

Session 17

jealous				
jury				
jewel				
keyboard				
lonely				
lovely				
liquid				
litre				
lyric				

jealous	a j o e l b o a k l o c n f u r s j e n a b l o r r e u n t s l t v
jury	g r o j n b r y u b p v r s r k l g y j a v n r u t r p y h f r s t l t r
jewel	n b j f e a s m w o e h j l j p g e n h f v w a o g e n h t l k o
keyboard	j k n e m y b a o a t r s e b d k e g y b e o s r a j t r b d o t
lonely	h c v r k l e m o n a e h l g y p l o m e r n a e k n m l p t y g
lovely	l e a v e r o u v b a r e h l g y k l o c v a u e h g b l g y w x
liquid	b h l i b g q n l u d i b d l h i p h q n v u c d e t e i b d p s
litre	b h l t r i v t f s c s r o s e w h k b l c t r i v f t b r e d c b a l s
lyric	l g p y t r l h t i h c h l t y e r y h t i b v o u t n v f h d c d k l t

onylel	jealous
rtil	jury
yujr	jewel
uo easlj	keyboard
ybdaroek	lonely
lcriy	lovely
wleje	liquid
yvelli	litre
udiqil	lyric

Crossword

Across

- 2 Neither solid or gas
 4 A feeling of being by yourself
 5 Wishing it was yours
 6 A unit used for measuring the volume of liquids

Down

- 1 A group of 12 people who decide the court outcome
 2 Beautiful
 3 An electric piano or computer part
 5 A precious stone
 6 Words of a song

Wordsearch

Wordlist

jealous
 jewel
 jury
 keyboard
 liquid
 litre
 lonely
 lovely
 lyric

s	t	l	o	n	e	l	y	j
l	i	t	e	r	d	j	k	u
y	j	e	w	e	l	u	e	r
k	e	y	b	o	a	r	d	l
i	a	j	u	r	r	y	o	i
c	l	y	r	i	c	j	r	q
l	o	v	e	l	y	u	d	u
j	u	r	l	i	t	r	e	i
e	s	l	y	r	i	k	s	d

Write out these words in capital letters – say them aloud

jealous..... lonely..... liquid

jury..... lovely..... litre.....

jewel..... lyric..... keyboard.....

Which word from the list is not used in this passage?

The lonely thief who stole a lovely jewel from his jealous wife was brought before the court. He had drunk many a litre of liquid from the local inn and so sang a song with a witty lyric. This made the jury laugh.

The missing word is _____

Circle every fifth letter in this sentence to find a hidden word

Smaller trips on the stream be free

The word is _____

Put in the missing words from the list

Mercury is the only _____ metal.

The _____ allows you to input information into the computer.

The _____ decided that the man was guilty.

It is _____ being the only person on a desert island.

The weather is often _____ in Summer.

The boy upset his friend because he was _____ of his new bike.

The Queen's crown does not contain just one _____ but many.

A _____ is about one and three quarter pints.

Song writers often write the music and the _____ to their numbers.

Match the words

lyric, litre, liquid, lovely, lonely, keyboard, jewel, jury, jealous

Syllables: VC/CV pattern

- 1) Use the pattern vc/cv to mark these words as a vowel or a consonant
- 2) Separate them between the consonants
- 3) The vc/cv pattern means that the first vowel says its sound e.g. a as in apple. Read the two beats.
- 4) Do the same to the rest of the list

vc / cv

in/put.....in put..... fab/ric.....

index..... happen.....

escape..... object.....

insect..... distil.....

alcove..... gender.....

assist..... barrow.....

effect..... cottage.....

content..... connect.....

Adding a suffix

A suffix is the ending on a base word : The base in hopeful is **hope**. If the base ends in **y** there are two rules you need to remember:

1) If the base ends in a **vowel y** (e.g. ay, ey,) you **just add** any suffix
e.g. stay + ing = staying.

2) If the base ends in a **consonant y** (e.g. ry, ty,) you **change the y to an i and add** e.g try + ed = tried

Mark these base words either **vy** (vowel y) or **cy** (consonant y) and then add the suffix.

bury + ed =

pay + ing =

diary + es =

display + ed =

deny + ed =

employ + ment =

forty + es =

healthy + ness =

imply + ed =

jury + es =

lonely + ness =

Fill in the missing words using those you have made above

The dog the bone in the

grass. He he had taken

the cake. Anne Frank was a girl

famous for writing .

Session 18

lighting				
landscape				
listen				
motive				
major				
marriage				
moral				
module				
machine				

lighting	lboiklghntuinjglabigrhuntsiltvnhjgr
landscape	rljnarnubdv srclaypevlaunrdysfcatlpel
listen	lknimsbatrebknkelyieosrajtrbedontyrln
motive	hmvo teminaevleypomeonatki vlptyger
major	lemvrau vjaoyrvaumhablgjoxfdrslgtrn
marriage	mlarbriqnaudigdeamphanr rucieagbe
module	emeonrdjuar lubev mo cl dypvvlade ghkt
moral	bmlt oriatfslsromewhobl rtrivftaredlbrj
machine	nImabjckhihnenmuoachlibgnoetrngw

roalm	lighting
hieacmn	landscape
ueomdl	listen
nggtliih	motive
stnile	major
raojm	marriage
aasepcdl	module
rarmgeai	moral
eitomv	machine

Crossword

Across

- 5 Opposite to minor
8 A piece of scenery
9 Provides illumination

Down

- 1 A device that makes a job easier to do
2 A husband and wife will take part in this ceremony
3 This causes a person to take action
4 Only part of the whole thing
6 We use our ears to do this with
7 Concerned with right and wrong

Wordsearch

Wordlist

- landscape
lighting
listen
machine
major
moral
marriage
module
motive

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

Write out these words in capital letters – say them out loud

lighting..... motive..... moral

landscape..... major..... machine.....

listen..... marriage..... module.....

Which word from the list is not used in this passage?

A major part of my design module is to make a lighting machine to shine at a landscape painting which includes a scene of a marriage taking place. The motive behind the task was to make people stop, look and listen when in front of the painting.

The missing word is _____

Circle every fifth letter in this sentence to find a hidden word

“Oh Tim”, said Oliver, “is that a balloon?” The word is _____

Put in the missing words.

“What was the _____ for the murder?” asked the judge.

Geography involves the study of the _____ .

A sewing _____ is useful for making curtains.

The _____ ceremony of the King and Queen was shown on TV.

_____ up times in Winter are earlier than in Summer.

“_____ while I read this story to you“ said the teacher.

We have a _____ test next week in maths.

The high winds were a _____ cause of damage to buildings.

The vicar has strong _____ principles.

Adding a suffix

A suffix is the ending on a **base**: the base in hopeful is **hope**. The suffix in hopeful is **ful**.

If a suffix begins with a vowel, it is called a vowel suffix. If it begins with a consonant, it is called a consonant suffix.

Look at these suffixes – is the first letter a vowel or a consonant?

