

Word Works

Name _____ Date _____

1 Add the missing vowels.

- The barber used **cl** __ **pp** __ **rs** to cut **B** __ **ll**'s hair.
- The swimmer wore **fl** __ **pp** __ **rs** and **g** __ **ggl** __ **s**.
- The chef washed and dried all the **c** __ **tl** __ **ry** and **cr** __ **ck** __ **ry**.
- One **c** __ **st** __ **m** __ **r** was **h** __ **ggl** __ **ng** over the cost of a computer.
- The sail **c** __ **ll** __ **ps** __ **d** and the boat **c** __ **ps** __ **z** __ **d**.

2 Change one vowel in each word to make a new word. Example: trap → trip.

glossy message goggles curry buggy

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

- cancel**
volcano
drizzle
fossick
whistler

The outdoor concert was _____ due to wet weather.

Several _____ erupted in South America.

It was a cold, _____ day and we felt miserable.

Tom _____ through his drawer for a pencil.

Carl is _____ a happy tune.

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

- Koalas and kangaroos are Australian **ma** __ __ **als**.
- A **mu** __ __ **el** is a shellfish that has two black shells hinged together.
- There was a **gli** __ __ **er** of light under the heavy, wooden door.
- She **wra** __ __ **ed** the gift in gold paper and tied it with a ribbon.
- The house was **su** __ __ **ounded** by rising floodwaters.

Spelling Challenge

Unscramble the letters to spell five REPTILES.

kasen

zrilad

cdiocoler

tluret

igatollra

Word Works

Name _____ Date _____

1 Spell the missing words.

- A _____ is a baby swan.
- _____ are small, dried, seedless grapes.
- The umpire blew his _____ and stopped the game.
- A frog has a long, sticky _____ for catching insects.
- The jockey placed his feet in the _____ and grabbed the reins.

2 Put the syllables together correctly.

wit	tor	_____
trac	ster	_____
lob	sus	_____
cen	ness	_____

tractor

todd	mit	_____
sum	age	_____
mess	bage	_____
cab	ler	_____

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

cap	size	_____
	tain	_____
	sule	_____
	tive	_____

col	lapse	_____
	lar	_____
	lege	_____
	lect	_____

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

- The astronauts entered their space _____.
- My sister goes to the TAFE _____ to study hairdressing.
- He fell during the game and broke his _____ bone.
- He was held _____ for three days in a dark, damp cell.
- Jaime likes to _____ bugs and butterflies.

Spelling Challenge

Use the letters in this word to make new words.

t e r m i n a l s
- - - - -

Score five points for each correct word.

My score:

Word Works

Worksheet A

- 1 clippers, Bill's; flippers, goggles; cutlery, crockery; customer, haggling; collapsed, capsized
- 2 glassy, massage, giggles, carry, baggy
- 3 cancelled, volcanoes, drizzly, fossicked, whistling
- 4 mammals, mussel, glimmer, wrapped, surrounded

Spelling Challenge

snake, lizard, crocodile, turtle, alligator

Worksheet B

- 1 cygnet, Currants, whistle, tongue, stirrups
- 2 tractor, witness, lobster, census; toddler, summit, message, cabbage
- 3 capsize, captain, capsule, captive; collapse, collar, college, collect
- 4 capsule, college, collar, captive, collect

Spelling Challenge

t e r m i n a l s

4 letters: aims, airs, ants, arms, arts, earl, earn, ears, east, eats, emit, eras, isle, item, lain, lair, lame, lane, last, late, lean, lens, lent, lets, liar, lies, lime, line, lint, list, mail, main, male, malt, mane, mare, mars, mart, mast, mate, mats, meal, mean, meat, melt, mile, mine, mint, mire, mist, mite, nail, name, near, neat, nest, nets, nits, rail, rain, rams, rant, rate, rats, real, ream, rein, rent, rest, rims, rise, rite, sail, sale, salt, same, sane, sate, seal, seam, sear, seat, semi, sent, silt, sire, site, slam, slat, slim, slit, star, stem, stir, tail, tale, tame, teal, team, tear, tens, term, tier, ties, tile, time, tins, tire, tram, trim

5 letters: aisle, alert, alien, alter, arise, earls, earns, emits, inert, inlet, inset, inter, irate, islet, items, lairs, lanes, laser, later, leans, learn, least, liars, limes, liner, lines, mails, mains, males, manes, mares, mates, meals, means, meant, meats, melts, merit, metal, miles, miner, mines, mints, mires, miser, mites, mitre, nails, names, nears, rails, rains, raise, rants, rates, realm, reams, reins, remit, renal, rents, resin, rinse, risen, rites, saint, saner, satin, siren, slain, slant, slate, slime, smart, smear, smelt, smile, smite, snail, snare, snarl, stain, stair, stale, stare, steal, steam, stern, stile, tails, tales, tamer, tames, teams, tears, terms, tiers, tiles, timer, times, tires, trail, train, trams, trial, tries, trims