
 addresses _____
 committees _____
 references _____
 performances _____
 temperatures _____
 certificates _____
 disturbances _____
 catalogues _____
 privileges _____

6 Word clues. Which challenge word matches?

homes _____
 diplomas _____
 brochures _____
 interruptions _____
 advantages _____
 work places _____

7 Hidden words. Find the challenge word.

encereferencesreff _____
 aturtemperaturesterm _____
 mmtcommitteesees _____
 anceperformancesperf _____

8 Complete the sentence.

We are putting on three _____ of the play.
 The nurse taught us to measure our _____ using a thermometer.
 We searched the store _____ to find the best deal.
 My parents serve on many charity _____.
 We had to get five bronze _____ before we could receive a silver one.

List 1 Write the word.

artist _____
 tourist _____
 florist _____
 novelist _____
 dentist _____
 cyclist _____
 cartoonist _____
 finalist _____
 soloist _____
 motorist _____
 pianist _____
 journalist _____
 violinist _____
 machinist _____
 vocalist _____
 guitarist _____
 botanist _____
 zoologist _____
 specialist _____
 ecologist _____

2 Name.

3 Complete these list words.

gu _____ zo _____
 ec _____ ca _____
 to _____ so _____
 pi _____ mo _____

4 Chunks. Rearrange the letters to make a list word.

ist-fin-al _____	or-mot-ist _____
e-gist-o-col _____	chin-ma-ist _____
lin-vi-ist-o _____	el-nov-ist _____
an-bot-ist _____	o-ist-sol _____
list-cyc _____	cal-ist-vo _____
ist-jou-al-rn _____	nt-ist-de _____
ar-ist-t _____	oo-ni-ca-st-rt _____

5 Underline the spelling mistake. Write the word correctly.

The pianoist played a lovely piece at the recital.

The flaurist placed the beautiful flowers in a vase.

The artiste painted the scenery at the beach.

The tourest took many photos of the Eiffel Tower.

After I injured my knee, I had to see a specialest.

The cartoonest drew a picture of me as a superhero!

My dentast gave me a free toothbrush.

The jounalest was ready to ask the celebrity as many questions as possible.

Before I was born, my dad was a guitarust in a band.

The zoologist fed the crocodiles in front of an audience.

Challenge words

6 Write the word.

receptionist

opportunist

conservationist

archaeologist

psychologist

terrorist

environmentalist

perfectionist

nationalist

traditionalist

7 Hidden words. Find the challenge word.

torsterroristterr

psychpsychologistiist

strattraditionalisttrai

aristarchaeologististtr

pposoopportunistisst

perfscperfectionististp

8 Word clues. Which challenge word matches?

a person who likes the old ways

secretary

therapist

9 Another way to say it. Which challenge word could replace the underlined word?

The secretary answered the phone in a professional manner.

The scientist discovered a tomb in Egypt.

A fighter was responsible for the attack.

Everyone said he was a real schemer.

Palindromes and portmanteaus

5.18

List 1 Write the word.

madam _____
level _____
smog _____
newscast _____
motel _____
sagas _____
refer _____
racecar _____
taxicab _____
brunch _____
redder _____
squiggle _____
chortle _____
rotor _____
kayak _____
radar _____
ginormous _____
fortnight _____
cheeseburger _____
paratrooper _____

2 Sort the words.

Palindromes

Portmanteau

3 Chunks. Fill in the missing letters.

____hort____ r____f____r
s____as r____d____e____
____ada____ ew____ca____t
s____igg____e r____c____c____r
k____y____k l____ve____

4 Word clues. Which list word matches?

chronicles _____
program _____
fog _____
sonar _____
speedy vehicle _____
huge _____
boat _____

5 Complete each sentence with a list word.

We stayed overnight in a _____ .
 I had a _____ and chips for lunch.
 Another ship showed up on our ship's _____ .
 I picked the red _____ to drive on the driving game.
 We had people coming over at 11am for a _____ of bacon and eggs.
 The _____ steered his parachute as best he could.
 Our teacher drew a _____ and we had to turn it into a picture.
 My family hired a _____ and we spent the day paddling.
 I had to wait a _____ for my sister to return from her holiday.

Challenge words

6 Write the word.

rotator	_____
guesstimate	_____
deified	_____
emoticon	_____
cyberspace	_____
reviver	_____
rotavator	_____
simulcast	_____
nanosecond	_____
knowledgebase	_____

7 Hidden words. Find the challenge word.

wkaoyrotavatorvatr	_____
asdjksimulcastcasst	_____
asdrknowledgebasebase	_____
rottarotatorortorea	_____
nannonanosecondasink	_____
sdfunarevivervveryah	_____
timaguesstimateting	_____
ieonemoticonemot	_____
defideifiedfied	_____
cyspcyberspaceybsp	_____

8 Another way to say it. Which challenge word could replace the underlined word/s?

Sandra used a smiley face at the end of her text message. _____

The computer performed the task in a blink of an eye. _____

Some ancient tribes idolized their kings. _____

The sporting event was transmitted on television and radio. _____

They presented their slideshow using the internet. _____

This number is a rough calculation of the number of people here. _____

List 1 Write the word.

numerous	_____
glorious	_____
meticulous	_____
tedious	_____
ominous	_____
devious	_____
monstrous	_____
victorious	_____
envious	_____
outrageous	_____
religious	_____
marvellous	_____
hazardous	_____
hilarious	_____
vicious	_____
ambitious	_____
indigenous	_____
gracious	_____
courteous	_____
ferocious	_____

2 Write the list words in alphabetical order.

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

3 Unscramble these list words.

suolleqram	_____
osumino	_____
cisfreouo	_____
mnstrouos	_____
dtuosei	_____
cviusio	_____

4 Underline the spelling mistake. Write the word correctly.

I was envyous of my friend's trip to Japan.

