

Clue 1 – Nouns

A

Take the 4th letter of any abstract nouns. For concrete nouns: take the 1st letter of common nouns; the 2nd letter of proper nouns and the 3rd letter of collective nouns. Nouns are in italics.

Stacey pulled back her *hood*. *Hope* was fading fast. *Gnats* swarmed around *Helen*, some settling on her *nose*. *Adrian*, sensing the *uncertainty*, crossed the *river* warily, surrounded by a *cloud* of *flies*. Stacey thought she heard a *hyena* laughing. An *eagle* glided overhead, its eyes spotting *vultures* feeding below. A *pride* of *lions* hunting *plovers* disturbed an *elephant*, which in turn frightened a *herd* of *swine* who stampeded towards *Rodney*. He panicked, and his *nails* scratched his *wrist* as he lowered his camouflage *hood* before running madly, his precious *opal* safely tucked into his *sock*. Panting heavily, he noticed a *swarm* of *bees* milling around an *owl* which was holed up in a large *tree*. The *team* gathered together, relieved to have escaped the recent *danger* and looking forward to reaching *safety*. *Adrian* and *Stacey* held *hands*, their eyes showing the *pride* they both felt. Their *courage*, which had brought them to *Kenya* and to the slow-flowing *Tsavo*, was still burning bright.

Later, they visited the *supermarket* which they entered via a *flight* of *stairs*. They bought *food* and some *Destroyer* – to combat the *army* of *ants* that could be found on the same *ledge* as their *Nescafe*.

Clue 1 – Nouns

AA

Take the 4th letter of any abstract nouns. For concrete nouns: take the 1st letter of common nouns; the 2nd letter of proper nouns and the 3rd letter of collective nouns.

Stacey pulled back her hood. Hope was fading fast. Gnats swarmed around Helen, some settling on her nose. Adrian, sensing the uncertainty, crossed the river warily, surrounded by a cloud of flies. Stacey thought she heard a hyena laughing. An eagle glided overhead, its eyes spotting vultures feeding below. A pride of lions hunting plovers disturbed an elephant, which in turn frightened a herd of swine who stampeded towards Rodney. He panicked, his nails scratched his wrist as he lowered his camouflage hood before running madly, his precious opal safely tucked into his sock. Panting heavily, he noticed a swarm of bees milling around an owl which was holed up in a large tree. The team gathered together, relieved to have escaped the recent danger and looking forward to reaching safety. Adrian and Stacey held hands, their eyes showing the pride they both felt. Their courage, which had brought them to Kenya and to the slow-flowing Tsavo, was still burning bright.

Later, they visited the supermarket which they entered via a flight of stairs. They bought food and some Destroyer – to combat the army of ants that could be found on the same ledge as their Nescafe.

Clue 2 – Noun Phrases

A

Identify the noun phrases in the following text. The number(s) at the end of each sentence indicate(s) which word in a noun phrase(s) forms part of the clue. Hyphenated words count as two words, not one.

Eg The two older children showed no love for the leftover school spag bol. (4,2,4)

The two older children showed no love for the leftover school spag bol. = Children love spag.

The girl in the fourth row of the plane removed the original wrapper from her new dress. (1,2,3) The straps were decorated with sequins that were blue or green. (2,3) The pilot with recently cut hair began to prepare for imminent take-off. (5,3) Leaving the airport shrouded with mist, a sharp turn would need to be executed. (4,2)

Sharp scissors were used by the stewardesses in their new red and blue uniforms to open the carefully prepared boxes of sandwiches. (2,7,2) One of the newly replaced light bulbs flickered in the toilet by the exit and then finally stopped working. (5,3)

“Someone with a phone needs to complain to the company with the maintenance contract,” complained the black-suited passenger. (1,3,2) His brown curly hair tinged with grey remained unbrushed. (4)

Clue 2 – Noun Phrases

AA

Identify the noun phrases in the following text. The numbers at the end of each paragraph indicate which words in the noun phrases form part of the clue. Hyphenated words count as two words, not one.

Eg The two older children showed no love for the leftover school spag bol. (4,2,4)

The two older children showed no love for the leftover school spag bol. = Children love spag.

The girl in the fourth row of the plane removed the original wrapper from her new dress. The straps were decorated with sequins that were blue or green. The pilot with recently cut hair began to prepare for imminent take-off. Leaving the airport shrouded with mist, a sharp turn would need to be executed. (1,2,3,2,3,5,3,4,2)

Sharp scissors were used by the stewardesses in their new red and blue uniforms to open the carefully prepared boxes of sandwiches. One of the newly replaced light bulbs flickered in the toilet by the exit and then finally stopped working. (2,7,2,5,3)

“Someone with a phone needs to complain to the company with the maintenance contract,” complained the black-suited passenger. His brown curly hair tinged with grey remained unbrushed. (1,3,2,4)

Clue 2 – Noun Phrases

AAA

Identify the noun phrases in the following text. The numbers at the end indicate which words in the noun phrases form part of the clue. Hyphenated words count as two words, not one.

