


Multisensory Spelling – Level D - ANSWERS
(American Version)

Dr. Lillian Fawcett
Ph.D., B.Ed., B.A. Psychology (Honours)


by	my	look	out	north
Instead of 'b' write – m, cr, dr, fl: my, cry, dry, fly	Instead of 'm' write – b, fr, sk, sh: by, fry, sky, shy	Write two rhyming words: hook, took, cook, shook, book, brook, etc.	Add 'sh', 'ab', 'sc' and 'p' to the front: shout, about, scout, pout	Write another way of spelling /or/: our, ore
Write two homophones: buy, bye	Add 'self': myself	Add these suffixes – ing, ed, s: looking, looked, looks	Add these suffixes – ing, er, s: outing, outer, outs	Add these suffixes – ern, erly: northern, northerly
Part of speech: preposition	Part of speech: possessive pronoun	Write a synonym: see, gaze, stare, etc.	Write an antonym: in	Write the letters in alphabetical order: h-n-o-r-t
Write two other prepositions: under, across, over, in, etc.	Write two other pronouns: his, her, our, their, its, your	Part of speech: verb	Write a compound word using 'out': outside, outrage, etc.	Write an antonym: south
loud	foot	boy	book	blow
Instead of 'l' write – cl, pr: cloud, proud	Instead of 't' write – l, d: fool, food	Instead of 'b' write – t, c, j, R: toy, coy, joy, Roy	Instead of 'b' write – l, t, sh, h, c: look, took, shook, hook, cook	Instead of 'bl' write – sn, cr, gr, thr, sh: snow, crow, grow, throw, show
Add these suffixes – ly, er, est: loudly, louder, loudest	Write a rhyming word: soot, put, etc.	Add these suffixes – hood, s: boyhood, boys	I read a book . Part of speech: noun	Write the letters in alphabetical order: b-l-o-w
Write an antonym: quiet, silent, noiseless, etc.	Write the plural: feet	Write an antonym: man, girl	I will book a seat. Part of speech: verb	Write a synonym: puff, gust, etc. hit, thump, bash, etc. setback, upset, etc.
Write a synonym: noisy, shrill, booming, etc.	Circle the words in which 'oo' is pronounced /oo/: book, hoot, room, shook, roof, hood, wool, moon	Write a synonym: lad	Add these suffixes – ed, ing, s: booked, booking, books	Write the past tense: blew

short	how	good	house	show
Add these suffixes – er, est: shorter, shortest	Add ‘ever’ to make a compound word: however	Instead of ‘g’ write – h, f, m, st: hood, food, mood, stood	Instead of ‘h’ write – m, l: mouse, louse	Instead of ‘sh’ write – l, gr, sl, cr: low, grow, slow, crow
Instead of ‘sh’ write – p, f: port, fort	Write another word used to ask questions: when, where, why, which, who, what	Circle the above words which rhymes with ‘good’:	Add these suffixes – ing, s, ed: housing, houses, housed	Add these suffixes – ing, s, ed: showing, shows, showed
Part of speech: adjective	Part of speech: adverb	Write an antonym: bad, horrible, terrible, etc.	Write an antonym: cottage, home, bungalow, etc.	Write a synonym: performance, act, etc. display, exhibit, fair, etc.
Instead of ‘or’ write – o, u, ee: shot, shut, sheet	Write 3 rhyming words: now, cow, brow, bow, etc.	Part of speech: adjective	Circle the words in which ‘ou’ is pronounced /ow/: you, sound, shout, loud, through, soup	Circle the words in which ‘ow’ is pronounced /oa/: snow, crowd, blown, drown, yellow, throw
corn	low	love	find	few
Instead of ‘c’ write – h, t, b, w: horn, torn, born, worn	Write 3 rhyming words: show, row, no, toe, blow, grow, throw, etc.	Instead of ‘l’ write – d, sh, gl: dove, shove, glove	Instead of ‘f’ write – b, w, k: bind, wind, kind	Instead of ‘f’ write – dr, fl, gr, scr: drew, flew, grew, screw
Part of speech: noun	Add these suffixes – er, est, ly: lower, lowest, lowly	Add these suffixes – ing, ed, er, ly: loving, loved, lover, lovely	Add these suffixes – er, ing: finder, finding	Add these suffixes – er, est: fewer, fewest
Instead of ‘n’ write – d, k: cord, cork	Write an antonym: high, tall, etc. shrill, high-pitched, etc.	Write an antonym: hate, dislike, detest, etc.	Write the past tense: found	Write an antonym: lots, many, numerous, etc.
Circle the words in which ‘or’ is pronounced /or/: word, work, worse, short, cork, lord	Write another way of spelling /oa/: oa, oe, o-e	Circle the words in which ‘o’ is pronounced /u/: mother, above, bone, drove, some, dome	Write an antonym: lose, misplace, hide, etc.	Write the letters in alphabetical order: e-f-w