Our neighbours have a ferrocious dog.

I have watched that hilerious movie many times.

The villain acted in a deevius way.

There had been a hazerdus chemical spill.

Someone with a glorias voice was singing my favourite song.

Washing the dishes is such a teedious chore.

5 Which word means?

successful _____
 funny _____
 polite _____
 many _____
 dangerous _____
 jealous _____

wonderful _____
 native _____
 boring _____
 dishonest _____
 careful _____
 fierce _____

Challenge words

6 Write the word.

suspicious _____
 conscious _____
 surreptitious _____
 harmonious _____
 conscientious _____
 mischievous _____
 righteous _____
 superstitious _____
 advantageous _____
 miscellaneous _____

7 Word clues. Which challenge word matches?

secretive _____
 assorted _____
 ethical _____
 peaceful _____
 virtuous _____
 helpful _____

8 Hidden words. Find the challenge word.

icousconscioussct _____
 ievemischievousmi _____
 supsuperstitiousous _____
 scieconscientioustzc _____

9 Complete the sentence.

He was a _____ and hard worker.
 My father never walks under ladders as he is _____.
 I thought the story sounded _____ as the timings didn't match up.
 Eating vegetables is _____ to your health.
 The girl was still _____ after she fell.
 The lucky dip bucket was filled with _____ toys.
 His actions helped make the day _____ and calm.
 That guy often gets into trouble because of his _____ ways.

List 1 Write the word.

rallies _____
 decoys _____
 allies _____
 motorways _____
 essays _____
 volleys _____
 energies _____
 countries _____
 abilities _____
 quantities _____
 companies _____
 difficulties _____
 policies _____
 discoveries _____
 deputies _____
 penalties _____
 salaries _____
 journeys _____
 assemblies _____
 identities _____

2 Make the words plural.

quantity _____
 rally _____
 energy _____
 assembly _____
 motorway _____
 essay _____
 ally _____
 difficulty _____
 salary _____
 decoy _____
 company _____
 deputy _____
 identity _____
 discovery _____
 ability _____
 policy _____
 volley _____
 penalty _____
 journey _____
 country _____

3 Complete these words with ys or ies.

rall_____	identit_____
all_____	polic_____
casualt_____	energ_____
journe_____	deput_____
volle_____	assembl_____
deco_____	penalt_____
countr_____	compan_____
motorwa_____	discover_____

4 Match the clue with the list word.

payments _____
 trips _____
 amounts _____
 lands _____
 businesses _____
 punishments _____
 friends _____
 highways _____
 hardships _____

5 Word groups. Which list word matches?

energy, energetic, _____
 inability, ability, _____
 penalise, penalty, _____
 assemble, assembled, _____
 difficult, difficulty, _____
 discover, discovers, _____

rally, rallying, _____
 journey, journeyed, _____
 ally, allied, _____
 volleyed, volley, _____
 identify, identity, _____
 decoy, decoyed, _____

Challenge words

6 Write the word.

opportunities _____
 responsibilities _____
 communities _____
 universities _____
 laboratories _____
 casualties _____
 similarities _____
 attorneys _____
 possibilities _____
 personalities _____

7 Hidden words. Find the challenge word.

comcommunitiesumu _____
 borilaboratoriestesl _____
 sssibepossibilitiesilit _____
 tiesuniversitiesunves _____
 torneyattorneysatto _____
 casseucasualitieslitca _____

8 Word clues. Which challenge word matches?

likenesses _____
 workshops _____
 probabilities _____
 lawyers _____

9 Another way to say it. Which challenge word could replace the underlined word?

My brother was choosing between two different colleges. _____

The resemblances between the siblings far outweighed their differences. _____

Her tasks at home included helping with dinner. _____

The two girls had similar characteristics and so got on very well. _____

They had many chances to score a goal. _____

The various neighbourhoods joined together to help each other after the fire. _____

List 1 Write the word.

differ	_____
offer	_____
refer	_____
prefer	_____
transfer	_____
infer	_____
confer	_____
defer	_____
suffer	_____
offering	_____
differed	_____
different	_____
difference	_____
referee	_____
preferred	_____
transferred	_____
inferring	_____
conferring	_____
deferred	_____
suffered	_____

2 Sort the words.

Words with suffix *ing*

Words with suffix *ed*

Words with suffix *ent*

Words with suffix *ee*

3 Fill in the missing letters.

o____fe____i____g
 tra____s____e____re____
 r____f____r
 t____ns____er
 co____f____r
 in____e____ing
 di____f____re____
 d____fe____r____d
 c____fe____rin____

4 Complete each sentence with a list word.

I _____ red apples to green apples.
 Dad didn't follow a recipe, so the meal tasted _____ each time.
 The age _____ between my sister and me is three years.
 The _____ blew his whistle at the end of the football match.
 The price included a free _____ from the airport to the hotel.
 Ben accepted the _____ to go to his friend's house.

