

LearnEnglish Kids

The spelling sports day

1. Match them up!

Draw a line to match the picture and the word.

2. Find the spelling!

Look at the words. Underline the endings of the words.

ly:	quick <mark>ly</mark>	slowly	loudly	carefully	sadly	quietly
ed/d:	smile <u>d</u>	shouted	jumped	dropped	excited	pinned
ing:	hop <u>ping</u>	smiling	sitting	shouting	running	jumping
1 141						

www.britishcouncil.org/learnenglishkids

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Learn**English Kids**

3. Find the spelling!

Look at the words. Write them in the correct box according to the spelling rules.

quickly	hopped	smiling	sł	nouted	sitting
running	hiding	jumping	dı	ropped	carefully
no chan	ge	double letter		take away 'e'	
quíckly		hopped		smílíng	

		<u>ki</u>
4. Write the word!		
Add the ending and write the word.		
ly:	ed/d:	ing:
quick- <u>quíckly</u>	hop- <u>hopped</u>	ing: smile - <u>smílíng</u>
careful		511
sad	shout	jump hide
loud	pin	hide

5. Fill it in!

Write the missing words in the sentences. Use words from exercise 4.

- a. The teacher shouted <u>loudly</u>.
- b. The children were _____ and chatting.
- c. "Walk _____!" said the teacher.
- d. The children were very _____ and made lots of noise.
- e. Sam and Pam were not _____ very well.
- f. The teacher _____ gold stars on all of the children.

www.britishcouncil.org/learnenglishkids

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.