

Spelling Practice Book

Grade 5

 Harcourt
SCHOOL PUBLISHERS

www.harcourtschool.com

Copyright © by Harcourt, Inc.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the publisher.

Permission is hereby granted to individuals using the corresponding student's textbook or kit as the major vehicle for regular classroom instruction to photocopy entire pages from this publication in classroom quantities for instructional use and not for resale. Requests for information on other matters regarding duplication of this work should be addressed to School Permissions and Copyrights, Harcourt, Inc., 6277 Sea Harbor Drive, Orlando, Florida 32887-6777. Fax: 407-345-2418.

HARCOURT and the Harcourt Logo are trademarks of Harcourt, Inc., registered in the United States of America and/or other jurisdictions.

Printed in the United States of America

ISBN 10 0-15-349900-1

ISBN 13 978-0-15-349900-5

1 2 3 4 5 6 7 8 9 10 073 12 11 10 09 08 07 06

If you have received these materials as examination copies free of charge, Harcourt School Publishers retains title to the materials and they may not be resold. Resale of examination copies is strictly prohibited and is illegal.

Possession of this publication in print format does not entitle users to convert this publication, or any portion of it, into electronic format.

Contents

Making a Spelling Log	1
Study Steps to Learn a Word.....	2

THEME 1

Lesson 1 Words with Short Vowels and Vowel Digraphs	3
Lesson 2 Words with Long Vowels and Vowel Digraphs.....	7
Lesson 3 Words with Variant Vowels and Diphthongs.....	11
Lesson 4 Words with Inflections <i>-ed</i> and <i>-ing</i>	15
Lesson 5 Review	19

THEME 2

Lesson 6 Words with Consonant <i>-le</i>	23
Lesson 7 Words with VCCV: Same Medial Consonants	27
Lesson 8 Words with VCCV: Different Medial Consonants	31
Lesson 9 Words with VCCCV.....	35
Lesson 10 Review	39

THEME 3

Lesson 11 Words with VCV	43
Lesson 12 Words with Prefixes <i>re-</i> , <i>un-</i> , <i>non-</i>	47
Lesson 13 Words with Suffixes <i>-able</i> , <i>-ible</i> , <i>-ment</i> , <i>-less</i>	51
Lesson 14 Words with Endings /ən/, /əl/, /ər/	55
Lesson 15 Review	59

THEME 4

Lesson 16 Words with Prefixes <i>im-</i> , <i>in-</i> , <i>ir-</i> , <i>il-</i>	63
Lesson 17 Words with Suffixes <i>-ant</i> , <i>-ent</i> , <i>-eer</i> , <i>-ist</i> , <i>-ian</i>	67
Lesson 18 Words with Suffixes <i>-ous</i> , <i>-eous</i> , <i>-ious</i>	71
Lesson 19 Homophones	75
Lesson 20 Review	79

Contents

THEME 5

Lesson 21	Word Parts <i>in-, out-, down-, up-</i>	83
Lesson 22	Word Parts <i>-ation, -ition, -sion, -ion</i>	87
Lesson 23	Words with Silent Letters	91
Lesson 24	Unusual Plurals	95
Lesson 25	Review.....	99

THEME 6

Lesson 26	Words with Prefix + Root + Suffix	103
Lesson 27	Words with Greek Word Parts	107
Lesson 28	Words with Latin Word Parts	111
Lesson 29	Borrowed Words.....	115
Lesson 30	Review.....	119

Spelling Strategies	123
My Spelling Log.....	125
Spelling Words to Study.....	126
Handwriting Models.....	129

Making a Spelling Log

This book gives you a place to keep word lists of your own. It's called a **SPELLING LOG**! You can make a Spelling Log on page 125.

While you read, look for words that are **INTERESTING**. Listen for **NEW WORDS** used by people on radio and television.

Include words that you need to use when you **WRITE**, especially words that are hard to spell.

Before you write a word in your Spelling Log, check the spelling. Look up the word in a **DICTIONARY** or a **THESAURUS**, or ask for help.

To help you understand and remember the meaning of a word, write a **DEFINITION**, a **SYNONYM**, or an **ANTONYM**. Use your word in a sentence.

Study Steps to Learn a Word

Use these steps in this order to help you remember the spelling of a word.

step
1

SAY the word.

Remember a time when you have heard the word used. Think about what it means.

step
2

LOOK at the word.

Find any prefixes, suffixes, or other word parts you know. Try to picture the word in your mind. Think of another word that is related in meaning and spelling.

step
3

SPELL the word to yourself.

Think about the way each sound is spelled. Notice any unusual letter patterns.

step
4

WRITE the word on paper.

Check the way you have formed each letter. If you have not written the word clearly or correctly, write it again.

step
5

CHECK what you have learned.

Cover the word and write it. If you cannot spell the word correctly, practice these steps until you can write it correctly.

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper, and check your work. Practice spelling the words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *bandage*
2. *chest*
3. *drift*
4. *dull*
5. *dusk*
6. *stretch*
7. *flock*
8. *fond*
9. *measure*
10. *does*
11. *scrap*
12. *shift*
13. *smash*
14. *switch*
15. *swept*
16. *threat*
17. *timid*
18. *plaid*
19. *trust*
20. *twist*

Name _____

► Write the Spelling Word that matches each word.

1. shy _____
2. break _____
3. bend _____
4. float _____
5. boring _____
6. evening _____
7. danger _____
8. trade _____

Spelling Words

1. *bandage*
2. *chest*
3. *drift*
4. *dull*
5. *dusk*
6. *stretch*
7. *flock*
8. *fond*
9. *measure*
10. *does*
11. *scrap*
12. *shift*
13. *smash*
14. *switch*
15. *swept*
16. *threat*
17. *timid*
18. *plaid*
19. *trust*
20. *twist*

► Write a Spelling Word to complete each sentence.

9. Rosa's dress has a blue and red _____ pattern.
10. The farmer tended to his _____ of sheep.
11. Juan _____ the floor with a broom.
12. I can _____ Jill to keep a secret.
13. What _____ Han like to eat?
14. Tim used a ruler to _____ his desk.
15. The old _____ was filled with coins.
16. Mom put a _____ on my cut.
17. Carl is _____ of his dog.
18. I need to _____ my legs after sitting.