5 Word building. Add suffixes to build words.

infer –	differ –	prefer –	suffer –
s _____	s _____	s _____	s _____
ed _____	ed _____	ed _____	ed _____
ing _____	ing _____	ing _____	ing _____
offer –	transfer –	confer –	defer –
s _____	s _____	s _____	s _____
ed _____	ed _____	ed _____	ed _____
ing _____	ing _____	ing _____	ing _____

Challenge words

6 Write the word.

referred _____

reference _____

preference _____

referral _____

transference _____

inference _____

inferential _____

conference _____

deference _____

preferential _____

7 Word clues. Which challenge word matches?

politeness _____

interpretation _____

movement _____

meeting _____

favourite _____

favoured _____

8 Hidden words. Find the challenge word.

fereinferentialial _____

encedeferencedef _____

refereferredferr _____

refferrerralrral _____

9 Complete the sentence.

The _____ I used in my project came from an encyclopedia.

We received _____ seating on the plane as we were frequent flyers.

Dad attended a work _____ in another state.

Her _____ skills made it possible for her to work out the answer.

My _____ is for chocolate flavoured ice-cream.

The children showed proper _____ to the elderly people.

Word endings – age, idge

5.22

List 1 Write the word.

heritage _____
vintage _____
bridge _____
damage _____
bondage _____
hostage _____
storage _____
manage _____
package _____
leakage _____
drainage _____
coverage _____
porridge _____
savage _____
voyage _____
postage _____
wastage _____
stoppage _____
marriage _____
dosage _____

2 Sort the words.

age

idge

3 Unscramble these list words.

gobedan _____
egamad _____
repogrid _____
edogsa _____
ethgreia _____
avsgae _____
dgbrei _____

4 Underline the spelling mistake. Write the correct word.

The network is providing live covrage of the game.

The rain kept me hostege inside all day long.

The postege stamps cost more than I expected.

Leekage from the fuel tanks covered a wide area.

The astronaut hoped to make a voyege to the moon.

My parents recently celebrated twenty years of mariege.

My parents refurbish vintege furniture as a hobby.

5 Meaning. Which list word means?

- someone held prisoner _____
- an amount of medicine _____
- from an older time _____
- not tamed; wild _____
- to direct or control _____
- a breakfast food _____

Challenge words

6 Write the word.

- luggage _____
- garbage _____
- plumage _____
- orphanage _____
- cartilage _____
- advantage _____
- beverage _____
- pilgrimage _____
- rummage _____
- sewerage _____

7 Hidden words. Find the challenge word.

- garbagggarbageaget _____
- asdtrsewerageautba _____
- sdafluggageoiasy _____
- orpahorphanageasoidh _____
- aseugrummageaosiyd _____
- poapilgrimageorpah _____

8 Word clues. Which challenge word matches?

- feathers _____
- waste _____
- search _____
- drainage _____
- baggage _____

9 Complete the sentence.

- We checked in our _____ at the airport.
- We threw the _____ into the bin.
- The _____ pipe had cracked and the smell was awful.
- Some children have to live in an _____.
- Male peacocks have beautifully coloured _____.
- A cool _____ is refreshing on a hot day.
- The other team had the _____ of being tall.
- Your nose is made from _____, not bone.

Suffixes – ment, ship, hood, dom

5.23

List 1 Write the word.

stardom _____
motherhood _____
settlement _____
chiefdom _____
workmanship _____
wisdom _____
kingdom _____
assessment _____
priesthood _____
replacement _____
attachment _____
engagement _____
achievement _____
management _____
assignment _____
likelihood _____
abandonment _____
knighthood _____
measurement _____
citizenship _____

2 Put the letters in the right order.

ment-ace-re-pl _____
li-hood-like _____
ieve-ment-ach _____
dom-chief _____
t-hood-knigh _____
ment-en-gage _____
sure-ment-mea _____
hood-er-moth _____
hood-st-prie _____

3 Sort the words.

ment

ship

dom

4 Meaning. Which list word means?

the act of achieving

an area ruled by a chief

a meeting with someone at a certain time

the specific size of something

a judgement or evaluation

a person that takes the position of another

an area ruled by a king

5 Match the clue with the list word.

the status of belonging to a certain country
skill with which a product is made
experience, knowledge and good judgement
a bond of fondness or loyalty to something
to leave something without warning
a task, usually with a deadline
person or persons in charge of business
celebrity status

c

w

w

a

a

a

m

s

Challenge words

6 Write the word.

environment _____
recruitment _____
embarrassment _____
apprenticeship _____
announcement _____
disappointment _____
encouragement _____
imprisonment _____
advertisement _____
companionship _____

7 Word clues. Which challenge word matches?

captivity _____
hiring _____
broadcast _____
shame _____
commercial _____
inspiration _____

8 Hidden words. Find the challenge word.

evntenvironmentenrim _____
compacompanionshipin _____
diadisappointmentppe _____
shipapprenticeshipapp _____

9 Complete the sentence.

It caused her great _____ when she realised she had called him the wrong name.