-ed, -ful, -ing, -s, -es, -ous, -less, -ly, -ment

Put them in the right box

Vowel suffixes	Consonant suffixes

If the base word ends in an **e** as in plate:

1) You **take off the e** before you add a **vowel suffix**

2) You **keep the e** if you add a **consonant suffix**

Try these:

machine + ed =

machine + ing =

inspire + ing =

involve + ment =

module + s =

improve + ing =

improve + ment =

injure + ing =

issue + ed =

exchange + ing =

enlarge + ment =

delete + ed =

Match the words to the shapes

Word list: lighting, landscape, listen, motive, major, marriage, moral, machine, module

Which words in the box at the top of the page have these words hidden in them?

oral ten..... chin.....

age..... cap..... tin.....

Separate all the words and read them out loud

happened/hazard/highlight/hygiene/hardware/humid/hundred
 healthy/insect/inspire/involve/input/index/injured/improve/sideal
 issue/imp/ly/jealous/jury/jewel/keyboard/lonely/liquid/litre/lighting
 landscape/listen/motive/major/marriage/moral/machine/module
 happened/hazard/highlight/hygiene/hardware/humid/hundred
 healthy/insect/inspire/involve/input/index/injured/improve/sideal
 issue/imp/ly/jealous/jury/jewel/keyboard/lonely/liquid/litre/lighting

Session 19

mobile				
manage				
muscle				
movement				
measure				
metre				
minus				
mammal				
method				

mobile	d l m s h o v o i b n i j b l p l u e t i a e m o b h d i w l a g e k c
manage	m l a b m n i h a e c g m n e s g m z a u a n j m a v g l a y s e
muscle	e l m j e u b s u d c f h t s l h e n m w n u c e o r s j c k l e r y d
movement	m r k o u e v o t e x d m v e n t e g m i m o e v p e m d e s n t
measure	l m b e h s m a e s b u a r f g e s m t r e u o a u l s p u r s r t e
metre	c m l e m a g r t s e t r k n l o e m r w f e h v c t e r z x s j e y t l
minus	h l n l m e r i d s e i m n v e s u c n s h l m u h i t y n g u k s e r v
mammal	m e r a u m d g m k a b c d l s m a e r m t h m s l m a t d l w
method	m a s t e d c t n h o l s y d p m y e h c t i h d y s o t n e b d h

emvotemn		mobile
retem		manage
angeam		muscle
hemdot		movement
bemoil		measure
snuim		metre
usmaree		minus
slumce		mammal
aalmmm		method

Crossword

Across

1. Part of the body involved with movement
3. Able to be moved
6. To control or to be able to do something
7. How to find the length of an item

Down

1. The act of moving
2. Opposite of add
4. Animal that gives birth to live young
5. The way in which a thing is done
7. 100cm or 1000mm

Wordsearch

Wordlist

mammal
manage
measure
method
metre
minus
mobile
movement
muscle

n	o	m	a	n	a	g	e	d
t	e	m	a	m	a	l	m	o
m	e	t	h	o	d	a	e	w
a	m	m	o	v	e	m	a	m
m	o	b	i	e	b	o	s	u
m	b	e	a	m	i	n	u	s
a	i	l	m	e	t	e	r	c
l	l	i	o	n	t	a	e	l
n	e	m	e	t	r	e	n	e

Write out these words in capital letters – say them out loud

mobile..... manage..... muscle

metre..... measure..... movement.....

minus..... mammal..... method.....

Which word from the list is not used in this passage?

In an effort to manage to become more mobile we tried a smart method of muscle movement training. We had to measure every metre that we ran minus each one we walked to get our score.

The missing word is _____

Circle every fifth letter in this sentence to find a hidden word

Four men used to stop for a game. The word is _____

Put in the missing words.

Instead of camping we stayed in a _____ home for our holiday.

I did not _____ to finish all of my homework.

Weight training helps us to build up _____ .

The crash on the road caused the _____ of traffic to slow.

We _____ with a ruler.

_____ is another word for take away.

A _____ is just over three feet.

A whale is the world's largest _____.

My _____ for finding the answer was different to all of the others.

Adding a suffix

A suffix is the ending on a **base**: the base in hopeful is **hope**. The suffix in hopeful is **ful**.

If a suffix begins with a vowel, it is called a **vowel suffix**. If it begins with a consonant, it is called a **consonant suffix**.

Look at these suffixes – is the first letter a vowel or a consonant?

-ed, -ful, -ing, -s, -es, -ous, -less, -ly, -ment, -able, -bound

Put the suffixes in the correct box

vowel suffix	consonant suffix

If the word ends in an **e** as in plate:

1) You **take off the e** before you add a **vowel suffix**

2) You **keep the e** if you add a **consonant suffix**

Try these:

mobile + s =

manage + ing =

measure + ing =

muscle + s =

manage + ed =

measure + able =

move + ment =

muscle + bound =

measure + ment =

manage + ment =

move + ment + s =

Fill in the gaps

Word list: tape method mobile metre muscles mammal
hundreds measure minus managed number five

We use (100s) of the
 in our body in music and
movement.

They used a to the
 (5) height of the
cage.

The quick allowed us to
 (-) the (3,7,9 etc) to
find the result.

He to listen to the decision
on his phone.

Read and then write/type out these sentences

The movement machine was mobile and this made it *ideal* to link to the lighting.

The *exit* happened to be five metres from the *entrance*.

Session 20

meanwhile				
mischief				
modern				
murmur				
nervous				
nation				
network				
novel				
nonsense				

meanwhile	m e o a k n t w h e i l a e m r e a t s n l w v n h j i r l d r e o
mischief	m l j i a r s u c r h a i p e v f a u m i r d s f c a t h l p i f e f g
modern	l k n i m s b o t r e d n k e l y r e o n r a m r o e d o e t y r l n
murmur	h m v o u e r i n m e u r e y p o m e u n a r k i m l u t y g e r
nervous	l n e m r a u v j a o y r v a u m s a n l g e o r f d v o s l u t r s
nation	n l a r b t i q n o u d i n d e a n p h a n t r u c i e o g b n e
network	n e o n t d w u o r l u k e v n o c l e y p u v t a w e o h r l k
novel	b m n t o r i a t l v c s m e w l o b l n t r o v f t a r e d l b r j
nonsense	n l o a n j c s k e n m u s a e h n o b g n s e t r n g s w d e t

ntiao	meanwhile
eessnon	network
iimfhcse	novel
ktnroew	modern
lveno	nation
eenahwml	murmur
nmdreo	mischief
ruoernsv	nervous
rrmmuu	nonsense

Crossword

Across

3 Tense, timid or afraid

5 People or country having a shared history

6 Childish trick

7 Hushed speech

Down

1 Meaningless words

2 Happened at the same time

3 Joined up system

4 A made up story in a book

6 Belonging to the present time

Wordsearch

Wordlist

meanwhile
mischief
modern
murmur
nation
nervous
network
nonsense
novel

n	m	u	r	m	u	r	n	s
o	n	o	v	e	l	d	o	m
n	t	m	e	a	n	n	w	i
n	o	v	e	n	m	e	h	s
a	n	e	t	w	o	r	k	c
t	m	i	s	h	d	v	n	h
i	m	o	d	i	e	o	o	i
o	n	e	t	l	r	u	t	e
n	o	n	s	e	n	s	e	f

Write out these words in capital letters – say them out loud

meanwhile..... murmur..... network

mischief..... nervous..... novel.....

modern..... nation..... nonsense.....