► Write the following Spelling Words: *shift*, *scrap*. Use your best handwriting.

19. _____
20. _____

Handwriting Tip

Tall letters touch the top and bottom line. Most short letters touch the imaginary midline and bottom line.

h i

Name _____

► Write a Spelling Word to complete each analogy.

1. *Scissors* are to *cut* as *ruler* is to _____.
2. *Day* is to *night* as *dawn* is to _____.
3. *Dark* is to *light* as *bright* is to _____.
4. *Herd* is to *cattle* as _____ is to *sheep*.
5. *Happy* is to *glad* as _____ is to *shy*.
6. *Metal* is to *rigid* as *elastic* is to _____.
7. *Cake* is to *crumb* as *paper* is to _____.
8. *Secure* is to *safe* as *danger* is to _____.
9. *Has* is to *hasn't* as _____ is to *doesn't*.

► Write a Spelling Word that goes with each set of words.

10. cast, stitches, _____
11. mopped, dusted, _____
12. stripes, polka dots, _____
13. bend, twirl, _____
14. closet, drawer, _____
15. loving, kind, _____

Spelling Words

1. bandage
2. chest
3. drift
4. dull
5. dusk
6. stretch
7. flock
8. fond
9. measure
10. does
11. scrap
12. shift
13. smash
14. switch
15. swept
16. threat
17. timid
18. plaid
19. trust
20. twist

Spelling Strategy

Vowel Sounds: When you are unsure of the correct spelling of a word, say the word aloud. Listen for its vowel sounds. Think about the letters that can stand for those sounds.

Name _____

► **RHYME TIME:** Answer each riddle with a Spelling Word.

- | | |
|-----------------------------|----------------|
| 1. a hand movement | a wrist _____ |
| 2. a dark cloud | a wet _____ |
| 3. a piece of an atlas | a map _____ |
| 4. a frowning pattern | a sad _____ |
| 5. a group of plastic sheep | a mock _____ |
| 6. the perfect trunk | the best _____ |
| 7. amount of fun | pleasure _____ |

► **WORD SCRAMBLE:** Unscramble each group of letters.

8. dgaaben _____
9. tsurt _____
10. fihts _____
11. ctsiwh _____
12. stewp _____
13. ahsms _____
14. idtfr _____
15. itdmi _____

Spelling Words

1. *bandage*
2. *chest*
3. *drift*
4. *dull*
5. *dusk*
6. *stretch*
7. *flock*
8. *fond*
9. *measure*
10. *does*
11. *scrap*
12. *shift*
13. *smash*
14. *switch*
15. *swept*
16. *threat*
17. *timid*
18. *plaid*
19. *trust*
20. *twist*

Name _____

▶ Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper, and check your work. Practice spelling the words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *needle*
2. *speech*
3. *reason*
4. *crease*
5. *thief*
6. *fade*
7. *obtain*
8. *faint*
9. *steep*
10. *rayon*
11. *eager*
12. *shadow*
13. *kneeling*
14. *mild*
15. *coach*
16. *smoke*
17. *twice*
18. *human*
19. *teenage*
20. *niece*

Name _____

► Write a Spelling Word that goes with each set of words.

1. standing, sitting, _____
2. aunt, nephew, _____
3. silk, cotton, _____
4. sweet, spicy, _____
5. anxious, excited, _____
6. child, adult, _____
7. fire, flames, _____
8. robber, criminal, _____
9. fold, bend, _____
10. leader, principal, _____

Spelling Words

1. *needle*
2. *speech*
3. *reason*
4. *crease*
5. *thief*
6. *fade*
7. *obtain*
8. *faint*
9. *steep*
10. *rayon*
11. *eager*
12. *shadow*
13. *kneeling*
14. *mild*
15. *coach*
16. *smoke*
17. *twice*
18. *human*
19. *teenage*
20. *niece*

► Write a Spelling Word to complete each sentence.

11. We had to be careful climbing the _____ mountain.
12. The movie was so good, we saw it _____.
13. She used a _____ and thread to stitch the quilt.
14. What is your _____ for being late?
15. When the sun is out, you can see your _____.
16. A person is a _____.
17. Al memorized his _____ before saying it to the audience.

► Write the following Spelling Words: *fade, obtain, faint*.
Use your best handwriting.

18. _____
19. _____
20. _____

Handwriting Tip

Be sure to close the letter *a* at the top, or the *a* could look like a *u*.

a u

Name _____

► Write the Spelling Word that fits each clue.

Words Like *breeze*

1. _____
2. _____
3. _____
4. _____
5. _____

Words Like *easy*

6. _____
7. _____
8. _____

Words Like *diesel*

9. _____
10. _____

► Write the Spelling Word that matches each definition.

11. to get lighter _____
12. pale; not bright _____
13. a person who instructs _____
14. not spicy _____
15. two times _____

Spelling Words

1. needle
2. speech
3. reason
4. crease
5. thief
6. fade
7. obtain
8. faint
9. steep
10. rayon
11. eager
12. shadow
13. kneeling
14. mild
15. coach
16. smoke
17. twice
18. human
19. teenage
20. niece

Spelling Strategy

Comparing Spellings: If you're not sure how to spell a word, try spelling it in different ways. Compare the spellings, and choose the one that looks correct.

Name _____

▶ **MISSING VOWELS:** Fill in the vowels to write a Spelling Word.

1. th _ _ f _____
2. st _ _ p _____
3. c _ _ ch _____
4. obt _ _ n _____
5. sp _ _ ch _____
6. f _ _ nt _____
7. m _ ld _____
8. n _ _ c _ _____
9. sm _ k _ _____

Spelling Words

1. *needle*
2. *speech*
3. *reason*
4. *crease*
5. *thief*
6. *fade*
7. *obtain*
8. *faint*
9. *steep*
10. *rayon*
11. *eager*
12. *shadow*
13. *kneeling*
14. *mild*
15. *coach*
16. *smoke*
17. *twice*
18. *human*
19. *teenage*
20. *niece*

▶ **HIDDEN WORDS:** Write the Spelling Words that contain these smaller words.