My mum went to a _____ agency to find a new job.

I am always grateful for the _____ my parents give me.

It was a big _____ to hear that my favourite band would not tour.

I had seen an _____ for a new show I wanted to watch.

We always recycle to help protect the _____.

List 1 Write the word.

brigade
volume
athlete
conclude
stampede
accuse
costume
operate
cascade
control
hurricane
recognise
calculate
indicate
crocodile
commute
appetite
casserole
paradise
absolute

2 Complete these words.

cos _____
app _____
stam _____
croc _____
ath _____
vol _____
conc _____
brig _____

3 Fill in the missing letters.

i _ _ d _ _ ca _ _ _
a _ _ _ u _ _ e
_ _ b _ _ _ l _ _ t _ _
c _ _ m _ _ ut _ _
o _ _ _ r _ _ t _ _
c _ _ _ s _ _ r _ _ _ e
_ _ ri _ _ _ de
r _ _ cog _ _ _ se

4 Name.

5 Complete each sentence with a list word.

The elephants began to _____, knocking down trees as they went.
 My parents told me to turn down the _____ of my music.
 Her hair was so long that it would _____ down her back.
 My favourite animal at the wildlife park was the _____ because I liked its big teeth.
 I loved my _____ for the party so much I wanted to wear it all the time.
 In our house, we each have an hour in which we are in _____ of the TV.
 My grandma wasn't feeling well, so we took her a beef _____ for dinner.
 I tried to _____ the price before the sales assistant did.
 The _____ trained daily in the hope of making the Olympic team.

Challenge words

6 Write the word.

pronounce _____
 balustrade _____
 cellophane _____
 palindrome _____
 electrocute _____
 scrutinise _____
 demonstrate _____
 diagnose _____
 pantomime _____
 insecticide _____

7 Hidden words. Find the challenge word.

asrdemonstrateasduih _____
 asdfinsecticideoaih _____
 asdrbalustradeoiyba _____
 crysscrutiniseisse _____
 asdtpantomimeitvou _____
 prpronounceaosuih _____
 srcypalindromepra _____
 asdeeelectrocuteouasg _____
 ophacellophanehace _____
 adaidiagnoseeose _____

8 Another way to say it. Which challenge word could replace the underlined word?

I held onto the handrail on the stairs to help my balance. _____
 I watched my brother perform his karate skills. _____
 The mechanic had to look under the bonnet to determine the problem. _____
 Dad sprayed pesticide around our house at the start of spring. _____
 People often say my name incorrectly. _____

List 1 Write the word.

action _____
 protection _____
 election _____
 direction _____
 connection _____
 collection _____
 relation _____
 discussion _____
 television _____
 operation _____
 conclusion _____
 expansion _____
 physician _____
 admission _____
 situation _____
 population _____
 attention _____
 application _____
 celebration _____
 introduction _____

2 Sort the words.

tion

sion

cian

3 Complete these words with *tion*, *sion* or *cian*.

direc _____ celebra _____
 expan _____ physi _____
 popula _____ protec _____
 discus _____ conclu _____

4 Underline the spelling mistake. Write the word correctly.

The director called for acshun and we began the scene.

My introduccian to karate was an enjoyable experience.

We had a bad conection on the phone.

Driving on a slippery road can lead to a dangerous situasion.

I paid close attensian to the football game and was still unsure of the end score.

The admition fee is \$5 each and has to be paid at the front gate.

5 Meaning. Which list word means?

something made larger

a doctor of medicine

something planned in order to honour someone

the process of choosing a leader by voting

the preface to a book

the people who live in an area

control or guidance

a group of things of the same type

Challenge words

6 Write the word.

opposition

competition

concession

contribution

communication

institution

association

organisation

tactician

mathematician

7 Word clues. Which challenge word matches?

the act of disagreeing

the act of allowing something

a large organisation

payment or effort

a planner

a partnership

8 Complete the sentence.

My parents made a large _____ to the fundraiser.

The _____ was capable of working out long and complex sums.

There were eight teams in my basketball _____.

A school is an _____ of learning.

Her main _____ was Tim, as he was also excellent at debating.

The government is in _____ with everybody who wants to talk.

List 1 Write the word.

aching _____
 attached _____
 detach _____
 chutney _____
 charcoal _____
 choral _____
 chrome _____
 cache _____
 anchovy _____
 chimpanzee _____
 brooch _____
 chemical _____
 cockroach _____
 bachelor _____
 cheque _____
 chariot _____
 echidna _____
 arachnid _____
 chiffon _____
 chameleon _____

2 Sort the words.

ch as a 'k' sound

ch as a 'ch' sound

ch as a 'sh' sound

3 Unscramble these list words.

eathdc _____
 ocbralhe _____
 aclrohac _____
 otcahir _____
 echca _____
 ehpcemnza _____

4 Name.

5 Word clues. Which list word matches?

spicy sauce or relish

c _____

small, spiky mammal

e _____

sung by a choir

c _____

small fish

a _____

jewellery with a clasp or pin

b _____

a spider

a _____

a type of metal

c _____

used to pay for something

c _____

sore

a _____

a type of fabric

c _____

Challenge words

6 Write the word.

archaic _____

epoch _____

choreograph _____

charisma _____

chauffeur _____

cholesterol _____

chamomile _____

avalanche _____

chiropractor _____

crochet _____

7 Word clues. Which challenge word matches?

era _____

needlework _____

charm _____

driver _____

landslide _____

ancient _____

8 Hidden words. Find the challenge word.

chirchiropractorpra _____

gapchoreographap _____

terocholesterolloes _____

9 Complete the sentence.

She drank _____ tea to help her upset stomach.