Which word from the list is not used in this passage?

I am trying to write a book without much success, meanwhile my friend has written his novel about a network of mischief makers. My friend says it is just a piece of nonsense but I think it is a modern story in which a nervous nation is held to ransom by terrorists.

The missing word is _____

Circle every fifth letter in this sentence to find a hidden word

Often I am having to train the old hen.

The hidden word is _____

Write in the missing words from the word list: meanwhile, murmur, nation, novel, mischief, modern, nervous, network, nonsense

The _____ mourned the death of the King.

I was _____ before going to the dentist.

Police caught the boy who was always up to _____ .

You could not hear a _____ in the exam room.

I said that the story about me stealing was pure _____ .

The man bought a _____ to read on holiday.

The new town hall is of a _____ design.

The rabbits lived underground in a _____ of tunnels.

I had fallen asleep; _____ my Sunday dinner was burnt to a crisp.

Syllables

There is another common syllable pattern – **v/cv**. In this pattern the vowel says its name e.g. o as in open.

v/cv

- 1) Mark the words in the list like this: **broken**
- 2) Split the syllables after the 1st vowel as in **bro/ken**
- 3) Read the two beats out loud.
- 4) Remember them one word at a time and write them out on the back of the sheet.

climate..... decide.....

digest..... deny.....

even..... futile.....

ideal..... began.....

humid..... human.....

mobile..... minus.....

major..... between.....

Add a **vowel suffix** (e.g. -ed, ing) to these words. NB they all finish with e, so the rule is: when adding a vowel suffix to a word ending in e, take off the e first then add.

decide.....measure.....

manage.....conclude.....

Complete the sentences below with words from the word list

meanwhile, squad, appeared, people, source, talk, conscious, nervous, conclude, mischief, through, nonsense, network, danger, managed, murmur, thought, nation, effect, major.

The d□□□□ the n□□□□ a□□□□□□□ to
be in came from a s□□□□□ in
Europe.

Some t□□□□□ that t□□□ of the
e□□□□□ it could have on p□□□□□ was
n□□□□□□□ .

M□□□□□□□ the M□□□□ was
c□□□□□□□ of a n□□□□□□□ m□□□□□□□
going t□□□□□□□ the s□□□□□.

In the end they had to c□□□□□□□□
that it was a bit of m□□□□□□□□ that
had m□□□□□□□ to enter the n□□□□□□□.

Session 21

output				
octave				
obtuse				
obscure				
observe				
obtain				
ocean				
offence				
office				

output	m e o a k u t w h p l a u m t e o t u n l t v n p j i u l d r t o
octave	r l j i o r c r t l a i a e v f e u m o r d c a t h a p i f v l f g e l
obtuse	l o n i b o t r e u k e l s r e o b r a m t o e u o e s y r l n e f t
obscure	h o u b r s n m c p u t l l r e y p o b e u s c r k i m u t y r h e
observe	l o e b r a s v j e o r v a e m o a b l g s e f d r o s v u t r e l s
obtain	n o a b t i a n o i n d e o n p b a n t r a c i e o g b n e j h f
ocean	n e o n t d w c o r l u k e v n a c l n y p o c t a w e o a r n
offence	o m f f o r e a t n v c s e w l o b f n f r o e t a n e d c b r j e
office	n l o a f j c f k e i m c s a e h n o b f n f e t i n c w d e t h d

r c s b o e u	output
e e c o n f f	octave
e e v r b s o	obtuse
c n e a o	obscure
u s t e b o	observe
f o f e i c	obtain
u u t t p o	ocean
i o a b t n	offence
v c t e o a	office

Crossword

ACROSS

- 1 To get or acquire
 3 Opposite of input
 5 Not acute, reflex or right angled
 6 An illegal act
 7 Hidden or not clear

Down

- 1 Musical term
 2 Large body of water
 3 Place of work or business
 4 To see or to watch

Wordsearch

Wordlist

obscure
 observe
 obtain
 obtuse
 ocean
 octave
 offence
 office
 output

o	c	u	n	o	b	t	o	o
o	e	o	i	b	o	a	b	b
b	a	o	u	t	p	u	t	s
s	n	f	o	a	n	o	u	e
c	o	f	f	i	c	e	s	r
u	f	e	i	n	g	t	h	v
r	o	n	o	c	t	a	v	e
e	f	c	o	b	t	u	s	e
o	c	e	a	n	i	o	e	c

Syllables

1) Use the pattern vc/cv to mark these words as a vowel or a consonant like this: **oc/tave**

2) Separate them after the first consonant: **oc tave**

3) The vc/cv pattern means that the first vowel says its sound e.g. o as in octopus.

4) Do the same to this list

output _____ obtuse _____

obscure _____ obtain _____

offence _____ office _____

Remember the v/cv pattern? e.g. bro/ken

Use this pattern to split the last word: ocean _____

Adding a suffix

If a suffix begins with a vowel, it is called a vowel suffix.

If it begins with a consonant, it is called a consonant suffix.

RULE: If you add a vowel suffix to a word ending in e – **take off the e first**. If you add a consonant suffix to a word ending in e – **just add**

e.g. decide + **ed** = decided

mobile + **s** = mobiles

manage + ment = _____

obscure + ed = _____

observe + able = _____

escape + ing = _____

Fill in the missing words, read the sentences, cover them and then type or write them out.

The from the network of pipes led from the into the .

When the jury had time to listen to the rule it made a nonsense of the .

The method used meant that the could be played on the modern keyboard

An angle of a hundred degrees is called an angle.

The man went to the play and to a costume.

Answers: output, obscure, obtuse, office, obtain, octave, ocean, observe, offence,

What words from the list are the following hidden in?

serve.....ice.....

in.....fence.....

put.....cure.....

Can you make 4 words out of "obtuse" ?

.....

Can you make 4 words out of "obscure"?

.....