Eg The two older children showed no love for the leftover school spag bol. (4,2,4)

The two older children showed no love for the leftover school spag bol. = Children love spag.

The girl in the fourth row of the plane removed the original wrapper from her new dress. The straps were decorated with sequins that were blue or green. The pilot with recently cut hair began to prepare for imminent take-off. Leaving the airport shrouded with mist, a sharp turn would need to be executed.

Sharp scissors were used by the stewardesses in their new red and blue uniforms to open the carefully prepared boxes of sandwiches. One of the newly replaced light bulbs flickered in the toilet by the exit and then finally stopped working.

“Someone with a phone needs to complain to the company with the maintenance contract,” complained the black-suited passenger. His brown curly hair tinged with grey remained unbrushed.

(1,2,3,2,3,5,3,4,2,2,7,2,5,3,1,3,2,4)

Clue 3 – Adverbials

A

To find the clue, take the 1st word for adverbials that answer the question “how?”; the 2nd for those that answer the question “when?”; the 4th for those that answer the question “where?”; and the 5th for those which answer the question “why?”. Adverbials are underlined. A gap in the underlining shows the start of a new adverbial. Hyphenated words count as two words, not one.

“During Spag lessons, time flies because a good mystery is so much fun,” commented Harry sitting next to his great-aunt.

“During Spag lessons, time flies because a good mystery is so much fun,” commented Harry sitting beside his great-aunt. = Spag is great

James stopped in front of the department store because he spotted the person he was trying to ambush. He ducked behind the Doctor Who display very quickly and boldly opened the cupboard door marked ‘Private’. Once adjusted to the dim light, he spotted a catapult high up on the third shelf next to a box of mouldy grapes. His first shot hit an old lady beside the summer dress rack. He retreated so quickly! He reloaded his catapult with raspberries from just beside that box of grapes.

As it began to strike 10 o’clock he let fly at his arch enemy because he realised he would be caught. Two security guards appeared from behind the Fall Fashions display. Standing two metres apart, the guards stared. James ran because he knew it was time to escape.

Not looking at the shoppers around him, he raced past the new-born nappy packs and into the street. In many ways, he was lucky. Staying well within the warmth of the store, the guards had given up the chase. Just beyond the United ground, he stopped running. He saw his father’s car further up Kingdom Street.

Clue 3 – Adverbials

AA

To find the clue, take the 1st word for adverbials that answer the question “how?”; the 2nd for those that answer the question “when?”; the 4th for those that answer the question “where?”; and the 5th for those which answer the question “why?”. The total number of clue words is given in brackets at the end of each sentence. Hyphenated words count as two words, not one.

“During Spag lessons, time flies because a good mystery is so much fun,” commented Harry sitting next to his great-aunt. (3)

“During Spag lessons, time flies because a good mystery is so much fun,” commented Harry sitting beside his great-aunt. = Spag is great

James stopped in front of the department store because he spotted the person he was trying to ambush. (2) He ducked behind the Doctor Who display very quickly and boldly opened the cupboard door marked ‘Private’. (3) Once adjusted to the dim light, he spotted a catapult high up on the third shelf next to a box of mouldy grapes. (2) His first shot hit an old lady beside the summer dress rack. (1) He retreated so quickly! (1) He reloaded his catapult with raspberries from just beside that box of grapes. (1)

As it began to strike 10 o’clock he let fly at his arch enemy because he realised he would be caught. (2) Two security guards appeared from behind the Fall Fashions display. (1) Standing two metres apart, the guards stared. (1) James ran because he knew it was time to escape. (1)

Not looking at the shoppers around him, he raced past the new-born nappy packs and into the street. (2) In many ways, he was lucky. (1) Staying well within the warmth of the store, the guards had given up the chase. (1) Just beyond the United ground, he stopped running. (1) He saw his father’s car further up Kingdom Street. (1)

Clue 3 – Adverbials

AAA

To find the clue, take the 1st word for adverbials that answer the question “how?”; the 2nd for those that answer the question “when?”; the 4th for those that answer the question “where?”; and the 5th for those which answer the question “why?”. The total number of clue words is given in brackets at the end of each paragraph. Hyphenated words count as two words, not one.

“During Spag lessons, time flies because a good mystery is so much fun,” commented Harry sitting next to his great-aunt.