The _____ drove us in a limousine.

I helped my sister to _____ some dance moves for the show.

Dad sees a _____ to help his sore back.

The invention of the telephone started an important _____ in communication.

List 1 Write the word.

nervous

width

neither

similar

beginning

calendar

twelfth

variety

courage

people

definite

naturally

nuisance

government

yacht

harass

profession

original

recommend

persuade

2 Name.

12TH

3 Unscramble these list words.

terenh

tnemrevog

vnseuor

yllarutan

mrdnecemo

etinifed

gngnbneii

4 Put the syllables back together.

ern-ment-gov

vous-ner

mend-om-rec

ther-nei

rass-ha

age-cour

ning-gin-be

i-o-nal-rig

ple-peo

nite-def-i

suade-per

i-sim-lar

5 Complete each sentence with a list word.

I can easily swim the _____ of the pool, but I struggle with the length.

I have _____ curly hair, but I can make it straight using a straightener.

My birthday was on the _____ of October.

I loved the book from _____ to end.

The venue was filled with excited _____ waiting for the show to begin.

The shop has a _____ of different styles.

Doctors _____ getting regular exercise.

The friends look very _____, even though they aren't related.

Challenge words

6 Write the word.

guarantee _____
 occurred _____
 ceremony _____
 restaurant _____
 parallel _____
 parliament _____
 immediately _____
 temporary _____
 unanimous _____
 pronunciation _____

7 Hidden words. Find the challenge word.

papapparallellep _____
 sibunanimousunamus _____
 asdupronunciationposn _____
 asdutemporaryzsdn _____
 asrdparliamentasdoib _____
 monyceremonyasdu _____

8 Word clues. Which challenge word matches?

government _____
 makeshift _____
 united _____
 happened _____

9 Another way to say it. Which challenge word could replace the underlined word?

We ordered 3 different courses at the fancy cafeteria. _____

The lines run next to one another. _____

The athletes were honoured at a special function. _____

They could give us no assurance that the plan would work. _____

Once mum called us, we promptly went home. _____

Vowel digraphs – oo, ou

5.28

List 1 Write the word.

igloo _____
baboon _____
lagoon _____
snooze _____
loosen _____
wound _____
should _____
hooray _____
through _____
shampoo _____
cocoon _____
groove _____
troupe _____
noodle _____
oozing _____
coupon _____
cuckoo _____
routine _____
ballooned _____
boomerang _____

2 Sort the words.

Words with oo

Words with ou

3 Complete the words using oo or ou.

igl_____	coc_____n
bab_____n	gr_____ve
lag_____n	tr_____pe
sn_____ze	n_____dle
l_____sen	_____zing
w_____nd	c_____pon
sh_____ld	ball_____ned

4 Put the letters in the right order.

ou-pe-tr _____
ing-ooz _____
nd-wou _____
oo-shamp _____
oon-lag _____
oo-dle-n _____
sn-ze-oo _____

oo-gr-ve _____
tine-rou _____
oon-ball-ed _____
oon-bab _____
ang-er-boom _____
ray-hoo _____
oo-co-n-c _____

5 Underline the spelling mistake. Write the correct word.

We walked thru the park to get to the swimming pool.

The cuckoo clock chimed twelve times at midday.

I always hit the snooze button when my alarm goes off for school.

The babone liked to eat fruit.

Dad loves Asian food, especially the noudle dishes.

Challenge words

6 Write the word.

tattoo

harpoon

mongoose

typhoon

hooligan

schooner

cockatoo

acoustics

souvenir

bassoon

7 Hidden words. Find the challenge word.

typhntypoohnsiahd

sdfyhooliganihuasa

asdfftattooasdh

asdtmongooseasdiha

asdrschoonerasdiobh

asdrgrsouvenirasdh

8 Word clues. Which challenge word matches?

sounds

cyclone

bird

boat

9 Complete the sentence.

The _____ squawked loudly as it flew by.

The _____ struck the whale as it surfaced.

The hall had wonderful _____ that made listening to music special.

She brought me back a _____ from her trip.

We sailed in the harbour on a _____.

The _____ is a large woodwind instrument.

The dancer had a tribal _____ on his arm.

The _____ killed the poisonous snake.

Consonant sounds – wh, gh, ph

5.29

List 1 Write the word.

awhile _____
aghast _____
wharf _____
whiten _____
graphic _____
whistles _____
everywhere _____
whereby _____
whisker _____
whirlpool _____
whinge _____
cartwheel _____
wheedle _____
pheasant _____
ghetto _____
somewhat _____
phantom _____
somewhere _____
headphones _____
geography _____

3 Fill in the missing letters.

s____ ewh____t
w____e____d____e
ge____r____ph____
____e____ pho____s
g____et____
w____te____
c____rt____he____l
____han____om
w____e____e____y

2 Sort the words.

wh

gh

ph

4 Complete each sentence with a list word.

I wore my _____ to listen to music on the bus.