Put these two words into a sentence.

ocean, observe.

obtain, obscure.

office, output

Practice reading these syllables and then ask someone to check your accuracy

off fence tain out oct ave ice cure

serve use ob

Session 22

object				
pattern				
peaceful				
people				
persuade				
process				
practice				
prophet				
perform				

object meoabhkutjhpecrmt eotubljevpiulcrtorn
 pattern oplarpctrlratasev renmprdathatifv lelrnml
 peaceful mpeunabocrefreuslecpbelamcoeu feuyrln
 people hpuersnocputllrefgjypoeuocrkpimulyrhue
 persuade ltpebasrjsrubagdoelnpsefdrosuraldlenhg
 process lkporvtoncueonsastpbacreocbnershfslvbg
 practice jplrtwaovbfgrcutev iaceyporawcetaince
 prophet opfnreotnpchewtmbpnfroetpnehcbjentlnf
 perform hnoapjceilmrsaafhobrnme piecrdfetodrs m

spseocr	perform
rmfpoer	prophet →
ppeloe	practice
eeulpac	process
cceiaprt	persuade
tboecj	people
ttnprae	peaceful
ppthoer	pattern
eesrpdua	object

Crossword

Across

3 I was hurt so could not go to football p....

6 Someone who claims to tell the future

7 Without violence

8 To act

Down

1 A design on material

2 Plural of person

3 To change someone's view

4 To disagree about something

5 The method by which things are made

Wordsearch

Wordlist

object

pattern

peaceful

people

persuade

process

practice

prophet

perform

a	p	r	o	p	h	e	t	s
p	e	a	c	e	f	u	l	e
p	r	p	r	o	c	e	s	s
l	s	l	t	p	o	t	e	o
e	u	o	p	l	p	h	p	b
p	a	t	t	e	r	n	l	j
o	d	p	l	t	e	m	o	e
p	e	r	f	o	r	m	e	c
p	r	a	c	t	i	c	e	t

Syllables

1) Use the pattern vc/cv to mark these words as a vowel or a consonant like this: ob/ject

2) Separate them between the vowels : **ob ject**

3) The vc/cv pattern means that the first vowel says its sound; that is, o as in octopus.

4) Divide these words using the vc/cv pattern

object _____ fulfil _____

pattern _____ practice _____

fabric _____ gender _____

alcove _____ insect _____

assist _____

Remember the v/cv pattern e.g. bro/ken? Use this pattern to split the last word:

process _____

Adding a suffix

If a suffix begins with a vowel, it is called a vowel suffix. If it begins with a consonant, it is called a consonant suffix. If you add a **vowel suffix** to a word ending in e – **take off the e from the base word first**. If you add a **consonant suffix** to a word ending in e – **just add it**.

advise + ing =

sure + ly =

agile + ity =

collapse + ed =

dissolve + ing =

active + ly =

Write in the missing words

The p□□□□ who lived by the o□□□□ would o□□□□ their food from it.

The p□□□□□□ i□□□□□□□ movement of an o□□□□□ to a□□□□□□ the right o□□□□□.

They p□□□□□□□ the p□□□□□□ to listen but he still o□□□□□□ to the modern n□□□□□□□.

The band had a p□□□□□□□ of using the keyboard when they p□□□□□□□ed.

Choose from

persuade, octave, people, perform, prophet, object, ocean, involved, nonsense, practice, achieve, obtain, process, output

What small word can you find in?

peaceful_____practice_____

perform_____pattern_____

Read these sentences and then write or type them out – at least three words at a time.

The people of the nation were peaceful and had no cause to display offence.

It was the practice of the prophet to object to the nonsense.

The process to place the pattern on the fabric to make the clothes was obscure.

Make a wordsearch for someone else to complete

Use these words:

object
pattern
peaceful
people
persuade
process
practice
prophet
perform

Session 23

practise				
prefer				
pressure				
portrait				
protein				
programme				
pamphlet				
plural				
prefix				

practise g d m p o r u a j h r s c m t e i t s l e p j i r l a b c r t o i r n s d e
 prefer o p l r g h a r e r t a l f t a e v r e m p r d a t e a t i f v l e l r n m l
 pressure c p e r n a g e o c s e s t f e u s l r p e a p c r e u f s u s y u r l n e
 portrait o h p u o r f r c p t g h r a y i o t u p i o r u l y t e h r n a j l i n b t n
 protein l p t h b d e r o s t u e d o i e l n s e p d r o s u t a l d l e n m i h n
 programme p l r b r o i o g r u c a e m e s g m a e p r c o g n r s a m h m e
 pamphlet p o r g r a o n m p u c h l e v t a p o r a m c p a h n l c e n b t l
 plural r f o p f r y t l t u p c r a o e a t l p l n f r l e t u n e r c b a e n t l i
 prefix w e p j r o x e i m f s a i j h o x r n b p r i e c r d f e t o d i s m x z b

rrsseeup	practise
eointrp	pamphlet
eappmthl	plural
fxrpie	prefer
llraup	pressure
ttrpioa	portrait
aommgpre	protein
pseitacr	programme
rpreef	prefix

Crossword

Across

- 1 Type of food which helps the body to repair itself
 5 A painting of a person
 7 More than one
 8 To train or rehearse

Down

- 1 Small paper covered booklet
 2 Something on the TV
 3 Like better
 4 A force acting on a surface
 6 A few letters placed in front of a word

Wordsearch

Wordlist

pamphlet
 practise
 pressure
 plural
 prefer
 programme
 portrait
 prefix
 protein

p	r	a	c	t	i	s	e	p	o
o	g	p	r	x	p	h	t	a	k
r	p	r	o	g	r	a	m	m	e
t	h	e	d	n	e	l	p	p	p
r	n	s	s	m	f	h	m	h	l
a	b	s	w	r	i	d	f	l	u
i	v	u	q	t	x	w	v	e	r
t	p	r	o	t	e	i	n	t	a
p	r	e	f	e	r	a	c	m	l

Write out these words in capital letters – say them aloud

practise _____ portrait _____

pamphlet _____ prefer _____

protein _____ plural _____

pressure _____ programme _____

prefix _____

Which word from the list is not used in this passage? _____

Today I have to stay in and practise my prefix and plural skills. I am under pressure to complete this programme of work but I would prefer to have my portrait taken for the school pamphlet.

Circle every fifth letter in this sentence to find a hidden word

Two sports lines used green backed labels.

The hidden word was _____

Put in the missing words.

This food bar contains 25g of _____.

Geese is the _____ of goose.

As you travel upwards air _____ reduces.

Placing the _____ “un” in front of a word makes it opposite in meaning e.g. usual and **un**usual.

I am going to _____ on the piano this afternoon.

The tourist _____ gave me all the information I needed to know.

The _____ I want to watch starts at 7 O'clock.

Stamps have a _____ of the Queen on them.

I would _____ to be on holiday rather than being at work.

Read the sentences, copy them into the boxes underneath at least three words at a time.

He managed to get the portrait of the people in a pamphlet.

The football programme said that Wayne had to practise daily and eat enough protein to develop muscle.

Adding a prefix involves a process that changes the meaning of the word.