bread	about	your	form	took
Write 3 rhyming words: dead, bed, thread, shed, etc.	Instead of 't' write 'nd': abound	Remove the 'r': you	Instead of 'm' write – t, k, d: fort, fork, ford	Instead of 't' write – b, h, sh, l, c: book, hook, shook look, cook
Part of speech: noun	Write a synonym: almost, nearly, around, etc.	Write 3 rhyming words: door, core, pour, more, shore, floor, etc.	Add these suffixes – ed, ing, er, al, ation: formed, forming, former, formal, formation	Present tense: take
Write the letters in alphabetical order: a-b-d-e-r	Write the letters in alphabetical order: a-b-o-t-u	Part of speech: possessive pronoun	Fill in the form . Part of speech: noun	Part of speech: verb
Circle the words in which 'ea' is pronounced /e/: spread, head, bead dread, meat, beam	Circle the words in which 'ou' is pronounced /ow/: loud, sound, you could, shout, count	Write 2 other ways of spelling /or/: ore, or, oor	Write the letters in alphabetical order: f-m-o-r	Circle the words in which 'oo' is pronounced /oo/: moon, roof, tooth foot, hood, woof
born	shout	horn	scout	sport
Instead of 'b' write – c, t, w: corn, torn, worn	Remove the 'sh': out	Instead of 'h' write – b, c, t: born, corn, torn	Instead of 'sc' write – sh, ab: shout, about	Remove the 's': port
Write an antonym: died	Add these suffixes – ed, ing, s: shouted, shouting, shouts	Part of speech: noun	The scout went first. Part of speech: noun	We played sport . Part of speech: noun
Write the letters in alphabetical order: b-n-o-r	Write a synonym: yell, scream, bellow, roar, etc.	Write the letters in alphabetical order: h-n-o-r	Write the letters in alphabetical order: c-o-s-t-u	Instead of 'or' write 'ur': spurt
Instead of 'or' write – ur, ar, ee, ea: burn, barn, been, bean	Write an antonym: whisper, murmur	Instead of 'n' write 'se': horse	Circle the words in which 'ou' is pronounced /ow/: found, your, count house, loud, soup	Write 3 different sports. basketball, football, hockey, archery, baseball, etc.

turn	forget	lace	ground	apple
Instead of 't' write 'b': burn	Write the past tense: forgot	Instead of 'l' write – gr, pl, r: grace, place, race	Instead of 'gr' write – r, s, w: round, sound, wound	Write 2 other words that end with 'pple': topple, dapple, nipple, ripple, grapple, etc.
Add these suffixes – ing, ed, s: turning, turned, turns	Add these suffixes – ing, ful, s: forgetting, forgetful	Instead of 'c' write – m, t, k: lame, late, lake	I dug in the ground . Part of speech: noun	Write the name of another fruit: orange, pear, plum, peach, lemon, etc.
Write the letters in alphabetical order: n-r-t-u	Write an antonym: remember, memorize	Part of speech: noun	I ground the seeds: Part of speech: verb	Part of speech: apple
Write 2 other ways of spelling /er/: er-flower, ir-girl, ear-earth, ure-treasure	Part of speech: verb	Write 3 other words of spelling /ay/: ay-tray, ai-rain, ea-great	Present tense: grind	Write the letters in alphabetical order: a-e-l-p-p
south	point	storm	cloud	torch
Instead of 's' write 'm': mouth	Write the letters in alphabetical order: i-n-o-p-t	Instead of 'm' write 'k': stork	Remove the 'c': loud	Instead of 't' write 'p': porch
Write an antonym: north	Don't point at me. Part of speech: verb	Instead of 'or' write 'ea': steam	Add the suffix 'y': cloudy	Write the plural: torches
Add these suffixes – ern, erly: southern, southerly	Add these suffixes – ed, ing, edly, er: pointed, pointing, pointedly, pointer	Add these suffixes – s, y: storms, stormy	Part of speech: noun	Instead of 'or' write 'ea': teach
Write 3 other words using 'th': thin, three, thick, moth, with, mother, etc.	Circle the words spelled correctly: coyn, spoyl, soil, toy, enjoy, boi	Write another way of spelling /or/: our-four, ore-core	Write the letters in alphabetical order: c-d-l-o-u	Circle the words in which 'or' is pronounced /or/: word, corn, pork, short, work, worst