10. need _____
11. son _____
12. ray _____
13. hum _____
14. nag _____
15. do _____

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *counter*
2. *fraud*
3. *oyster*
4. *appoint*
5. *drawn*
6. *awning*
7. *laundry*
8. *feud*
9. *shawl*
10. *jewel*
11. *royalty*
12. *powder*
13. *annoying*
14. *cashew*
15. *scoop*
16. *bamboo*
17. *browse*
18. *ointment*
19. *rooster*
20. *rescue*

Name _____

► Write the Spelling Word that goes with each definition.

1. save _____
2. ongoing disagreement _____
3. to look over casually _____
4. something done deceitfully or untruthfully _____
5. irritating _____
6. a soothing cream _____
7. dip _____
8. a roof-like covering _____
9. fine dust _____
10. clothes that need to be washed _____

► Write a Spelling Word that goes with each set of words.

11. clam, shrimp, _____
12. painted, sculpted, _____
13. duck, goose, _____
14. peanut, almond, _____
15. sweater, coat, _____
16. diamond, ruby, _____
17. tree, grass, _____

► Write the following Spelling Words: *counter*, *appoint*, *royalty*. Use your best handwriting.

18. _____
19. _____
20. _____

Spelling Words

1. *counter*
2. *fraud*
3. *oyster*
4. *appoint*
5. *drawn*
6. *awning*
7. *laundry*
8. *feud*
9. *shawl*
10. *jewel*
11. *royalty*
12. *powder*
13. *annoying*
14. *cashew*
15. *scoop*
16. *bamboo*
17. *browse*
18. *ointment*
19. *rooster*
20. *rescue*

Handwriting Tip

The letter *t* should be crossed at the imaginary midline.

Name _____

► Write a Spelling Word to replace the underlined words.

I have (1) sketched since I was young. I like to sit at the (2) long, flat surface and draw. Mom thinks it's (3) irritating when I draw instead of folding the (4) clothes. We agreed (5) to decide upon a special time for me to draw. I hope one day (6) kings and queens will (7) look around my gallery. I will sign each drawing so that people will know it is not a (8) fake.

- | | |
|----------|----------|
| 1. _____ | 5. _____ |
| 2. _____ | 6. _____ |
| 3. _____ | 7. _____ |
| 4. _____ | 8. _____ |

► Write a Spelling Word to complete each sentence.

9. Dad put _____ on my cut.
10. The _____ crowed at sunrise.
11. The panda ate _____ shoots.
12. Lin ate a _____ of ice cream.
13. We ate our picnic under the shade of
an _____.
14. Grandma wore a _____ to stay warm.
15. Rover jumped in the lake to _____ Jack.

Spelling Words

1. counter
2. fraud
3. oyster
4. appoint
5. drawn
6. awning
7. laundry
8. feud
9. shawl
10. jewel
11. royalty
12. powder
13. annoying
14. cashew
15. scoop
16. bamboo
17. browse
18. ointment
19. rooster
20. rescue

abc Spelling Strategy

Writing Aloud: When you are learning to spell a word, it is sometimes helpful to say each letter aloud as you practice writing the word.

Name _____

► **MIX AND MATCH:** Rearrange the four syllables to write two Spelling Words.

- | | |
|--------------------|----------|
| pow boo bam der | 1. _____ |
| | 2. _____ |
| oint dry laun ment | 3. _____ |
| | 4. _____ |
| ap er roost point | 5. _____ |
| | 6. _____ |
| ca cue res shew | 7. _____ |
| | 8. _____ |

Spelling Words

1. *counter*
2. *fraud*
3. *oyster*
4. *appoint*
5. *drawn*
6. *awning*
7. *laundry*
8. *feud*
9. *shawl*
10. *jewel*
11. *royalty*
12. *powder*
13. *annoying*
14. *cashew*
15. *scoop*
16. *bamboo*
17. *browse*
18. *ointment*
19. *rooster*
20. *rescue*

► **WORD SCRAMBLE:** Unscramble each group of letters.

9. ospco _____
10. wdnra _____
11. niyagnon _____
12. welje _____
13. lahsw _____
14. syetor _____
15. ufed _____

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *talked*
2. *hurried*
3. *smiling*
4. *dropped*
5. *clapping*
6. *stepped*
7. *worried*
8. *worrying*
9. *changing*
10. *stayed*
11. *buying*
12. *dried*
13. *picnicking*
14. *scared*
15. *driving*
16. *obeyed*
17. *playing*
18. *tried*
19. *carried*
20. *hurrying*

Name _____

► Add *-ed* or *-ing* to each word to make a Spelling Word.
Be sure to make the required spelling changes.

1. clap _____
2. carry _____
3. picnic _____
4. step _____
5. dry _____
6. drive _____
7. smile _____
8. drop _____
9. change _____
10. try _____

Spelling Words

1. *talked*
2. *hurried*
3. *smiling*
4. *dropped*
5. *clapping*
6. *stepped*
7. *worried*
8. *worrying*
9. *changing*
10. *stayed*
11. *buying*
12. *dried*
13. *picnicking*
14. *scared*
15. *driving*
16. *obeyed*
17. *playing*
18. *tried*
19. *carried*
20. *hurrying*

► Write the Spelling Word that goes with each definition.

11. spoke _____
12. concerned _____
13. remained _____
14. frightened _____
15. purchasing _____
16. followed orders _____
17. rushed _____

► Write the following Spelling Words: *worrying*, *playing*, *hurrying*. Use your best handwriting.

18. _____
19. _____
20. _____

Handwriting Tip

Do not loop the letter *i*. It could easily be mistaken for an *e*.

i e

Name _____

► Write the Spelling Word that is the opposite of each word.

1. went _____
2. frowning _____
3. selling _____
4. disobeyed _____
5. caught _____
6. wetted _____
7. fearless _____
8. resting _____

► Write a Spelling Word to complete each sentence.

9. Sue is _____ so she won't be late.
10. The audience is _____ for the great performance.
11. My brother is _____ the car.
12. I _____ my best.
13. My family likes _____ in the park.
14. Ella _____ her books in a backpack.
15. Fran received a poor grade, because she _____ through her homework.

Spelling Words

1. talked
2. hurried
3. smiling
4. dropped
5. clapping
6. stepped
7. worried
8. worrying
9. changing
10. stayed
11. buying
12. dried
13. picnicking
14. scared
15. driving
16. obeyed
17. playing
18. tried
19. carried
20. hurrying

abc Spelling Strategy

Inflections: When you add *-ed* or *-ing* to a word, remember to make any necessary spelling changes before adding the ending.