What small word can you find in...?

pressure_____portrait_____

programme_____prefix_____

Spilt these words and then read them out loud

mobilemanagemovementmuscle mammal

measuremeanwhilenervousmodernmischief

metrenationmurmurnetworknonsensemethode

outputoctaveobtainoffencepatternpersuade

prophetobtuseoceanpeacefulobserveobject

practiceobscureofficepeopleprocessperform

Make sentences that include these words

prefer, practise

pamphlet, protein

pressure, portrait

Session 24

porridge				
prospects				
provides				
phantom				
parade				
plumber				
patient				
quarrel				
question				

porridge m f p o r b r n i h c m d g i t e p j i o l r o c r t o i r n s d k l g a e i
 prospects h p l b g t r o r e s r p l e c e t t s p r g d o t s e p t e l r c n t l n s r l
 provides p e l r o n v i e d s c s e s f e p k s r p e o u p c v e u i s d y e s b
 phantom r p u h w m a u h p n l r a t l o m p b i o h a n a t l i n o t n m h b
 parade h p v a s r q u a d r a i e l n d e p d a r o s u t a l d l e n m i h n e
 plumber h p o r l b s u g m r c n b a e o u r a e p r l u b h m h b m e r h l t
 patient b p s o r a o t n i c h l e v n t a p o r a w c t a h i n l c e n b t l b
 quarrel b q w t u r t c p a r o r p n f e b h l e q t u n a r c b a r o e n t l l b
 question t q j r u e i m f s a h t x r i c o d n e q o u i s e x z s f d t l i b a o n h

irpdsvoe	porridge
dapera	prospects →
redoprgi	provides
lureqar	phantom
omathnp	parade
csoptersp	plumber
eutoqisn	patient
tieptna	quarrel
lemrpub	question

Crossword

Across

- 1 Someone who needs medical treatment
 3 Violent disagreement
 6 Opposite to answer
 7 Gives
 8 Expectations or hopes

Down

- 1 Marching for a reason
 2 Workman who mends pipes
 4 Ghost
 5 Breakfast cereal

Wordsearch

Wordlist

porridge
 prospects
 provides
 phantom
 parade
 plumber
 patient
 quarrel
 question

a	k	l	m	p	r	o	v	i	d	e	s
n	j	p	o	r	r	i	d	g	e	a	c
e	r	u	i	o	m	n	v	d	e	q	v
v	q	u	e	s	t	i	o	n	n	u	b
s	a	w	e	p	r	t	y	u	m	a	p
p	a	t	i	e	n	t	i	h	l	r	a
n	g	h	l	c	o	i	j	h	g	r	r
p	h	a	n	t	o	m	r	t	f	e	a
q	r	w	f	s	g	y	j	i	k	l	d
c	p	l	u	m	b	e	r	n	m	o	e

Write out these words in capital letters – say them out loud

porridge _____ question _____

phantom _____ prospects _____

quarrel _____ parade _____

provides _____ patient _____

plumber _____

Use the words from the list above to fill in the missing words.

The ghostly _____ roams the castle walls at night.

The doctor would not treat his rude _____ .

I like to eat _____ made with honey.

The policeman had to _____ the criminal.

The soldiers will _____ through the town at midday.

Tom passed all of his exams so his _____ for the future look good.

My brother and I do not agree and will often _____ .

Eating five fruits a day _____ all the vitamin C you need.

The broken tap will need to be mended by a _____ .

Which word from the list is not used in this passage? _____

Each morning I have porridge for breakfast as it provides me with the energy to parade up and down the road waiting for a lift to work. I am a plumber and as long as I am patient and do not question or quarrel with my boss I think my prospects are good.

The missing word is _____

Syllables

1) Use the pattern vc/cv to mark these words as a vowel or a consonant like this: ob/ject

2) Separate them after the first consonant: **ob ject**

3) The vc/cv pattern means that the first vowel says its sound; that is, o as in octopus.

4) Divide these words using the vc/cv pattern

porridge _____ prospects _____

phantom _____ question _____

network _____ distil _____

costume _____ effect _____

fabric _____

Remember the v/cv pattern e.g. bro/ken? Use this pattern to split these words:

provides _____ patient _____

Adding a suffix If a suffix begins with a vowel – it is called a vowel suffix. If it begins with a consonant - it is called a consonant suffix. If you add a vowel suffix to a word ending in e – **take off the e first**. If you add a consonant suffix to a word ending in e – **just add**

provide + s = _____

parade + ed = _____

persuade + ing = _____

peace + ful = _____

obtuse + ly = _____

observe + ing = _____

Fill in the spaces and then type or write out the complete sentences

The p□□□□□r who came to fix the tap was very p□□□□□.

The form p□□□□□□□□ e□□□□□□□ space for one q□□□□□□□ and one answer.

The p□□□□□□□□ put p□□□□□□□□ on the boy to eat p□□□□□□□□ for b□□□□□□□□.

The p□□□□□□□□ p□□□□□□□□ was said to a□□□□□□□□ from behind the p□□□□□□□□ of his m□□□□□□□□.

The q□□□□□□□□ between the n□□□□□□□□ made the p□□□□□□□□ of a peaceful end to the war less likely.

Words to choose from:

portrait, quarrel, nations, programme, prospects, phantom, enough, marriage, pressure, appear, plumber, porridge, question, patient, provides, breakfast, jealous.

Session 25

safety				
sequence				
shoulder				
skilful				
soldier				
stomach				
success				
surely				
special				

safety s o a v f g a f c m e g h g i t e y j i s l r a r t f i r e d k t g a e l y f y
sequence h s l e q o u e s n p l h c t e s m e r d q t u e p a n e l r c n t l e l u
shoulder s e r h n v o e u c l e d f e p s r p s h p o v e u i s l d y e f s r t g h
skilful h u s c e w k c i n l r f t u o l i o s u a k n a i n l t f m h u b m n l f l
soldier b h s e n o p l d u l r a i e l f b n r e s d r o s l t a l d i n m i h n e t r
stomach h p s o w t l o i m r c a b c m r h e s t l u b o n h m e a r c k h t g l
success r v t p s a m u t n c i c h l e v s t a s r a s c u a c f i n c e n s b t l s
surely f s r l u c c r b e a l v b o r y n f s h l e t u n a r c e r o e n t l l b g y
special v c s q u p e i m r g c s i h a x l p r s i e p r d f e t o c i s m x a h l

eunsqeec	→	safety
ssscc eu	→	sequence
ayestf		shoulder
ordesil		skilful
kfsulli		soldier
cpilesa		stomach
luyesr		success
erudhlso		surely
cthasmo		special

Crossword

Across

- 1 With certainty
 2 Where food is digested
 4 Having abilities
 6 One or more following each other

Down

- 1 Very good
 2 Where the arm joins the body
 3 Works out well
 4 Member of the Army
 5 Belts used in cars to save lives

Wordsearch

Wordlist

safety
 sequence
 shoulder
 skilful
 soldier
 stomach
 success
 surely
 special

v	b	h	s	t	o	m	a	c	h
s	b	s	a	s	d	f	r	s	a
v	s	h	f	o	k	i	o	k	s
s	u	r	e	l	y	r	t	i	p
w	c	q	t	d	i	o	y	l	e
d	c	s	y	i	b	d	v	f	c
s	e	q	u	e	n	c	e	u	i
a	s	i	u	r	c	b	n	l	a
o	s	h	o	u	l	d	e	r	l

Write out these words in capital letter – say them out loud

safety_____surely_____

success_____sequence_____

special_____stomach_____

shoulder_____skilful_____

soldier_____

Put in the missing words.

