Human Treasure Hunt
 Name: ________________

1. Knows what a homophone (also known as a homonym or homograph) is and can give examples.

______________________, _____________________

2. Knows what a simile is and can give an example.

____________________ like _______________________

____________________ as ________________________

3. Can provide three better words to use instead of ‘said’ when writing.

______________________ _____________________ ____________________

4. Is able to name the last three letters of the alphabet.

________ __________ __________

5. Knows how to say hello in another language.

6. Knows the meaning of the word ‘ominous’.

Eg; There was an ominous silence.

a) thoughtful OR b) peaceful OR c) threatening

7. Knows how to write the contraction for ‘you are’ correctly.

8. Knows the meaning of the word ‘straggler’.

Eg; It took a while to find the straggler.

a) animal OR b) traveller OR c) stray

9. Is able to underline what the suffix is for these two words…

BELIEVABLE CONFIDENT

10. Is able to underline the prefix of these two words…

DISAGREEMENT UNFASHIONABLE