Name _____

► **WORD OPERATIONS:** Perform the math operation to write a Spelling Word.

1. smile - e + ing = _____
2. dry - y + i + ed = _____
3. hurry + ing = _____
4. change - e + ing = _____
5. drive - e + ing = _____
6. carry - y + i + ed = _____
7. drop + p + ed = _____
8. worry + ing = _____
9. picnic + k + ing = _____

► **WORD SETS:** Write a Spelling Word to complete each set.

10. obey, obeying, _____
11. scare, scaring, _____
12. stay, staying, _____
13. talk, talking, _____
14. play, played, _____
15. worry, worrying, _____
16. try, trying, _____
17. buy, bought, _____
18. hurry, hurrying, _____

Spelling Words

1. *talked*
2. *hurried*
3. *smiling*
4. *dropped*
5. *clapping*
6. *stepped*
7. *worried*
8. *worrying*
9. *changing*
10. *stayed*
11. *buying*
12. *dried*
13. *picnicking*
14. *scared*
15. *driving*
16. *obeyed*
17. *playing*
18. *tried*
19. *carried*
20. *hurrying*

Name _____

▶ Write the Spelling Words that have short vowel sounds.

1. _____ 3. _____
2. _____

▶ Write the Spelling Word that matches each clue.

4. more than once _____
5. fight _____
6. rushed _____
7. kings and queens _____
8. frightened _____
9. fabric _____
10. diamond _____
11. fake _____
12. purchasing _____

▶ Fill in the missing vowels to write a Spelling Word.

13. kn ___ l ___ ng _____
14. dr ___ wn _____
15. ch ___ ng ___ ng _____
16. sc ___ p _____
17. ___ b ___ y ___ d _____
18. ___ pp ___ nt _____
19. c ___ ch _____
20. r ___ s ___ n _____

Spelling Words

1. stretch
2. does
3. measure
4. reason
5. coach
6. kneeling
7. twice
8. rayon
9. appoint
10. scoop
11. drawn
12. feud
13. jewel
14. fraud
15. royalty
16. hurried
17. scared
18. changing
19. buying
20. obeyed

Name _____

► Write the Spelling Word that rhymes with the given word or phrase.

1. price _____
2. season _____
3. feeling _____
4. play on _____
5. poach _____

► Write the Spelling Word that contains the shorter word.

6. car _____
7. raw _____
8. sure _____
9. point _____
10. doe _____
11. coo _____

► The Spelling Words below are written backwards. Write them correctly.

12. deyebo _____
13. gnignahc _____
14. duelf _____
15. lewej _____
16. gniyub _____
17. hcterts _____
18. deirruh _____
19. ytlayor _____
20. duarf _____

Spelling Words

1. stretch
2. does
3. measure
4. reason
5. coach
6. kneeling
7. twice
8. rayon
9. appoint
10. scoop
11. drawn
12. feud
13. jewel
14. fraud
15. royalty
16. hurried
17. scared
18. changing
19. buying
20. obeyed

Name _____

► Unscramble the letters to write a Spelling Word.

- | | |
|------------------|----------------|
| 1. posco _____ | 5. elewj _____ |
| 2. ufde _____ | 6. nwdar _____ |
| 3. trsehct _____ | 7. ufard _____ |
| 4. ytoraly _____ | |

► Rearrange the four syllables to write two Spelling Words.

- | | |
|-------------------|-----------|
| ray point on ap | 8. _____ |
| | 9. _____ |
| mea buy sure ing | 10. _____ |
| | 11. _____ |
| hur o ried beyed | 12. _____ |
| | 13. _____ |
| rea kneel son ing | 14. _____ |
| | 15. _____ |

► Write the Spelling Words that are left in the correct word shape.

16.

--	--	--	--	--

19.

--	--	--	--	--	--	--

17.

--	--	--	--

20.

--	--	--	--	--	--	--	--	--

18.

--	--	--	--	--

Spelling Words

1. stretch
2. does
3. measure
4. reason
5. coach
6. kneeling
7. twice
8. rayon
9. appoint
10. scoop
11. drawn
12. feud
13. jewel
14. fraud
15. royalty
16. hurried
17. scared
18. changing
19. buying
20. obeyed

Name _____

► Write the Spelling Words that fit in each category.

Words with Inflection *-ed*

1. _____ 3. _____
2. _____

Words with Inflection *-ing*

4. _____ 6. _____
5. _____

► In each item below, the numbers stand for the letters of a word. Use the code to find and write each letter. You will write Spelling Words.

7. 4 15 5 19 _____
8. 18 5 1 19 15 14 _____
9. 20 23 9 3 5 _____
10. 3 15 1 3 8 _____
11. 19 20 18 5 20 3 8 _____
12. 19 3 15 15 16 _____
13. 4 18 1 23 14 _____
14. 10 5 23 5 12 _____
15. 6 18 1 21 4 _____

1	A	14	N
2	B	15	O
3	C	16	P
4	D	17	Q
5	E	18	R
6	F	19	S
7	G	20	T
8	H	21	U
9	I	22	V
10	J	23	W
11	K	24	X
12	L	25	Y
13	M	26	Z

Spelling Words

1. stretch
2. does
3. measure
4. reason
5. coach
6. kneeling
7. twice
8. rayon
9. appoint
10. scoop
11. drawn
12. feud
13. jewel
14. fraud
15. royalty
16. hurried
17. scared
18. changing
19. buying
20. obeyed

► Write the Spelling Word that matches each clue.

16. a high-ranking family in a country _____
17. a long-running disagreement _____
18. a manufactured fabric _____
19. to determine the amount of something _____
20. to give someone responsibility _____

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *drizzle*
2. *gobble*
3. *meddle*
4. *shuffle*
5. *bundle*
6. *pickle*
7. *hobble*
8. *topple*
9. *hurtle*
10. *vehicle*
11. *struggle*
12. *wiggle*
13. *spindle*
14. *speckle*
15. *griddle*
16. *ripple*
17. *article*
18. *triple*
19. *jingle*
20. *bugle*

Name _____

► Write the Spelling Word that matches each definition.