post	outside	zero	nice	flour
Add these suffixes – ing, ed, er, age: posting, posted, poster, postage	Add these suffixes to ‘out’ – er, ing: outer, outing	Write 3 other numbers: one, two, three, four, five, etc.	Instead of ‘n’ write – m, r, tw: mice, rice, twice	Instead of ‘fl’ write – h, y: hour, your
Write 2 rhyming words: host, boast, coast, toast, etc.	Write an antonym: inside	Write the letters in alphabetical order: e-o-r-z	Add these suffixes – ly, est, er: nicely, nicest, nicer	Circle the above word which rhymes with flour.
Write another way of spelling /oa/: o-e bone, oa-boat, ow-bow, oe-toe	We turned on the outside lights. Part of speech: adjective	Write another word ending with ‘o’: no, go, also, do, etc.	Write the letters in alphabetical order: c-e-i-n	Part of speech: noun
Put the post in the ground. Part of speech: noun	Write the letters in alphabetical order: d-e-i-o-s-t-u	Part of speech: adjective	Part of speech: adjective	Write a homophone: flower
flower	cork	kind	brake	break
Write the name of 3 flowers: daffodil, rose, tulip, poppy, daisy, etc.	Instead of ‘k’ write – n, d: corn, cord	Instead of ‘k’ write – f, m, b, w: find, mind, bind, wind	Instead of ‘br’ write – l, t, w, sn, c: lake, take, sake, snake, cake	Add these suffixes – ing, able: breaking, breakable
Part of speech: noun	Part of speech: noun	Add these suffixes – er, est, ly, ness: kinder, kindest, kindly, kindness	Add these suffixes – ing, s: braking, brakes	Write a homophone: brake
Write a homophone: flour	Write the letters in alphabetical order: c-k-o-r	Part of speech: adjective	Write a homophone: break	Write an antonym: mend, repair, fix, etc.
Write another way of spelling /ow/: ou-house	Circle the words spelled correctly: kard, truk, mark, case, beak, cept	Circle the words in which ‘i’ is pronounced /ie/: child, filled, wink, fist, mind, wild	Write 2 other ways of spelling /ay/: ai-rain, ay-tray, ea-steak	Write the past tense: broke

race	fire	wire	tire	age
Instead of 'r' write - l, f: lace, face	Instead of 'f' write - t, w, h: tire, wire, hire	Write 3 rhyming words: tire, fire, hire, shire, admire, squire, etc	Instead of 'r' write - m, l: time, lime	In front of 'age' add - c, st, w: cage, stage, wage
Add these suffixes - ing, ed, er, s: racing, raced, racer, races	Add these suffixes - ing, ed, s: firing, fired, fires	Add these suffixes - ing, ed, less: wiring, wired, wireless	Add these suffixes - ing, ed, s, lessly: tiring, tired, tires, tirelessly	Add these suffixes -ing, s, less: aging, ages, ageless
I race cars. Part of speech: verb	Start the fire . noun Part of speech:	Give me some wire . Part of speech: noun	What could you do if you got tired? Rest, sleep, nap, stop, etc	Write your age:
Write 2 other ways of spelling /ay/: ai-rain, ay-tray, ea-steak	Instead of 'r' write - n, l: fine, line	Write the letters in alphabetical order: e-i-r-w	Change the tire . Part of speech: noun	Circle the words in which 'ge' is pronounced /j/: get, rage, gent huge, together, gem
law	often	face	four	for
Instead of 'l' write - cl, p, r: claw, paw, raw	Write an antonym: never, rarely, seldom, etc.	Instead of 'f' write - r, l, p: race, lace, pace	Instead of 'f' write 'y': your Do the 2 words rhyme? Yes	Write 2 rhyming words: door, nor, shore, core, etc.
Add these suffixes - yer, less, s: lawyer, lawless, laws	Part of speech: adjective	Add these suffixes - ed, ing, s, less: faced, facing, faces, faceless	Add the suffix 'th': fourth	Add the following - get, got, m: forget, forgot, form
Part of speech: noun	Write the letters in alphabetical order: e-f-n-o-t	Write the letters in alphabetical order: a-c-e-f	Write a homophone: for, fore	Write a homophone: four, fore
Write the letters in alphabetical order: a-l-w	Circle the correct spelling: often, offten, oftn offn, often, oftn	Instead of 'c' write - m, t, d: fame, fate, fade	Write 2 more numbers: zero, one, two, three, etc	Write the letters in alphabetical order: f-o-r

