

SPaG Samurai Training

Spelling – Prefixes

1. Identify and correct the misspelt word.
 - a. The student lost marks because their handwriting was **ilegible**.
 - b. The global smash-hit boasted a strong **intentional** cast.
 - c. **Antesocial** souls aren't fond of big crowds.
 - d. It is **ilrelevant** what you think.
 - e. The siblings were **disimilar** in both looks and personality.
2. Identify the correct spelling.
 - a. automated awtomated autommated
 - b. midday miday midd-day
 - c. transofmation transformation trannsformation
 - d. misspell misspel misspell
 - e. invaluable innvaluable imvaluable
3. Identify the odd one out and correct it.
 - a. demotivate decontaminate deregulate deecrease
 - b. reconsider reconstitue rewrite return
 - c. missbehaviour misunderstand misshape misplace
 - d. incorrect inactive inumerate injustice
 - e. impossible illegal inappropriate iregular
4. Rearrange the letters to give the correct spelling.
 - a. i n g h e a d s u b
 - b. w i s e a n t i c l o c k
 - c. a c t i n t e r
 - d. f r e s h r e e d
 - e. m i s i n g l e a d

SPaG Samurai Training

Spelling – Prefixes Answers

1. Identify and correct the misspelt word.

- a. The student lost marks because their handwriting was **ilegible**. (**illegible**)
- b. The global smash-hit boasted a strong **intenational** cast. (**international**)
- c. **Antesocial** souls aren't fond of big crowds. (**Antisocial**)
- d. It is **ilrelevant** what you think. (**irrelevant**)
- e. The siblings were **disimilar** in both looks and personality. (**dissimilar**)

2. Identify the correct spelling.

- a. **automated** awtomated autommated
- b. **midday** miday midd-day
- c. transofation **transformation** trannsformation
- d. misspell misspel **misspell**
- e. **invaluable** innvaluable imvaluable

3. Identify the odd one out and correct it.

- a. demotivate decontaminate deregulate **deecrease** (**decrease**)
- b. reconsider **reconstitue** rewrite return (**reconstitute**)
- c. **missbehaviour** misunderstand misshape misplace (**misbehaviour**)
- d. incorrect inactive **inumerate** injustice (**innumerate**)
- e. impossible illegal inappropriate **iregular** (**irregular**)

4. Rearrange the letters to give the correct spelling.

- a. **subheading**
- b. **anticlockwise**
- c. **interact**
- d. **refreshed**
- e. **misleading**