1. a horn _____
2. a flat, heated surface used for cooking _____
3. fling _____
4. a misty rain _____
5. interfere _____
6. fall over _____
7. fight _____
8. eat rapidly _____
9. package _____
10. limp _____
11. rearrange _____

Spelling Words

1. *drizzle*
2. *gobble*
3. *meddle*
4. *shuffle*
5. *bundle*
6. *pickle*
7. *hobble*
8. *topple*
9. *hurtle*
10. *vehicle*
11. *struggle*
12. *wiggle*
13. *spindle*
14. *speckle*
15. *griddle*
16. *ripple*
17. *article*
18. *triple*
19. *jingle*
20. *bugle*

► Write the Spelling Word that best completes each sentence.

12. Would you like a _____ on your sandwich?
13. A car is a _____ .
14. Did you read the magazine _____?
15. I like to hear the bells _____ .
16. Worms squirm and _____ .
17. A _____ cone has three scoops of ice cream.

► Write the following Spelling Words: *spindle*, *speckle*, *ripple*.
Use your best handwriting.

18. _____
19. _____
20. _____

Handwriting Tip

Be sure the letter *l* touches the top line. Otherwise, an *l* could look like an *i*.

Name _____

► Write a Spelling Word to complete each analogy.

1. *Bird* is to *fly* as *worm* is to _____ .
2. *Woodwind* is to *flute* as *brass* is to _____ .
3. *Horn* is to *toot* as *bell* is to _____ .
4. *Two* is to *double* as *three* is to _____ .
5. *Deer* is to *animal* as *car* is to _____ .
6. *Book* is to *chapter* as *magazine* is to _____ .
7. *Gulp* is to *drink* as _____ is to *eat*.
8. *Annoy* is to *bother* as *interfere* is to _____ .
9. *Gift* is to *present* as *package* is to _____ .

► Write a Spelling Word to complete each list.

10. pour, sprinkle, _____
12. lettuce, tomato, _____
13. walk, limp, _____
14. fall, tumble, _____
15. ruffle, wrinkle, _____

Spelling Words

1. drizzle
2. gobble
3. meddle
4. shuffle
5. bundle
6. pickle
7. hobble
8. topple
9. hurtle
10. vehicle
11. struggle
12. wiggle
13. spindle
14. speckle
15. griddle
16. ripple
17. article
18. triple
19. jingle
20. bugle

Spelling Strategy

Syllable Patterns: When you are spelling two-syllable words, study the pattern of letters in the final syllable. Look for similar patterns in other words.

Name _____

▶ **SEEING BACKWARDS:** Each Spelling Word is written backwards. Rewrite each word correctly.

1. elzzird _____
2. elbbog _____
3. elddem _____
4. elffuhs _____
5. elbboh _____
6. elppot _____
7. elggurts _____
8. elggiw _____
9. elddirg _____
10. elppir _____

▶ **MISSING VOWELS:** Fill in the vowels to write a Spelling Word.

11. p ____ ckl ____ _____
12. v ____ h ____ cl ____ _____
13. h ____ rtl ____ _____
14. sp ____ ndl ____ _____
15. sp ____ ckl ____ _____

Spelling Words

1. *drizzle*
2. *gobble*
3. *meddle*
4. *shuffle*
5. *bundle*
6. *pickle*
7. *hobble*
8. *topple*
9. *hurtle*
10. *vehicle*
11. *struggle*
12. *wiggle*
13. *spindle*
14. *speckle*
15. *griddle*
16. *ripple*
17. *article*
18. *triple*
19. *jingle*
20. *bugle*

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *suppose*
2. *hurricane*
3. *babble*
4. *bellow*
5. *success*
6. *appeal*
7. *announcer*
8. *tissue*
9. *excellent*
10. *terrific*
11. *collect*
12. *slippery*
13. *common*
14. *arrange*
15. *settler*
16. *fiddler*
17. *kennel*
18. *squirrel*
19. *message*
20. *summary*

Name _____

► Write the Spelling Word that is a synonym for the given word.

1. slick _____
2. victory _____
3. ordinary _____
4. yell _____
5. excellent _____
6. terrific _____
7. believe _____
8. gather _____
9. organize _____
10. communication _____

► Write a Spelling Word to complete each sentence.

11. Our dog sleeps in a _____.
12. Write a _____ of the book.
13. The _____ told the score.
14. The _____ stored nuts in a tree.
15. There was heavy rain during the _____.
16. Did the meal _____ to you?
17. The baby likes to coo and _____.

► Write the following Spelling Words: *tissue, settler, fiddler*.
Use your best handwriting.

18. _____
19. _____
20. _____

Spelling Words

1. *suppose*
2. *hurricane*
3. *babble*
4. *bellow*
5. *success*
6. *appeal*
7. *announcer*
8. *tissue*
9. *excellent*
10. *terrific*
11. *collect*
12. *slippery*
13. *common*
14. *arrange*
15. *settler*
16. *fiddler*
17. *kennel*
18. *squirrel*
19. *message*
20. *summary*

Handwriting Tip

Remember to slant your letters in the same direction, and hold your pencil correctly.

tissue

Name _____

► Write a Spelling Word to complete each list.

1. blizzard, tornado, _____
2. mouse, rabbit, _____
3. violinist, pianist, _____
4. talk, chatter, _____
5. gather, assemble, _____
6. stable, corral, _____
7. terrific, fantastic, _____

Spelling Words

1. suppose
2. hurricane
3. babble
4. bellow
5. success
6. appeal
7. announcer
8. tissue
9. excellent
10. terrific
11. collect
12. slippery
13. common
14. arrange
15. settler
16. fiddler
17. kennel
18. squirrel
19. message
20. summary

► Divide each Spelling Word into its correct syllables.
Use a dictionary to help you.

8. appeal _____
9. announcer _____
10. slippery _____
11. bellow _____
12. settler _____
13. summary _____
14. success _____
15. suppose _____

Spelling Strategy

Using a Dictionary: After spelling a word, look at it carefully. If you are not sure that it is spelled correctly, look up the word in a dictionary.

Name _____

▶ **MISSING LETTERS:** Fill in the missing letters to write a Spelling Word. Then write the entire word.