saw	sore	large	near	nearly
Instead of 's' write – r, str, p, cl: raw, straw, paw, claw	Instead of 's' write – c, st, w, sh: core, store, sore, shore	Instead of 'l' write 'b': barge	Instead of 'n' write – f, sh, b, w, d: fear, shear, bear, wear, dear	Instead of 'n' write 'd': dearly
Write the present tense: see	Part of speech: noun	Add these suffixes – est, er, ly: largest, larger, largely	Circle the above words that rhyme with 'near':	Write the letters in alphabetical order: a-e-l-n-r-y
Write a homophone: sore, soar	Write a homophone: saw, soar	Part of speech: adjective	Write the letters in alphabetical order: a-e-n-r	Part of speech: adverb
I saw Mum. Part of speech: verb	Write 2 other ways of spelling /or/: or-fork, oar-oar, our-four	Write the letters in alphabetical order: a-e-g-l-r	Add these suffixes – est, er, ly: nearest, nearer, nearly	Circle the words in which 'ear' is pronounced /eer/: fear, bear, wear, hear, gear, pear
soil	year	want	forgot	place
Instead of 's' write – c, f, sp: coil, foil, spoil	Instead of 'y' write – f, n, h, d: fear, near, hear, dear	Instead of 'w' write 'p': pant Do the 2 words rhyme? No	Write the present tense: forgot	Instead of 'c' write – n, t: plane, plate
Write a synonym: dirt, earth, ground, etc. stain, muddy, etc.	Part of speech: noun	Add these suffixes – ed, ing, s: wanted, wanting, wants	Write an antonym: remembered, recalled, memorized, etc.	Add these suffixes – ing, ed, s: placing, placed, places
Write the letters in alphabetical order: i-l-o-s	Add the suffix 'ly': yearly	Write the letters in alphabetical order: a-n-t-w	Add the suffix 'en': forgotten	Add the prefix 're': replace
Dig in the soil . Part of speech: noun	How many days in a year? 365 (366 in a leap year)	Circle the words in which the 'a' is pronounced /o/: can't, <u>was</u>, water, <u>what</u>, <u>wasp</u>, stamp	Part of speech: Verb	Instead of 'pl' write – r, l: race, lace

found	store	boil	own	owner
Instead of 'f' write – gr, w, m: ground, wound, mound	Instead of 'st' write – s, c, w, m: sore, core, wore, more	Instead of 'b' write – c, sp, f: coil, spoil, foil	In front of 'own' write – br, t, gr, bl: brown, town, grown, blown	Instead of 'er' write – ed, ing, s: owned, owns, owning
Write the present tense: find	Add these suffixes – ing, ed, s: storing, stored, stores	Add these suffixes – ing, ed, s: boiling, boiled, boils	Circle the above words which rhyme with 'own':	Write the letters in alphabetical order: e-n-o-r-w
Part of speech: verb	I went to the store . Part of speech: noun	Part of speech: verb	Write the words in alphabetical order: n-o-w	Part of speech: noun
Circle the words in which 'ou' is pronounced /ow/: count, your, loud, house, soup, four	Write 2 compound words using 'store': storehouse, storeroom, bookstore, etc.	Circle the words spelled correctly: coin, spoiled, oink, moyst, joi, soyl	Add these suffixes – er, ed, ing, s: owner, owned, owning, owns	Write another way of spelling /oa/: o-e bone, oa-boat, oe-toe
every	most	reach	dance	dancing
Remove the 'y': ever	Instead of 'm' write – p, c, l: post, cost, lost	Instead of 'r' write – t, p, b: teach, peach, beach	Instead of 'd' write - pr, Fr, gl: prance, France, glance	Write the base word: dance
Write a compound word using 'every': everyone, everybody, everything	Circle the above word which rhymes with 'most'.	Add these suffixes – ing, s: reaching, reaches	Add these suffixes – ing, er, s: dancing, dancer, dances	Instead of 'd' write – pr, gl: prancing, glancing
Part of speech: adjective	Part of speech: adverb	Write the letters in alphabetical order: a-c-e-h-r	We dance together. Part of speech: verb	Part of speech: verb
Write 2 words in which the 'y' is pronounced /ee/: sunny, happy, sadly, daddy, windy, etc	Write an antonym: least	Write 2 other ways of spelling /ee/: ee-tree, e-e Pete, ie-chief, y-sunny	Write 2 words in which 'ce' is pronounced /s/: cent, ice, race, twice, celery, mice, etc.	Write the name of a dance: jive, tango, cha-cha, waltz, quickstep, etc