The _____ vet treated the ill dog.

The _____ is a part of our body which helps to break down food.

If it gets any colder it will _____ snow.

2, 4, 6, 8, 10, is a _____ of numbers.

Christmas day is a _____ day for families.

The rugby player broke his _____ in the tackle.

At the top of tall buildings there is a _____ rail to stop people falling off.

Everyone liked the cake I made – it was a great _____ .

The brave _____ was killed in the war.

Which word from the list is not used in this passage?

The success of treating stomach ache is surely to eat Special K at breakfast said the skilful safety officer, but the soldier with the poorly shoulder did not agree.

The word not used is_____

Fill in the missing words and then type out the sentences at least four words at a time.

N.B. The words **shoulder** and **stomach** are being used as metaphors in these sentences. A metaphor is a way of describing something by likening it to something else e.g. my teacher is a dragon...

The of movement made the a guard of the castle entrance.

The of the conflict put pressure on the squad.

the squad could the issue of for the men?

Had the squad the for the conflict?

Words: skilful, surely, sequence, stomach, safety, shoulder, soldier, success, special

Put this pair of words in a sentence - success and special

Link success, process and excess with succeed, proceed and exceed

Think of the word **speed**.

These three words are the only common words that end in – **ceed**

Read through this and then write it on the back of the page.

Fill in the missing words from the six words above:

The of the boy was down to hard work. The to lose weight was hard. To you need to try hard at all times. The car can the speed limit. To find the shops you must down the street. He had an of sweets and was sick.

Session 26

symbol				
sanction				
surprise				
spectrum				
survey				
software				
section				
system				
shovel				

symbol s d r y i f m r e b i t o y l i s l r y c u v r t f m n e b k t g o e l y h f y i
 sanction s l b n a u p n s c p c t e q i m o e r d n s u e a n e l c n t l i s o n
 surprise a s v u h r u p l e r f i p s r e s h p u v r u p i s r s d i e f s r t g e d g
 spectrum s y p u e m k c i h n t u r l m l u o m s u p n e b i c t f m r u m n l f
 survey b s e o p l d w u l b r a v e l n y l e s u s l r a b v i e n m i n y e r t i
 software r s o l o n f u g t r s w b c a u r h e b s t o f o n t w e a r c k h e g l
 section a s a u e n c i c t e i s t o f p s r n s c u e c i n t f c e i s b o l s t i n
 system f a s r y l p s r e a t o r e b s h m v e a s u n y u r c s e t f o e n t m
 shovel d o s n q s r u h e i m c o i h v x r e l p r s i h p r o f e v o c e x a l h

eusrspri	symbol
wtsafoer	sanction
loehvs	surprise
oesitcn	spectrum
tpucrsem	survey
atncosin	software
msreyts	section
yosblm	system
yrusev	shovel

Crossword

Across

- 1 Similar to a spade
 4 Something connected together – like central heating
 7 A punishment
 8 This represents or stands for something

Down

- 1 Examines something – perhaps a house?
 2 A part of the whole
 3 Needed to make a computer work
 5 Not expected
 6 Band of colours like a rainbow

Wordsearch

Wordlist

symbol
 sanction
 surprise
 spectrum
 survey
 software
 section
 system
 shovel

b	f	s	a	n	c	t	i	o	n
s	p	e	c	t	r	u	m	k	o
o	r	c	g	s	u	r	v	e	y
f	e	t	s	y	s	t	e	m	s
t	t	i	r	m	v	b	n	m	h
w	y	o	f	b	y	p	l	j	o
a	u	n	s	o	t	r	f	d	v
r	f	d	a	l	k	j	h	s	e
e	s	u	r	p	r	i	s	e	l

Write out these words in capital letters – say them out loud

symbol_____section_____

spectrum_____sanction_____

system_____survey_____

surprise_____shovel_____

software_____

Put in the missing words.

We had to _____ away the snow at Christmas.

I could not answer the questions in the history _____ of the exam.

Our class did a car _____ in our maths lesson today.

It was a _____ to be given an extra day off this week.

The _____ used on a map for a church is a cross.

The _____ for being in trouble is detention.

Red, orange, yellow, green, blue, indigo and violet are all colours of the _____ .

Instructions for a computer are called computer _____ .

Traffic in the town had to follow the one way _____ .

Which word from the list above is not used in this passage?

The survey of computer software at the customer's section was a surprise as it showed that the system had failed. As a symbol of their regret the shop placed a sanction upon the supplier to provide a complete spectrum of goods in future.

The missing word is _____

Syllables

1) Use the pattern vc/cv to mark these words as a vowel or a consonant like this: suc/cess

2) Separate them after the first consonant: **suc cess**

3) The vc/cv pattern means that the first vowel says its sound; that is u as in umbrella. NB Remember that “y” in the middle of a syllable is a vowel and says “i” as in ink.

4) Divide these words using the vc/cv pattern

skilful.....

survey.....

symbol.....

sanction.....

spectrum.....

software.....

section.....

system.....

Adding a suffix

If a suffix begins with a vowel, it is called a vowel suffix. If it begins with a consonant, it is called a consonant suffix. If you add a consonant suffix to a word ending in e – **just add**. If you add a vowel suffix – **take off the e first**.

sure + ly =

safe + ty =

surprise + ing =

sequence + ed =

Revision of words covered so far:

sanction, surprise, survey, sequence, special, symbol, spectrum, shovel, persuade, success, system, software, quarrel, soldier, shoulder, skilful

Read them out loud and then use them to fill in the blanks in these sentences.

The s_____ s_____ was to
 _____ _____.

The _____ put the _____ on his
 _____.

It was no _____ that he was
 _____.

The medal was a _____ of his
 _____.

A _____ was used to find the
 _____ of views.

Add a consonant suffix to success. Remember that the rule for adding a consonant suffix is **just add**

Complete these

success + ful _____

success + ful + ly = _____

Session 27

suffix				
steadfast				
solemn				
schedule				
season				
symptom				
taxi				
tension				
tourist				

suffix nmsouifcfebitxlislrucrtbifmfekigoexhfyIk
 steadfast lsletnpesapltdfmaesdrststeadsrfntaisrotn
 solemn bsgheonluepnfmpsrnshplorulishiefmrengt
 schedule nhsyceheindurluenfmsucknhinetfdrubmlfe
 season bsreolaulnosraoelnesdeslamlvsenmhoenti
 symptom bsnoyomgprtrboarsmestyfmpntmtarokhmg
 taxi antuancixtlghistopstscacincbtxeisbolstinj
 tension jftrlyeyatornseimstsoncsetoentslimonltyi
 tourist btqsoruerimhcoshrtlprtihoeuocurseiazlsti

moystpm	suffix
neotisn	steadfast
aixt	solemn
fisxfu	schedule
hecelusd	season
leomsn	symptom
uirostt	taxi
naoess	tension
dsfettasa	tourist