1. ____ xc ____ l ____ en ____ _____
2. b ____ bb ____ ____ _____
3. ____ up ____ o ____ e _____
- 4 b ____ ll ____ w _____
5. sq ____ i ____ ____ e ____ _____
6. a ____ ____ o ____ nc ____ r _____
7. ____ uc ____ e ____ ____ _____
8. a ____ ____ an ____ ____ _____
9. h ____ r ____ ic ____ ____ e _____
10. m ____ s ____ ____ g ____ _____

▶ **HIDDEN WORDS:** Write the Spelling Word that contains all the letters needed to spell the smaller word.

11. moon _____
12. file _____
13. ape _____
14. suit _____
15. fret _____
16. tell _____
17. pliers _____
18. rest _____

Spelling Words

1. *suppose*
2. *hurricane*
3. *babble*
4. *bellow*
5. *success*
6. *appeal*
7. *announcer*
8. *tissue*
9. *excellent*
10. *terrific*
11. *collect*
12. *slippery*
13. *common*
14. *arrange*
15. *settler*
16. *fiddler*
17. *kennel*
18. *squirrel*
19. *message*
20. *summary*

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *entire*
2. *hospital*
3. *public*
4. *combine*
5. *golden*
6. *chimney*
7. *pretzel*
8. *survive*
9. *absorb*
10. *turmoil*
11. *wisdom*
12. *journey*
13. *condition*
14. *whisper*
15. *identify*
16. *establish*
17. *furnace*
18. *capture*
19. *marvelous*
20. *nursery*

Name _____

► Write a Spelling Word to complete each sentence.

1. Tom ate a _____ at the ballgame.
2. The sponge will _____ water.
3. I can't believe he ate the _____ pizza!
4. The teacher shared her _____.
5. The police set a trap to _____ the criminal.
6. The ambulance drove quickly toward the _____.
7. The museum is open to the _____.
8. The old book was in terrible _____.
9. Smoke escapes through the _____.
10. The _____ heats the building.

► Write the Spelling Word that matches each clue.

11. shiny yellow _____
12. mix together _____
13. talk softly _____
14. a trip _____
15. remain alive _____
16. confusion _____
17. name _____

► Write the following Spelling Words: *establish*, *marvelous*, *nursery*. Use your best handwriting.

18. _____
19. _____
20. _____

Spelling Words

1. *entire*
2. *hospital*
3. *public*
4. *combine*
5. *golden*
6. *chimney*
7. *pretzel*
8. *survive*
9. *absorb*
10. *turmoil*
11. *wisdom*
12. *journey*
13. *condition*
14. *whisper*
15. *identify*
16. *establish*
17. *furnace*
18. *capture*
19. *marvelous*
20. *nursery*

Handwriting Tip

Be sure to space the letters in a word correctly, not too close together and not too far apart.

entire

Name _____

► Write the Spelling Word that is the opposite of the given word or words.

1. die _____
2. shout _____
3. set free _____
4. separate _____
5. terrible _____
6. private _____
7. repel _____
8. ignorance _____
9. peace _____
10. part _____

Spelling Words

1. entire
2. hospital
3. public
4. combine
5. golden
6. chimney
7. pretzel
8. survive
9. absorb
10. turmoil
11. wisdom
12. journey
13. condition
14. whisper
15. identify
16. establish
17. furnace
18. capture
19. marvelous
20. nursery

► Rearrange the syllables to write a Spelling Word.

11. zel pret _____
12. tal pi hos _____
13. con tion di _____
14. nace fur _____
15. lish tab es _____

Spelling Strategy

Syllables Patterns: Words with the VCCV syllable pattern are usually divided between the two consonants. To spell a longer word, it is sometimes helpful to divide the word into syllables and spell each syllable separately.

Name _____

► **RHYME TIME:** Write the Spelling Word that rhymes with each word or phrase.

1. on fire _____
2. crisper _____
3. olden _____
4. thrive _____
5. attorney _____

► **MISSING LETTERS:** Fill in the missing consonants in the VCCV pattern. Then write the Spelling Word.

6. co _ _ ine _____
7. tu _ _ oil _____
8. pre _ _ el _____
9. ide _ _ ify _____
10. ca _ _ ure _____
11. fu _ _ ace _____
12. pu _ _ ic _____

Spelling Words

1. *entire*
2. *hospital*
3. *public*
4. *combine*
5. *golden*
6. *chimney*
7. *pretzel*
8. *survive*
9. *absorb*
10. *turmoil*
11. *wisdom*
12. *journey*
13. *condition*
14. *whisper*
15. *identify*
16. *establish*
17. *furnace*
18. *capture*
19. *marvelous*
20. *nursery*

► **WORD SHAPES:** Fill in the Spelling Word that fits each shape.

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. congress
2. English
3. fortress
4. expression
5. conclude
6. complain
7. complex
8. distrust
9. contribute
10. explode
11. umbrella
12. merchandise
13. remembrance
14. concrete
15. goggles
16. portray
17. technique
18. accomplish
19. function
20. membrane

Name _____

Words with VCCCV

Lesson 9

► Write a Spelling Word to complete each analogy.

1. *Easy* is to *hard* as *simple* is to _____.
2. *Happy* is to *sad* as *praise* is to _____.
3. *Earplugs* are to *ears* as _____ are to *eyes*.
4. *Coat* is to *snow* as _____ is to *rain*.
5. *Museum* is to *art* as *store* is to _____.
6. *Begin* is to *end* as *start* is to _____.
7. *Honest* is to *dishonest* as *trust* is to _____.
8. *House* is to *shelter* as _____ is to *protection*.
9. *Spanish* is to *Spain* as _____ is to *England*.
10. *Cotton* is to *soft* as _____ is to *hard*.

► Write a Spelling Word to complete each sentence.

11. Don't shake the can or it will _____.
12. What is your _____ for doing a cartwheel?
13. The job of _____ is to make laws.
14. A _____ is a thin skin.
15. The artist's pictures _____ her family.
16. Ann bought a souvenir as a _____.

► Write the following Spelling Words: *expression*, *contribute*, *accomplish*, *function*. Use your best handwriting.