ask		ice		ago		drown		space	
Add to the front – t, fl, c, m: task, flask, cask, mask	Add to the front – tw, l, m, d: twice, lice, mice, dice	Write 3 rhyming words: row, solo, show, toe, etc.	Instead of ‘dr’ write – br, cl, d, gr, bl: brown, clown, down, grown, blown	Instead of ‘sp’ write – f, l, pl, r: face, lace, place, race					
Add these suffixes – ing, ed, s: asking, asked, asks	Add these suffixes to the base word – ing, s, ed: icing, ices, iced	Instead of ‘go’ write – long, way, gain: along, away, again	Circle the above words which rhyme with ‘drown’:	Add these suffixes – s, ed, ing: spaces, spaced, spacing					
Part of speech: verb	Give me some ice . Part of speech: noun	Write the letters in alphabetical order: a-g-o	Write an antonym: float, live	She went to space . Part of speech: noun					
Write the letters in alphabetical order: a-k-s	Instead of ‘i’ write ‘a’: ace	Circle the words in which ‘o’ is pronounced /oa/: oval, go, no, do, drop, oven	Circle the words in which ‘ow’ is pronounced /ow/: throw, town, allow, blow, crown, owl	Write 2 other ways of spelling /ay/: ai-rain, a-e cake, a-table					
story		try		hurt		oak		one	
Add ‘hi’ to the front: history	Instead of ‘t’ write – d, f, c: dry, fry, cry	Write 2 rhyming words: curt, Burt, shirt, alert, skirt, etc.	Write the name of another tree: fir, pine, cedar, etc.	Make 2 compound words using ‘one’: someone, everyone, oneself					
Write the plural: stories	Add these suffixes – ed, s, ing: tried, tries, trying	Add these suffixes – ing, s, ful: hurting, hurts, hurtful	Write 2 rhyming words: coke, choke, croak, broke, etc.	To the front of ‘one’ add – l, b, c, d: lone, bone, cone, done					
Part of speech: noun	Part of speech: verb	Part of speech: verb	Part of speech: noun	Circle the above word which rhymes with ‘one’:					
Write a synonym: tale, fable, legend, etc. floor, level, etc.	Circle the words in which ‘y’ is pronounced /ie/: yes, fly, you, sty, happy, baby, my	Write the past tense: hurt	Write another way of spelling /oa/: o-e bone, ow-bow, oe-toe, o-go	Write a synonym: single, lone					