My grandfather had one white _____ on his chin.

It's dangerous to swim near the _____ in the lake.

We looked _____ to find the perfect present for my grandmother.

She taught me how to _____ on the grass.

I asked them to wait _____ because I was busy.

5 Meaning. Which list word means?

a large bird with a long tail and bright feathers

to try to persuade or influence by flattery

something that seems real but is not

water turning rapidly about a centre and pulling downward

the science of the earth's surface and all life on it

described clearly and vividly

filled with alarm or horror

an area where people live because they are poor or discriminated against

Challenge words

6 Write the word.

lymph

decipher

metaphor

homophone

emphasise

cenotaph

periphery

asphalt

hieroglyphics

claustrophobia

7 Word clues. Which challenge word matches?

perimeter

ancient writing

decode

simile

monument

bitumen

8 Hidden words. Find the challenge word.

phlylymphymyl

ohmhomophoneph

mphemphasiseph

9 Complete the sentence.

I went to the doctor because my _____ glands were swollen.

He used many descriptive words to _____ the beauty of what he saw.

The archaeologists discovered _____ on the wall of the tomb.

Tim had to _____ the code to know where to meet his friend.

My little brother was scared and stood on the _____ of the group.

The _____ got very hot in the middle of summer.

List 1 Write the word.

distance _____

absence _____

existence _____

offence _____

silence _____

entrance _____

elegance _____

allowance _____

evidence _____

violence _____

appearance _____

arrogance _____

difference _____

brilliance _____

importance _____

obedience _____

patience _____

audience _____

excellence _____

resistance _____

2 Sort the words.

ance

ence

3 Complete these words with *ance* or *ence*.

obedi_____ evid_____

off_____ excell_____

import_____ sil_____

brilli_____ dist_____

allow_____ arrog_____

4 Match the clue with the list word.

a doorway

people who watch a show

refinement, taste and grace

time away

actions that can harm or damage

the ability to spend time on a difficult task

opposing power of one force against another

not the same

being alive or real

e

a

e

a

v

p

r

d

e

5 Word clues. Which list word matches?

extreme brightness _____
 muteness _____
 fighting _____
 compliance _____
 length _____
 defiance _____

looks _____
 crowd _____
 contrast _____
 perfection _____
 proof _____
 crime _____

Challenge words

6 Write the word.

acceptance _____
 interference _____
 inheritance _____
 innocence _____
 magnificence _____
 endurance _____
 fragrance _____
 ignorance _____
 annoyance _____
 intelligence _____

7 Hidden words. Find the challenge word.

asdeenduranceasiodh _____
 sfjoeignoranceasuha _____
 mgnimagnificenceaso _____
 innainnocenceasoidh _____
 nanannoyancesence _____
 asfrintelligenceasdoih _____

8 Word clues. Which challenge word matches?

legacy _____
 cleverness _____
 approval _____
 scent _____

9 Another way to say it. Which challenge word could replace the underlined word?

They were angered by my intervention in the matter. _____
 I felt displeasure when he interrupted me for the third time. _____
 The athlete's stamina in the marathon was unbelievable. _____
 The house was filled with the perfume of roses. _____
 They were awestruck by the splendour of the sunset. _____
 My heirloom from my grandmother was her beautiful sapphire ring. _____

List 1 Write the word.

atlas _____
watt _____
volt _____
America _____
mentor _____
Tuesday _____
volcano _____
January _____
Saturday _____
python _____
martial _____
cardigan _____
sandwich _____
boycott _____
cannibal _____
vandal _____
marmalade _____
saxophone _____
diesel _____
Wednesday _____

2 Fill in the missing syllables.

Sat-_____-day
_____-wich
mar-_____-lade
_____-las
vol-_____-no
Tues-_____

3 Name.

4 Unscramble these list words.

Immadaear _____
ramAcei _____
abcnailn _____
olvt _____
ldnava _____
tbotoyc _____

rotnem _____
wtat _____
elsdei _____
yadsendeW _____
nohtyp _____
sdeauyT _____

5 Underline the spelling mistake. Write the correct word.

The volcanoe erupted and hot lava flowed out.

I brought my cardigen as it was getting cool.

The pithon curled around the tree.

I had orange marmalaid with cream on my scones.

I usually have a cheese sanwirth for lunch.

Janury is the first month of the Roman calendar.

I found Africa in the atlass.

On Saterday my brother and I play soccer.

Challenge words

6 Write the word.

Cartesian _____

Braille _____

algorithm _____

guillotine _____

mesmerise _____

silhouette _____

Fahrenheit _____

jacuzzi _____

pasteurise _____

herculean _____

7 Hidden words. Find the challenge word.

zzjajacuzziawdg _____

asdtaguillotineasuihb _____

asdtapasteuriseasdouih _____

asdfihcartesianasduoh _____

asdrsilhouetteasdoiha _____

adasdmesmeriseasodugh _____

8 Word clues. Which challenge word matches?

temperature _____

printing _____

shadow _____

fascinate _____

9 Complete the sentence.

Our teacher taught us an _____ to work out the area of a triangle.