17. _____
18. _____
19. _____
20. _____

Spelling Words

1. congress
2. English
3. fortress
4. expression
5. conclude
6. complain
7. complex
8. distrust
9. contribute
10. explode
11. umbrella
12. merchandise
13. remembrance
14. concrete
15. goggles
16. portray
17. technique
18. accomplish
19. function
20. membrane

Handwriting Tip

Keep the joining stroke high when joining o to other letters. Otherwise, an o could look like an a.

tion

Name _____

▶ Write the Spelling Words where they belong in the chart.

Words with Side-by-Side Double Letters

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

Words That End in Silent e

7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____

Spelling Words

1. congress
2. English
3. fortress
4. expression
5. conclude
6. complain
7. complex
8. distrust
9. contribute
10. explode
11. umbrella
12. merchandise
13. remembrance
14. concrete
15. goggles
16. portray
17. technique
18. accomplish
19. function
20. membrane

▶ Write the Spelling Word that goes with the definition.

15. to express discontent _____

16. the language we speak _____

Spelling Strategy

Guessing and Checking: If you're not sure how to spell a word, make a guess. Write the word, and then use a dictionary to check if you're right.

Name _____

▶ **ABC ORDER:** Write these Spelling Words in alphabetical order: *congress, conclude, complain, complex, contribute, concrete.*

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

▶ **HIDDEN WORDS:** Write the Spelling Word that has each smaller word in it.

7. fort _____
8. press _____
9. trust _____
10. lode _____
11. hand _____
12. go _____
13. port _____
14. fun _____
15. ran _____

Spelling Words

1. congress
2. English
3. fortress
4. expression
5. conclude
6. complain
7. complex
8. distrust
9. contribute
10. explode
11. umbrella
12. merchandise
13. remembrance
14. concrete
15. goggles
16. portray
17. technique
18. accomplish
19. function
20. membrane

Name _____

► Fill in the letters of the missing syllable to write a Spelling Word.

1. tri _ _ _ _____
2. vehi _ _ _ _____
3. bun _ _ _ _____
4. strug _ _ _ _____
5. hur _ _ _ _____
6. tech _ _ _ _ _ _____

► Write the Spelling Word that is a synonym for the given word.

7. organize _____
8. end _____
9. trip _____
10. achieve _____
11. excellent _____
12. terrific _____

► Write the Spelling Word that has the smaller word in it.

13. cane _____
14. mess _____
15. hand _____
16. pit _____
17. old _____
18. press _____
19. his _____
20. go _____

Spelling Words

1. bundle
2. vehicle
3. struggle
4. hurtle
5. triple
6. hurricane
7. golden
8. journey
9. hospital
10. excellent
11. message
12. arrange
13. whisper
14. terrific
15. expression
16. conclude
17. merchandise
18. technique
19. accomplish
20. goggles

Name _____

► Rearrange the syllables to write a Spelling Word.

1. den gol _____
2. pi tal hos _____
3. ney jour _____
4. per whis _____

► Write a Spelling Word to complete each sentence.

5. Jon practiced to _____ his goal.
6. The welder wears _____ for protection.
7. Andres will _____ your flowers.
8. When you multiply by three, you _____ the number.
9. The show will _____ in five minutes.
10. What kind of _____ does the store carry?
11. My friend sent me an e-mail _____.
12. The _____ damaged the island.
13. A comet can _____ through space.
14. A bicycle is a _____ with two wheels.
15. My dog put up a _____ about having a bath.

Spelling Words

1. bundle
2. vehicle
3. struggle
4. hurtle
5. triple
6. hurricane
7. golden
8. journey
9. hospital
10. excellent
11. message
12. arrange
13. whisper
14. terrific
15. expression
16. conclude
17. merchandise
18. technique
19. accomplish
20. goggles

► Write a Spelling Word that is a synonym for the given word.

16. a package _____
17. well-done _____
18. great _____
19. phrase _____
20. skill _____

Name _____

► Fill in the VCCCV pattern to write a Spelling Word. Then write the complete word.

1. acc _____ sh _____
2. m _____ ndise _____
3. c _____ de _____
4. t _____ que _____
5. g _____ s _____
6. _____ ssion _____

► Write the Spelling Word that contains the smaller words.

- | | |
|----------------|-----------------|
| 7. cell _____ | 12. rug _____ |
| 8. ran _____ | 13. hurt _____ |
| 9. old _____ | 14. cane _____ |
| 10. mess _____ | 15. whisp _____ |
| 11. our _____ | 16. pit _____ |

► Look at the four remaining Spelling Words. Find the word that fits each word shape below. Write the word inside the word shape.

17.

--	--	--	--	--	--	--
18.

--	--	--	--	--	--	--	--	--
19.

--	--	--	--	--	--	--	--
20.

--	--	--	--	--	--

Spelling Words

1. bundle
2. vehicle
3. struggle
4. hurtle
5. triple
6. hurricane
7. golden
8. journey
9. hospital
10. excellent
11. message
12. arrange
13. whisper
14. terrific
15. expression
16. conclude
17. merchandise
18. technique
19. accomplish
20. goggles

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *enemy*
2. *balance*
3. *basis*
4. *closet*
5. *decent*
6. *define*
7. *eleven*
8. *fanatic*
9. *honest*
10. *humor*
11. *minute*
12. *model*
13. *novel*
14. *ocean*
15. *pretend*
16. *private*
17. *radar*
18. *second*
19. *slogan*
20. *editor*

Name _____

► Write a Spelling Word to complete each sentence.

1. The _____ has ten chapters.
2. Bob took the joke with a sense of _____.
3. Dictionaries _____ words.
4. The ad's _____ caught my attention.
5. The ship sailed across the _____.
6. My dad is a sailboat _____.
7. What is the _____ for your decision?
8. Jack likes to build _____ boats.

► Write the Spelling Word that matches each clue.

9. a place to store clothes _____
10. to make believe _____
11. the number after ten _____
12. truthful _____
13. not a friend _____
14. to make equal _____
15. sixty seconds _____
16. not public _____

Spelling Words

1. *enemy*
2. *balance*
3. *basis*
4. *closet*
5. *decent*
6. *define*
7. *eleven*
8. *fanatic*
9. *honest*
10. *humor*
11. *minute*
12. *model*
13. *novel*
14. *ocean*
15. *pretend*
16. *private*
17. *radar*
18. *second*
19. *slogan*
20. *editor*

► Write the following Spelling Words: *decent*, *radar*, *second*, *editor*. Use your best handwriting.