dear	deer	stood	oil	chew
Add these suffixes – est, ly, er: dearest, dearly, dearer	Instead of ‘d’ write – b, ch, p: beer, cheer, peer	Write 2 rhyming words: hood, wood, would, could, etc.	To the front of ‘oil’ add – f, t, c, b: foil, toil, coil, boil	Instead of ‘ch’ write – cr, f, bl, dr: crew, few, blew, drew
Instead of ‘d’ write – f, g, w, sw, h, r: fear, gear, wear, swear, hear, rear	Write another way of spelling /eer/: ear-spear, ere-here, ier-cashier	Write the present tense: stand	Add the suffix ‘y’: oily	Add these suffixes – ing, ed, s, y: chewing, chewed, chews, chewy
Circle the above words that rhyme with ‘dear’:	Write a homophone: dear	Write an antonym: sat, lay, etc.	Write the letters in alphabetical order: i-l-o	Part of speech: verb
Write a homophone: deer	Part of speech: noun	Part of speech: verb	Part of speech: noun	Write 2 other ways of spelling /ue/: oo-moon, ue-glue, u-e flute, ou-you, ui-suit
spoil	sound	join	proud	grow
Write 3 rhyming words: coil, soil, toil, foil, boil, etc.	Instead of ‘s’ write – f, w, gr, m: found, wound, ground, mound	Write a synonym: link, tie, unite, fasten, etc. enroll, enlist, etc.	Write a rhyming word: loud, crowd, bowed, etc.	Instead of ‘gr’ write – thr, bl, sh, cr: throw, blow, show, crow
Write the past tense: spoiled	Add these suffixes – s, ly, ed, ing: sounds, soundly, sounded, sounding	Add these suffixes – ed, ing, s, t: joined, joining, joins, joint	Add these suffixes – ly, er, est: proudly, prouder, proudest	Add these suffixes – ing, er: growing, grower
Write the letters in alphabetical order: i-l-o-p-s	Write a synonym: noise, thud, clatter, etc. firm, perfect, etc.	Write the letters in alphabetical order: i-j-n-o	Part of speech: adjective	Part of speech: verb
Part of speech: verb	What is that sound ? Part of speech: noun	Write an antonym: untie, loosen, release, etc. leave, quit, resign, etc.	Circle the words in which ‘ou’ is pronounced /ow/: ground, four, house, could, shout, you	Write the past tense: grew

chance	pound	finish	grace	more
Instead of 'ch' write – gl, Fr, pr: glance, France, prance	Instead of 'p' write – f, r, h: found, round, hound	Write the plural: finishes	Instead of 'gr' write – l, p, tr: lace, place, trace	Instead of 'm' write – st, sh, c, w: store, shore, core, wore
Add these suffixes – ing, ed, s: chancing, chanced, chances	Add these suffixes – ed, ing, s: pounded, pounding, pounds	Write the past tense: finished	Add these suffixes – ful, fully: graceful, gracefully	I want more food. Part of speech: adjective
Write the letters in alphabetical order: a-c-e-h-n	They pound the nail. Part of speech: verb	I finish on time Part of speech: verb	Write the letters in alphabetical order: a-c-e-g-r	Write an antonym: less, fewer,
Instead of 'ce' write 't': chant	Circle the words in which 'ou' is pronounced /ow/: you, count, could house, shout, country	Write 2 rhyming words: wish, dish, fish, vanish, varnish, etc.	Instead of 'c' write – p, t, d: grape, grate, grade	Circle the words spelled correctly: inventore, explore, actore store, before, contractor
bow	draw	drew	mouse	mice
Instead of 'b' write – r, cr, sl, bl: row, crow, slow, blow	Instead of 'dr' write – r, j, cl, l: raw, jaw, claw, law	Write 3 rhyming words: crew, threw, few, stew, grew, blew, shrew, etc.	Instead of 'm' write – h, l, bl: house, louse, blouse	Instead of 'm' write – tw, sl, pr, l: twice, slice, price
Circle the above word which can be read in two ways:	Part of speech: verb	Part of speech: verb	Write the plural: mice	Write the singular: mouse
I tied a bow . Part of speech: noun	Write the past tense: drew	Write the present tense: draw	Part of speech: noun	Part of speech: noun
I bow to him. Part of speech: verb	Write the letters in alphabetical order: a-d-r-w	Write 2 other ways of spelling /ue/: oo-moon, ue-glue, u-e flute, ui-suit, ou-you	Circle the words spelled correctly: gooss, pleass, horse, boss, kiss, mese	Write the letters in alphabetical order: c-e-i-m

