

Converting nouns or adjectives to verbs

You can change nouns and adjectives into verbs by adding the suffixes **-ate**, **-ise**, **-en** and **-ify**.

Here are some examples: **author** becomes **authorise**

assassin becomes **assassinate**

dark becomes **darken**

class becomes **classify**

Remember: The usual spelling rules apply for words ending in 'y' (change to 'i' before adding the ending), words ending in 'e' (remove the 'e' before adding the ending) and words ending with a short vowel sound (double the consonant before adding the ending).

Sort these words into the right boxes (note: some words may fit into more than one box):

**advert captive pure computer fright equal personal active author
real glory hard scandal intense light liquid hospital false sad
pressure motive terror simple straight note central material legal**

-ate	-ise	-en	-ify

 Challenge: Add some words of your own to each list.

Prepositions: classification

Prepositions can be grouped into different types. Some words (such as **in**, **on**, **at**) can be classed as more than one type of preposition, but their classification depends on the rest of the sentence:

Time: **in** the morning, **at** the end of the day

Place: **on** the table, **under** the window

Direction: **to** the doctor's, **towards** the edge

Agent/device (eg who or how): **by** myself, **with** enthusiasm

Sort these prepositions into the correct type. Remember, some prepositions belong to more than one type:

**above beside upon following inside opposite toward under in
without through near on since after by at beneath against with
until except off during about beyond from into between as along
behind past up**

time	place	direction	agent/device

Choose correct prepositions to complete these sentences:

- I usually travel _____ work _____ train.
- Alex asked if he could play _____ his X-Box _____ the living room.
- Dr Who travels _____ time _____ his Tardis.
- _____ the afternoon, we are going shopping _____ my gran.
- Romeo and Juliet was written _____ Shakespeare _____ the 1590s.
- I will go to the park _____ my friends _____ dinner.
- _____ the rain, the sun came _____ and we saw a rainbow.
- Once _____ a time, a beautiful princess was trapped _____ a tower.

Challenge: Add some more prepositions to each type.

Spelling patterns I

Words ending in -sure or -ture

The easiest way to remember these is to listen to the sound in the word.

If the sound is more like '**sh**', then it is usually spelled **-sure**:

eg **mea**sure**** (sounds like meh-**shuh**)

If the sound is more like '**ch**', then it is usually spelled **-ture**:

eg **crea**ture**** (sounds like cree-**chuh**)

However: If the root word ends with '**ch**' or '**tch**', then the ending will be spelled **-er**:

eg **teach** becomes **teacher** **stretch** becomes **stretcher**

See how many more words you can find that have the **-sure** and **-ture** endings:

Words ending in -sure	Words ending in -ture
measure pleasure	creature feature

Challenge: Choose four words from each group and put them into sentences.

Words ending in -tion, -sion, -ssion and -cian

The most commonly used spelling is **-tion**. This is used for root words that end in 't' or 'te':

Words will end in **-sion** if the root word ends in 'd' or 'se':

eg **expand** becomes **expansion** **tense** becomes **tension**

Words will end in **-ssion** if the root word ends in 'ss' or 'mit':

eg **express** becomes **express****ion** **permit** becomes **permis****sion**

Words will end in **-cian** if the root word ends in '**c**' or '**cs**' (this ending is used mainly for people's jobs):

eg **music** becomes **musician** **politics** becomes **politician**

Try writing these words with the correct ending - one has been done for you:

construct elect revise hesitate confuse transmit magic erode affect
 permit decide optic corrode discuss divide hesitate suspend admit
 exclude obsess mathematics calculate object physics explode
 conclude inject

-tion		-sion		-ssion		-cian	
decorate							

Challenge: Add some new words of your own for each ending.