The dairy will _____ your milk before they sell it you.

Americans measure the temperature using the _____ scale.

_____ is a special form of writing that allows blind people to read.

Cleaning up our whole house would be a _____ task.

I saw my friend's _____ through the curtains before I opened the door.

List 1 Write the word.

clearly _____
 simply _____
 largely _____
 quietly _____
 loosely _____
 daily _____
 totally _____
 formerly _____
 ideally _____
 hastily _____
 completely _____
 possibly _____
 basically _____
 enormously _____
 hurriedly _____
 privately _____
 beautifully _____
 thoroughly _____
 primarily _____
 legally _____

2 Write the list words in alphabetical order.

3 Fill in the missing syllables.

thor-_____-ly e-_____-mous-ly
 i-de-al-_____-ly hur-_____-ly
 leg-al-_____-ly pri-mar-i-_____-ly
 ba-si-_____-ly to-_____-ly
 loose-_____-ly qui-_____-ly
 poss-_____-bly pri-_____-ly

4 Complete each sentence with a list word.

Her hair hung _____ on her shoulders.
 I wanted to talk to my friend _____ because I had a secret to tell her.
 The pathway was _____ covered in water.
 I eat three pieces of fruit _____.
 Our football team was _____ known as the Roosters, but now we are the Ravens.
 The venue was decorated _____ and looked amazing.
 We walked _____ to our appointment so as not to be late.

5 In a group. Write the list word that belongs in each group.

ideal, ideals,	_____
legal, illegal,	_____
haste, hasten,	_____
hourly, monthly,	_____
beauty, beautiful,	_____
simple, simplify,	_____

Challenge words

6 Write the word.

particularly	_____
especially	_____
deliberately	_____
surprisingly	_____
approximately	_____
remarkably	_____
presumably	_____
temporarily	_____
automatically	_____
occasionally	_____

7 Word clues. Which challenge word matches?

without thinking	_____
now and then	_____
on purpose	_____
for a short time	_____
shockingly	_____
about	_____

8 Hidden words. Find the challenge word.

pecialespeciallyasdua	_____
beratdeliberatelyasdo	_____
llyoccasionallyasdbp	_____
adaapproximatelyasdi	_____

9 Complete the sentence.

I love ice-cream, _____ chocolate ice-cream.
 The door to the shop opened _____.
 That's not fair! She did that _____ to annoy me.
 I am _____ two years older than him.
 The exhibit was _____ closed due to maintenance.
 Dad _____ lets us go alone.
 You have everything you need, _____?

List 1 Write the word.

cheque _____
 plaque _____
 mosque _____
 bouquet _____
 unique _____
 opaque _____
 antique _____
 lacquer _____
 conquer _____
 queue _____
 macaque _____
 oblique _____
 boutique _____
 conqueror _____
 grotesque _____
 mystique _____
 technique _____
 brusque _____
 physique _____
 racquet _____

2 Chunks. Rearrange the letters in the right order.

mo-que-s _____
 q-un-ue-i _____
 br-que-us _____
 q-con-uer _____
 e-que-ch _____
 si-ue-phy-q _____
 es-gro-que-t _____
 que-a-op _____
 que-pla _____
 ue-que _____
 que-lac-r _____

3 In a group. Write the list word that belongs in each group.

church, temple, _____
 monkey, ape, _____
 flower, bunch, _____
 diagonal, slanting, _____
 original, special, _____
 ugly, hideous, _____

4 Meaning. Which list word means?

a small shop, usually selling clothes _____
 the particular method of doing something _____
 an aura of mystery that surrounds certain people or activities _____
 a liquid used on wood to protect and make it shiny. _____
 being the only one of its type _____
 a flat plate or tablet with writing on it _____
 not able to be seen through _____

5 Underline the spelling mistake. Write the correct word.

Grandma gave me a check for \$20 for my birthday.

I chose a pink racket to play tennis with on Saturday.

I made a bouquet of flowers from the plants in our garden.

My storeroom is always dark because of the opaque window.

I have learnt the technique of icing cupcakes.

The cue at the bakery went all the way around the block.

My dad likes to lacquer the wooden deck outside once a year.

My team received a plaque for winning the tournament.

Challenge words

6 Write the word.

critique _____

marquee _____

etiquette _____

masquerade _____

clique _____

croquette _____

statuesque _____

tourniquet _____

discotheque _____

marquetry _____

7 Word clues. Which challenge word matches?

manners _____

canopy _____

masked party _____

fried food _____

wooden floor _____

8 Hidden words. Find the challenge word.

tdidiscothequeas _____

licilcliquequeli _____

nqtourniquetquat _____

crottcroquetteetec _____

sttstatuesquesqu _____

9 Complete the sentence.

The _____ floor contained various colours and types of wood.

We set up a _____ in the backyard in case it rained.

I was having a _____ party where everyone had to wear a mask.

Having good manners is an important part of _____.

The author was pleased with the glowing _____ of his new novel.

The nurse used a _____ to stop my leg bleeding.

We are excited about the _____ at school on Friday.

The girls formed a _____ and wouldn't be friends with anyone else.