“During Spag lessons, time flies because a good mystery is so much fun,” commented Harry sitting beside his great-aunt. = Spag is great

James stopped in front of the department store because he spotted the person he was trying to ambush. He ducked behind the Doctor Who display very quickly and boldly opened the cupboard door marked ‘Private’. Once adjusted to the dim light, he spotted a catapult high up on the third shelf next to a box of mouldy grapes. His first shot hit an old lady beside the summer dress rack. He retreated so quickly! He reloaded his catapult with raspberries from just beside that box of grapes. (10)

As it began to strike 10 o’clock he let fly at his arch enemy because he realised he would be caught. Two security guards appeared from behind the Fall Fashions display. Standing two metres apart, the guards stared. James ran because he knew it was time to escape. (5)

Not looking at the shoppers around him, he raced past the new-born nappy packs and into the street. In many ways, he was lucky. Staying well within the warmth of the store, the guards had given up the chase. Just beyond the United ground, he stopped running. He saw his father’s car further up Kingdom Street. (6)

Clue 4 – Forming adjectives

Form a suitable adjective from each of the nouns in brackets by adding the correct suffix (note that in some cases there may be more than one possible answer). The number tells you which column the clue word is found in. eg “Form an ___1___ (*order*) queue,” said the ___2___ (*mystery*) man with a strong ___3___ (*region*) accent. = We love SPaG

Following the ___1___ (*accident*) spillage of shampoo on the formerly ___2___ (*spot*) pure, white carpet, it was now a ___3___ (*day*) ritual for ___4___ (*lady*) Mrs Pemberton to wash it. However things were about to get worse – much worse. Two-year-old Jennifer, who later in life would develop a ___5___ (*photograph*) memory, had been watching her mother’s ___6___ (*custom*) practice of emptying her potty. At 10 o’clock Jennifer was sat on her potty. After a ___7___ (*success*) time responding to her ___8___ (*base*) bodily urges, she had filled it. She had previously seen her mother tip the potty over (above the toilet) to empty it; so it seemed ___9___ (*logic*) that tipping it up would be a ___10___ (*use*) thing to do.

Her mother was tending to the ___1___ (*moment*) distraction of her mobile phone as Jennifer toddled to the landing railing and tipped the ___2___ (*smell*) contents out. As the ___3___ (*poison*) fumes drifted towards Mrs Pemberton’s nose, Jennifer looked for approval. She felt ___4___ (*nerve*) when she saw her mother’s reaction and started to look a little ___5___ (*sheep*).

“You ___6___ (*fool*) girl!” Mrs Pemberton bellowed as she ran in a ___7___ (*war*) manner towards the ___8___ (*dirt*) antique hall table which had received most of the potty’s contents. This was undoubtedly a ___9___ (*cost*) incident. Furthermore, the new Ocean Breeze air freshener seemed ___10___ (*use*) in the face of such overpowering odours. She did at last begin to see the ___1___ (*fun*) side of the episode as the ___2___ (*rhythm*) sound of the traffic thundered outside.

	1	2	3	4	5	6	7	8	9	10
al	Lady	second	SPaG	for	pilot	one	Chinese	tutor	has	the
ary	job	Wales	can	by	will	an	security	invest	week	two
ful	Can	Pemby	Hall	one	guilty	not	employee	catch	pilot	a
ic	First	alphabet	once	you	fire	years	person	who	must	go
ical	same	gardener	Peng	age	the	bed	dress	melon	strap	as
ish	valet	sabotage	dress	by	letter	in	old	strap	who	can
less	about	Henrietta	first	now	male	more	chauffeur	fall	then	of
like	The	invest	catch	to	stap	guilty	the	PA	six	see
ly	We	waiter	needs	six	the	four	suspect	four	half	less
ous	ago	love	with	a	lose	clean	Spag Face	third	apart	one
y	the	starting	three	she	online	again	female	second	three	able

Clue 5— Antonyms

A

Cut out the left hand column of words. Arrange the words in alphabetical order. Cut out the words in the right hand column. Match up the antonyms. The clue reads down on the right hand words.

asleep	dull	the
tight	sharp	ged
first	borrow	ss
noisy	awake	who
hero	exit	of
giant	dead	the
lend	inside	thi
bright	succeed	the
blunt	dwarf	dress

fail	quiet	than
wild	last	spag
always	expensive	straps
shallow	never	person
entrance	coward	isle
cheap	deep	rty
alive	worse	chan
better	loose	year
outside	tame	sold

Clue 5— Antonyms

AA

Cut out the left hand column of words. Arrange the words in alphabetical order. Cut out the words in the right hand column. Match up the antonyms. The clue reads down on the right hand words.

horizontal	deny	the
transparent	insulator	ged
dawn	maximum	ss
admit	forward	who
internal	contract	of
singular	remember	the
victory	answer	thi
conductor	innocent	spag
conceal	vertical	dress

minimum	pessimist	than
backward	dusk	the
forget	discourage	straps
expand	retreat	person
guilty	external	isle
question	plural	rty
advance	reveal	chan
optimist	opaque	year
encourage	defeat	sold