mother	toy	fast	round	hood
Instead of 'm' write – br, b: brother, bother	Instead of 't' write – b, j, c, R: boy, joy, coy, Roy	Instead of 'f' write – l, p, c, m: last, past, cast, mast	Instead of 'r' write – f, s, m: found, sound, mound	Instead of 'h' write – w, st, f, m: wood, stood, food, mood
Circle the above word which rhymes with 'mother':	Write the plural: toys	Add these suffixes – est, er: faster, fastest	Add the prefix 'a': around	Circle the above words which rhyme with 'hood':
Part of speech: noun	Part of speech: noun	Part of speech: adjective	Write a synonym: circular, curved, etc.	Write the plural: hoods
Circle the words in which 'o' is pronounced /u/: cost, love, Monday go, do, cover	Write another way of spelling /oy/: oi-coin	Write the letters in alphabetical order: a-f-s-t	Write the letters in alphabetical order: d-n-o-r-u	Circle the words in which 'oo' is pronounced /oo/: moon, book, roof wood, took, boot
granny	wasn't	lion	slowly	tidy
Write a synonym: grandmother, grandma, nanny, etc.	Write the word in full: was not	Write the female: lioness	Write the base word: slow	Write a synonym: neat, orderly, etc.
Write the plural: grannies	Instead of 'was' write – has, did, could: hasn't, didn't, couldn't	In which country would you find a lion? South Africa, Zimbabwe, Tanzania, etc. (Africa)	Add these suffixes to the base word – est, ed, ing, er: slowest, slowed, slowing, slower	Add these suffixes – s, er, est, ly: tidies, tidier, tidiest, tidily
Write an antonym: grandpa, pop, grandad	Write the plural: weren't	Write the plural: lions	Part of speech: adverb	Write an antonym: messy, untidy, etc.
Write 2 other words ending in 'nny': funny, sunny, bunny, nanny, Kenny, etc.	Circle the words in which 'a' is pronounced /o/: want, watch, fast what, granny, away	Part of speech: noun	Circle the words in which 'ow' is pronounced /oa/: brown, crowd, throw flower, grown, blow	Circle the words in which 'i' is pronounced /ie/: drink, lion, wild list, shiny, stiff

squeeze	cry	cries	fly	enjoy
Instead of 'squ' write 'sn': sneeze	Write a synonym: weep, wail, sob, howl, etc.	Write the base word: cry	Instead of 'f' write - p, s: ply, sly	Write the base word: joy
Add these suffixes - ing, ed, s: squeezing, squeezed, squeezes	Add these suffixes - s, ed, ing, er: cries, cried, crying, crier	Instead of 'c' write - f, p, d: fries, pries, dies	Add these suffixes - ing, s, er: flying, flies, flier (flyer)	Add these suffixes - ing, ed, s: enjoying, enjoyed, enjoys
Part of speech: verb	Part of speech: verb	Write the letters in alphabetical order: c-e-i-r-s	Write the past tense: flew	Write an antonym: hate, detest, dislike, etc.
Write 2 other ways of spelling /ee/: ea-leaf, e-e Pete, ie-chief, y-sunny	Write an antonym: laugh, chuckle, giggle, etc.	Circle the words spelled correctly: flies, (lies), spys (dries), trys, (implies)	Circle the words in which 'y' is pronounced /ie/: (fry), (shy), you madly, funny, (cry)	Write a synonym: like, adore, love, etc.
shy	shook	dry	drying	claw
Instead of 'sh' write - b, m, wh: by, my, why	Write the present tense: shake	Instead of 'd' write - f, c, sp: fry, cry, spy	Write the base word: dry	Instead of 'cl' write - dr, s, str, p: draw, slaw, straw, paw
Part of speech: adjective	Write 3 rhyming words: took, hook, book, crook, mistook, cook, etc.	Add these suffixes - s, ed, ing, er: dries, dried, drying, drier (dryer)	Write an antonym: wetting, splashing, washing, etc.	Add these suffixes - ed, ing, s: clawed, clawing, claws
Write a synonym: nervous, timid, bashful, etc.	Part of speech: verb	Dry the dishes. Part of speech: verb	Part of speech: verb	Write the letters in alphabetical order: a-c-l-w
Write an antonym: brave, outgoing, friendly, etc.	Circle the words in which 'oo' is pronounced /oo/: moon, spoon, boot (wood), (foot), (hook)	Write an antonym: wet, damp, moist, etc.	Write 2 rhyming words: crying, frying, sighing, etc.	The dog had a long claw . Part of speech: noun