Crossword

Across

- 1 Car for hire with driver
 2 Spring, summer, autumn and winter are all.....?
 5 Serious and formal
 6 Constant and unchanging
 7 Letters added to the end of a word
 8 Two forces pulling in opposite directions

Down

- 1 A visitor abroad
 3 A change indicating a health problem
 4 A timetable or pattern of events

Wordsearch

Wordlist

suffix
 steadfast
 solemn
 schedule
 season
 symptom
 taxi
 tension
 tourist

x	c	s	c	h	e	d	u	l	e
e	r	o	s	t	h	j	k	h	x
t	d	l	e	g	n	t	l	m	t
s	t	e	a	d	f	a	s	t	o
g	b	m	s	x	b	x	v	m	u
e	b	n	o	s	c	i	o	k	r
a	t	e	n	s	i	o	n	p	i
s	y	m	p	t	o	m	f	u	s
s	d	s	u	f	f	i	x	m	t

Tracking for the whole word twice

taxi taaxitaxeitaxitaxtacksitasitaxitackstackstack

season seeseasonseasonsaeseasonseason

solemn solemnsolenmsolumsolsolemnsolemsol

steadfast stedfaststeadfaststeadaststeadfiststeadfast

tension tesniontensointesniontensiontenniontension

symptom symptomsymtumsyptptomsymptomsymptomsy

suffix sufizsuffickssuffixsufixsuffissuffixsufixsufixsufixsu

schedule shedulesceduleschedulescheduleschebule

tourist touristtourristtoristtourissttouristtooristtourirtto

Write the word from the list above in the correct shape

Make three words with three letters or more from:

steadfast.....

schedule

Complete the sentences with the missing words and then write them out at least three words at a time

Missing words: suffix, shovel, software, solemn, symptom, season, tension, section, success, taxi, schedule, tourist, surprise, soldier, shoulder.

The took the u to a safe of the city.

The s put the on his sr

The u le for the o was a s.

T was a t of using to add a s.

Which word from the list is not used in this passage?

In the tourist season long queues form when people want a taxi. Sometimes they have to wait a long time because the taxis are not keeping to the schedule. Then tension becomes a symptom of the wait. Any steadfast people who will not wait their turn can turn this into a solemn occasion. **The missing word is** _____

Circle every fifth letter to make a word from your list

This sign read "Road closed in one minute."

The hidden word is _____

Adding a suffix

If a suffix begins with a consonant, it is called a consonant suffix e.g. -ful. If it begins with a vowel, it is called a vowel suffix e.g.-ing. If you add a **consonant suffix** to a word – **just add**. If you add a **vowel suffix** to a word ending in e – **take off the e first**.

advise + ing = _____

loud + ness = _____

attempt + s = _____

achieve + ment = _____

approve + al = _____

conclude + ed = _____

collapse + ing = _____

cycle + ing = _____

colour + less = _____

decide + ed = _____

conflict +s = _____

digest + ing = _____

describe + ed = _____

enquire + ies = _____

forget + ful = _____

exchange + ed = _____

inspire + ing = _____

involve + ment = _____

injure + ed = _____

love + ly = _____

Session 28

triad				
tactic				
topic				
tabloid				
trouble				
triumph				
teacher				
traffic				
talent				

triad	m t u r b t i f a h i t x d l r l r u c t f m i r b k m i g a e m l x h f d l k
tactic	l e t u e s a p l c h t f i m a c s d t s t u e a n c f m n t a i s r c t n l
topic	n t s e u o n m e p h m i p n c h p o v t w i o r d i p f m r i g e n c
tabloid	s t n h u a b k e l n o r m i e m d u c t n a i n e b f l r o b m i l f d y
trouble	n m t s e r p l o b h u l b s r l n y e s t e l r a l o s e u d o b e t l a e
triumph	l p t o r m i r t u m o n a r p s h y f t m r t a i o k l r u h m p k h n o
teacher	a p n t u e u c a x b c e h s t o e s r n t a e c a n m t c e h s l e t r
traffic	n f t r l y a t o r f s g f m i h t s c n t c r e a o f h f l i m o r n l c d t y
talent	a n t q s a o u l e r i m n b o s t l p r t i h a r f e l o e i a n l s h g t b

cpio	triad
tnatel	tactic
reethca	topic
miuprth	tabloid
bldiaot	trouble
ciattc	triumph
riffac	teacher
artid	traffic
lrtebuo	talent

Crossword

Across

- 1 A plan to achieve a goal
 4 A smaller sized newspaper
 5 The person in charge of a class
 6 A subject to learn about

Down

- 1 Another word for victory
 2 A group of three
 3 Cars, buses or trains on the road
 4 A lot of bother or difficulty
 5 A great or special ability

Wordsearch

Wordlist

triad
 tactic
 topic
 tabloid
 trouble
 triumph
 teacher
 traffic
 talent

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

Syllables

1) Use the pattern vc/cv to mark these words as a vowel or a consonant like this: suf/fix

2) Separate them after the first consonant: **suf fix**

3) The vc/cv pattern means that the first vowel says its sound; that is "o" as in octopus. (remember that **y** is sometimes a vowel)

4) Divide these words using the vc/cv pattern

steadfast.....

tactic.....

tabloid.....

traffic.....

Remember the cv/vc pattern? Separate the vowels using the cv/vc pattern e.g. ri/ot and the **first vowel** says its name i.e. "i" in item.

triad _____

triumph_____

Which word from the list is not used in this passage?

In our tabloid newspaper today the topic we all wanted to read about was a report of the triumph of a teacher who was in trouble with a traffic warden. The warden had a talent for giving out more tickets than any one else, but the tactic used was thought to be unfair.

The missing word is _____

Circle every fifth letter to make a word from your list

Only the good can paint in circles.

The hidden word was _____

Adding a suffix

If you want to add a consonant suffix – **just add**

steadfast + ly =

schedule + s =

symptom + less =

trouble + some =

talent + less =

solemn + ly =

What small words are hidden in:

teacher?.....talent?.....

tactic?.....tabloid?.....

Match the words to their shape

talent teacher trouble topic triad traffic triumph tabloid tactic

Fill in the missing words in these sentences and then write the sentences out on the reverse side of the paper at least three words at a time.

Word list: tactic, teacher, soldier, talent, tabloid, triumph, taxi, traffic, machine, triad, trouble, topic

A triangle has three lines so “tri” on the front of means three but not in

.

The Sun is a newspaper that has news on many s.

The was in as he was late and stuck in a jam in a .

The had a for using a clever to move the .