List 1 Write the word.

flat _____
 flatter _____
 flattest _____
 flatten _____
 flattened _____
 reside _____
 residing _____
 resided _____
 resident _____
 residential _____
 simple _____
 simply _____
 simplify _____
 simplest _____
 simplification _____
 horror _____
 horrible _____
 horrify _____
 horrifying _____
 horrified _____

2 Write the list words in alphabetical order.

3 Fill in the missing letters.

s__mpli__ __cati__ __
 fl__ __te__t
 s__m__le__t
 re__i__i__g
 __im__ __y
 re__ __d__ __
 h__rr__f__
 re__ __de

4 Complete each sentence with a list word.

The dress that my sister wore was _____ and elegant.

I watched in _____ as the car drove over my football.

I had to _____ the instructions so my little brother could understand them.

As I was a _____ of the building, I was required at the meeting.

He _____ the sandcastle with his foot.

The price of petrol always seems to _____ my mother.

The speed limit in the _____ zone is lower to keep people safe.

5 Word building. Add suffixes to build words.

flat – _____
 er _____
 est _____
 en _____
 ened _____
 reside – _____
 ing _____
 ed _____
 ent _____
 ntial _____

simple – _____
 y _____
 ify _____
 st _____
 ification _____
 horror – _____
 ible _____
 ify _____
 ifying _____
 ified _____

Challenge words

6 Write the word.

benefit _____
 benefited _____
 benefiting _____
 beneficial _____
 beneficiary _____
 receive _____
 receiving _____
 received _____
 reception _____
 receipt _____

7 Hidden words. Find the challenge word.

aduybenefitingting _____
 wiohareceptionrece _____
 asdrbenefitedaosidh _____
 asdasreceiveasdioh _____
 asdasbeneficiaryasldbn _____
 asdreceivingasodug _____

8 Unravel these challenge words.

fbingeneti _____
 deviecer _____
 neeitfb _____
 noitpecer _____

9 Complete the sentence.

I _____ my pocket money once I had cleaned my room.
 Exercising regularly will _____ your heart.
 The shop assistant handed me a _____ for the items I had purchased.
 I was excited to be _____ my award at assembly.
 I could see how much my little brother was _____ from his swimming lessons.
 We checked into the hotel at _____.

List 1 Write the word.

café _____
 pasta _____
 ballet _____
 studio _____
 gelato _____
 genre _____
 opera _____
 pizza _____
 mousse _____
 croissant _____
 cliché _____
 sauté _____
 macaroni _____
 soprano _____
 sabotage _____
 brunette _____
 rapport _____
 dossier _____
 scenario _____
 baguette _____

2 Fill in the missing syllables.

mac-a-ro-_____
 _____-la-to
 bru-_____
 _____-er-a
 bal-_____
 _____-port
 so-_____-o
 gen-_____

3 Name.

4 Unscramble these list words.

acraomin _____
 étuas _____
 doutis _____
 ponosar _____
 stapa _____
 uebteagt _____

droesis _____
 logeta _____
 zapiz _____
 prtapro _____
 otbagase _____
 oiranecs _____

5 Match the clue with the list word.

a person with brown hair	b	_____
a category of film, writing, music, etc.	g	_____
a play that is entirely sung	o	_____
dough base with tomato and cheese	p	_____
an expression that is overused	c	_____
a form of dance	b	_____
to fry lightly in oil	s	_____
a place to eat and drink coffee	c	_____
a long, thin loaf of bread	b	_____
the workshop of an artist	s	_____
Italian ice-cream	g	_____

Challenge words

6 Write the word.

spaghetti	_____
lasagne	_____
saboteur	_____
entrée	_____
staccato	_____
chauffeur	_____
entrepreneur	_____
restaurateur	_____
extravaganza	_____
reconnaissance	_____

7 Word sort. These words are based on other languages. Put them in the correct list.

Italian	French
s	s
l	e
s	c
e	e
	r
	r

8 Another way to say it. Which challenge word could replace the underlined word?

Our school was putting on a musical spectacular.

First I had a starter, and then I had a main course.

Our driver drove us from our house to the wedding.

We completed our exploration of the camp site before setting up our tent.

5 Underline the spelling mistake. Write the word correctly.

The antedote to a snake's bite must be administered quickly. _____

We are playing our football semefinal on the weekend. _____

The pharmacist told me to take the antebiotc with food. _____

After I fell over, I cleaned my knee with an anteseptik wipe. _____

The United Kingdom passed an antislavary law in 1807. _____

My cousin's wedding was semiformale, so I could wear my new dress. _____

I didn't want to be anticsocel, so I went and spoke to our guests. _____

Challenge words

6 Write the word.

antibacterial _____

circumference _____

semipermanent _____

extraordinary _____

semiconscious _____

antihistamine _____

circumnavigate _____

extraterrestrial _____

extracurricular _____

semiautomatic _____

7 Word clues. Which challenge word matches?

to sail around the world _____

outside regular school activities _____

a line around a circle _____

something to treat allergies _____

exceptional _____

sterile _____

Martian _____

8 Complete the sentence.

The boy takes part in many _____ activities after school.

I used a _____ marker to write my name on the label.

I cleaned the kitchen bench with _____ wipes.

The football player was _____ as we took him to hospital.

The superhero in the movie could do many _____ things.