brown	myself	northern	fewest	child
Instead of 'b' write – c, d, f: crown, drown, frown	Instead of 'my' write – him, her, your, it: himself, herself, yourself, itself	Write the base word: north	Write the base word: few	Instead of 'ch' write – m, w: mild, wild
Write 1 other way of spelling /ow/: ou-house, our-hour	Write the letters in alphabetical order: e-f-l-m-s-y	Add the suffix 'ly': northerly	Add the suffix 'er' to the base word: fewer	Write the letters in alphabetical order: c-d-h-i-l
Part of speech: adjective	Part of speech: pronoun	Write an antonym: southern	Write an antonym: most	Part of speech: noun
Circle the words in which 'ow' is pronounced /ow/: slow, how, shower, grown, show, now	Circle the words in which 'y' is pronounced /ie/: cry, type, by, happy, yes, sadly	Part of speech: adjective	Write a synonym: least	Write the plural: children
faint	straw	firm	rubbish	feel
Instead of 'f' write – p, t, s: paint, taint, saint	Instead of 'str' write – l, dr, fl, p, cl: law, draw, flaw, paw, claw	Add the prefix 'con': confirm	Write 2 other words using 'bb': rabbit, cabbage, hobble, ribbon, etc.	Instead of 'f' write – h, r, st, wh, kn: heel, reel, steel, wheel, kneel
Add these suffixes – ed, ing, ness, ly, er, est: fainted, fainting, faintness, faintly, fainter, faintest	I drank through the straw . Part of speech: noun	Add these suffixes – ly, ness, er, est: firmly, firmness, firmer, firmest	Write a synonym: garbage, trash, etc.	Write a synonym: touch
He drew a faint line. Part of speech: adjective	Write the letters in alphabetical order: a-r-s-t-w	Write an antonym: soft, easy, unstable, etc.	Write 2 words ending with 'sh': fish, smash, brush, cash, etc.	Write the past tense: felt
Write 2 other ways of spelling /ay/: ai-rain, a-e cake, a-table, ea-steak	It was a straw mat. Part of speech: adjective	Write another way of spelling /er/: ur-church, er-flower, ear-earth	Circle the words in which 'u' is pronounced /u/: bush, button, music, strum, crust, bury	Write 2 other ways of spelling /ee/: ea-leaf, e-e Pete, ie-chief, y-sunny

manners	burst	perhaps	hoof	carpenter
Write a synonym for good manners: polite	Write 2 rhyming words: cursed, thirst, worst, etc.	Write an antonym: maybe, possibly, etc.	Instead of 'f' write - t, d: hoot, hood	Write the letters in alphabetical order: a-c-e-n-p-r-r-t
Write 2 words used by well-mannered people: please, thank you	Add these suffixes - ing, s: bursting, bursts	Instead of 'haps' write - fect, son, form, mit: perfect, person, perform, permit	Write another body part found on a horse: tail, ears, mane, etc.	Write 2 tools used by a carpenter: drill, saw, hammer, plane, etc.
Part of speech: noun	I burst the balloon. Part of speech: verb	Write the letters in alphabetical order: a-e-h-p-p-r-s	Part of speech: noun	Part of speech: noun
Instead of 'm' write - sp, b: spanners, banners	Instead of 'st' write 'n': burn	Write 2 other ways of spelling /er/: ir-girl, ur-church, ear-earth	Write the plural: hooves/hoofs	Write 2 other words ending in 'er': teacher, baker, swimmer, sister, etc.
themselves	enter	lady	plenty	sixty
Instead of 'them' write - our, your: ourselves, yourselves	Part of speech: verb	Write the plural: ladies	Write 2 other words in which 'y' is pronounced /ee/: happy, sadly, windy, etc.	Write the base word: six
Part of speech: pronoun	Add these suffixes - ed, ing, s: entered, entering, enters	Part of speech: noun	Write a synonym: lots, heaps, etc.	Write the letters in alphabetical order: i-s-t-x-y
Write the letters in alphabetical order: e-e-e-h-l-m-s-s-t-v	Write an antonym: leave, exit	Write an antonym: man, girl	Write an antonym: few, insufficient	Part of speech: adjective
Write the singular of 'selves': self	Write 2 rhyming words: center, renter, banter, etc.	Circle the words in which 'a' is pronounced /ay/: baby, table, pram, along, bath, cable	Add the suffix 'ful': plentiful	Add the suffix 's': sixties