Write a sentence that contains these two words:

tabloid, teacher

traffic, triumph

Session 29

technique				
texture				
transport				
useful				
urban				
unit				
virus				
vocal				
volume				

technique trebtifc hitniq rl ucert ebcmh nlmiah ulket
 texture btslet xsapltuimrsetstueaxfmtrfutaisrcten
 transport tsroalneshpsonrpo twtulrorapfnrsgpnortf
 useful sunsuakeInforuliemdutsaineflrobuilfdenjy
 urban unrserlobhalbralnesuslralbekdmiaobenae
 unit ltuyrmintuminatpnyutmrtnikliuhmkhntymo
 virus vnuiunrxbtcesuloesrsvaianrtce usboletrn
 vocal nvrlmoatofc gfahtslnytveaofntclimoanlc
 volume vntosoleriunomhertlvrtohalfelueanlstmne

uufesl	technique
rivsu	texture
eehutqinc	transport
louevm	useful
eteurtx	urban
loacv	unit
bnaru	virus
inut	vocal
psrrtnoa	volume

Crossword

Across

- 1 The loudness of a sound
 5 A cause of illness
 7 A way of doing something
 8 Someone who has a lot to say
 9 Of the town rather than the country

Down

- 2 A metre is a ...of measurement
 3 How something feels to the touch
 4 To take from one place to another
 6 Has a purpose

Wordsearch

Wordlist

technique
 texture
 transport
 useful
 urban
 unit
 virus
 vocal
 volume

t	r	a	n	s	p	o	r	t
v	b	n	m	k	l	p	e	v
w	t	e	x	t	u	r	e	o
u	q	a	u	s	e	f	u	l
n	c	v	i	r	u	s	d	u
i	s	o	r	t	b	n	h	m
t	e	c	h	n	i	q	u	e
o	l	a	e	s	d	f	n	m
r	h	l	g	u	r	b	a	n

Fill in the missing words

Wordlist: technique, texture, transport, useful, urban, unit, virus, vocal, volume

The boy was ill due to a flu _____ .

The zoo had to _____ the elephant to the vet.

A town crier has a loud voice and is quite _____ .

The cricketer had an unusual bowling _____ .

I could not hear the radio so I turned up the _____ .

Sand paper has a rough _____ .

The opposite of rural is _____ .

The metre is a _____ of length.

A hammer is a _____ tool.

Which word from the list is not used in this passage?

Our traffic unit has a technique for finding out what the public think about urban transport. It is to hold a meeting. These can be useful if the people who go do not become too vocal and increase their volume. Last week I went when I had a virus and the no one could hear what I had to say.

The missing word is _____

Read the sentences, cover at least three words at a time and write in the blocks beneath

The technique was to find people with talent to provide volume for the vocal track.

The transport had been useful to move the machine from its urban landscape into the country.

He caught a virus in the unit that gave him a disease and put him in danger.

Adding a suffix

If a suffix begins with a consonant, it is called a consonant suffix. If it begins with a vowel it is called a vowel suffix.

If you add a consonant suffix to a word – **just add**. If you add a vowel suffix to a word ending in e – **take off the e first**.

landscape + ing = _____

parade + ed = _____

motive + s = _____

machine + ed = _____

module + s = _____

manage + ment = _____

measure + ing = _____

obscure + ing = _____

observe + ation = _____

provide + ed = _____

peace + ful = _____

persuade + s = _____

pressure + ed = _____

programme + ing = _____

safe + ty = _____

sequence + ing = _____

sure + ly = _____

surprise + ed = _____

trouble + some = _____

Session 30

vital				
vowel				
valid				
vapour				
vary				
wander				
watching				
walking				
zero				

vital m v r i h t i f a d l t x l r v r u c r t i e k t l a e m l x h f d l k b u
vowel b v s l e t o s p l c w t f i e c l d t s v e o n f w d r f n t e i s r l t m
valid n t e v o n l u a p h l p s i n c d p v t w u l i a r d l r f m r i g e n c d
vapour s t n v u a b p l n d o r u i e r d v t n a i n p f l r o b u i l f d e r n y t
vary n m s e r v l o h u l b s r a l n y r t y e s l r v a o s r m i h o e y t l a e
wander l w o y r a i n t u d a e s h r f o w r t a i o n r u d m e k h r t n o k
watching w a n t u c a h t c i s t l n e g n s w a t a c m t h s i b o n e t r g h j
walking n w t a m l t o k f i f m n i t g n y w c r a o l n t f l k i m o r n l c g y
zero n t q s z o u e r i m n b o h v x r t l z r i h a r e l o e i r l s h g t n o t l

lovew	vital	→
agwnlki	vowel	
aerdwn	valid	
ilavt	vapour	
avropu	vary	
oezr	wander	
vyra	watching	
hnaiwcgt	walking	
ialvd	zero	

Crossword

Across

3 A, E, I or U

6 In between standing and running

8 Go from place to place; meander

Down

1, None, nought or nil

2 Real and correct

3 Change or make different

4 Following something with your eyes

5 Another name for a gas

7 Necessary or essential

Wordsearch

Wordlist

vital

vowel

valid

vapour

vary

wander

watching

walking

zero

v	a	r	y	w	w	e	r	b	f
d	f	g	w	a	l	k	i	n	g
k	j	h	v	n	u	i	v	i	o
v	a	l	i	d	h	g	o	d	s
a	d	f	t	e	b	f	w	e	w
p	g	n	a	r	v	d	e	c	q
o	v	b	l	a	b	n	l	m	p
u	c	s	e	z	e	r	o	k	l
r	w	a	t	c	h	i	n	g	o

Write the missing word in the sentences below using a word from this list:

vital, vowel, valid, vapour, vary, wander, watching, walking, zero

I saw the bear _____ through the wood.

We have been _____ the football match on television.

My bus ticket was not _____ so I had to pay again.

Water freezes at _____ degrees Celsius.

It is _____ that you take your pills if you are to get better.

In the city it is often quicker _____ to work, than driving.

Another name for steam is water _____ .

All English words contain at least one _____ .

The price of apples can _____ from shop to shop.

“wa” says “wo”

Fill in these words and write them at the end.

w _ _ s p An insect that can sting. _____

sw _ _ n A big white bird. _____

w _ _ l l e t Where men keep their money. _____

w _ _ n d e r To walk not in a straight line. _____

s w _ m p To exchange for something else. _____

w _ _ t c h. Something that tells the time. _____

sw _ l l o w A bird that flies here from Africa. _____

sw _ _ m p A patch of very soggy ground. _____

Adding a suffix

If the word ends in **one vowel followed by one consonant**, then:

- If adding a **consonant suffix** – **just add**.
- If adding a **vowel suffix** - **double the final consonant** before adding.

e.g. sad + ly = sadly **but** sad + en = sadden

drop + ing =

hid + en =

grab + ed =

fret + ful =

glad + ly =

flat + en =

mad + ly =

chat + ing =

drag + ed =

scrub + ed =

sip + ing =

bit + en =

whip + ed =

ship + ment =

hot + est =

stop + ing =

Read the sentence, cover it four words at a time and write into the boxes beneath

He was watching the teacher walking in the traffic.

His tactic was to wander in the vapour.

It is vital to highlight the vowel when adding a suffix.

The zero technique to vary the schedule was valid.