17. _____
18. _____
19. _____
20. _____

Handwriting Tip

Be sure that you close the letter *d* and do not loop it. Otherwise, the *d* could look like *cl*.

Name _____

► Write a Spelling Word to complete each analogy.

1. Food is to pantry as clothes are to _____.
2. Sand is to desert as water is to _____.
3. Cry is to grief as laugh is to _____.
4. Good is to bad as friend is to _____.
5. One is to two as ten is to _____.
6. Fiction is to nonfiction as real is to _____.
7. Open is to close as public is to _____.

► The Spelling Words below are written backwards. Write each word correctly.

8. ecnalab _____
9. levon _____
10. nagols _____
11. citanaf _____
12. dnoces _____
13. sisab _____
14. rotide _____
15. radar _____

Spelling Words

1. enemy
2. balance
3. basis
4. closet
5. decent
6. define
7. eleven
8. fanatic
9. honest
10. humor
11. minute
12. model
13. novel
14. ocean
15. pretend
16. private
17. radar
18. second
19. slogan
20. editor

Spelling Strategy

Visualizing: When you're not sure how a word is spelled, try to picture the word in your mind. Consider two spelling patterns. Then pick one, and write the word to see if that spelling looks right.

Name _____

► **RHYME TIME:** Write the Spelling Word that rhymes with each word.

1. creditor _____

2. waddle _____

3. lotion _____

4. heaven _____

5. decline _____

6. defend _____

► **MISSING LETTERS:** Fill in the VCV pattern to write a Spelling Word.

7. sl____n _____

8. cl____t _____

9. h____st _____

10. ____my _____

11. m____te _____

12. n____l _____

13. d____nt _____

14. s____nd _____

15. pr____te _____

Spelling Words

1. *enemy*
2. *balance*
3. *basis*
4. *closet*
5. *decent*
6. *define*
7. *eleven*
8. *fanatic*
9. *honest*
10. *humor*
11. *minute*
12. *model*
13. *novel*
14. *ocean*
15. *pretend*
16. *private*
17. *radar*
18. *second*
19. *slogan*
20. *editor*

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *reenter*
2. *refried*
3. *reconsider*
4. *repaint*
5. *reform*
6. *replay*
7. *retake*
8. *remake*
9. *reclaim*
10. *replant*
11. *unable*
12. *uninformed*
13. *undesirable*
14. *untold*
15. *unwise*
16. *nonconductor*
17. *nonproductive*
18. *nonexistent*
19. *nonflammable*
20. *nondairy*

Name _____

► Write the Spelling Word that is the opposite of the given word by adding *non-* or *un-*.

1. existent _____
2. able _____
3. told _____
4. conductor _____
5. wise _____
6. dairy _____
7. informed _____
8. productive _____
9. desirable _____

► Write the following words in alphabetical order: *reenter, refried, reconsider, repaint, reform, retake, remake*.

10. _____ 14. _____
11. _____ 15. _____
12. _____ 16. _____
13. _____

► Write the following Spelling Words: *replay, reclaim, replant, nonflammable*. Use your best handwriting.

17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *reenter*
2. *refried*
3. *reconsider*
4. *repaint*
5. *reform*
6. *replay*
7. *retake*
8. *remake*
9. *reclaim*
10. *replant*
11. *unable*
12. *uninformed*
13. *undesirable*
14. *untold*
15. *unwise*
16. *nonconductor*
17. *nonproductive*
18. *nonexistent*
19. *nonflammable*
20. *nondairy*

Handwriting Tip

Remember that tall letters, such as *l*, should touch the top and bottom lines.

Name _____

▶ Write the Spelling Word that goes with each definition.

1. not able _____
2. fried again _____
3. not flammable _____
4. not informed _____
5. enter again _____
6. not wise _____
7. plant again _____
8. not productive _____

▶ Add a prefix to each base word to write a Spelling Word.

9. ___ ___ conductor _____
10. ___ ___ paint _____
11. ___ ___ told _____
12. ___ ___ take _____
13. ___ ___ dairy _____
14. ___ ___ form _____
15. ___ ___ play _____

Spelling Words

1. reenter
2. refried
3. reconsider
4. repaint
5. reform
6. replay
7. retake
8. remake
9. reclaim
10. replant
11. unable
12. uninformed
13. undesirable
14. untold
15. unwise
16. nonconductor
17. nonproductive
18. nonexistent
19. nonflammable
20. nondairy

Spelling Strategy

Related Words: If you know how to spell a base word, then you can add prefixes to help you spell words related to the base word.

Name _____

► **SYLLABLE SCRAMBLE:** Rearrange the syllables to write a Spelling Word.

1. formed un in _____
2. sid con re er _____
3. de un able sir _____
4. tive pro non duc _____
5. is non ex tent _____
6. re ter en _____

► **HIDDEN WORDS:** Cross out every other letter, starting with the second letter, to write a Spelling Word.

7. uenztqonlbd _____
8. nuownbdyaoimrpy _____
9. rkegfqreiveld _____
10. uzncweinsje _____
11. rkexptabionlt _____
12. rzempolrany _____
13. rtecplzavnyt _____
14. rueicrlxanicm _____
15. rpeomsadkfe _____

Spelling Words

1. *reenter*
2. *refried*
3. *reconsider*
4. *repaint*
5. *reform*
6. *replay*
7. *retake*
8. *remake*
9. *reclaim*
10. *replant*
11. *unable*
12. *uninformed*
13. *undesirable*
14. *untold*
15. *unwise*
16. *nonconductor*
17. *nonproductive*
18. *nonexistent*
19. *nonflammable*
20. *nondairy*

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *development*
2. *dispensable*
3. *capable*
4. *digestible*
5. *divisible*
6. *irresistible*
7. *admissible*
8. *appointment*
9. *argument*
10. *apartment*
11. *amazement*
12. *priceless*
13. *judgment*
14. *resentment*
15. *embarrassment*
16. *boundless*
17. *ageless*
18. *aimless*
19. *motionless*
20. *worthless*

Name _____

▶ Write the Spelling Word that is the opposite of each clue.

1. worthless _____
2. pride _____
3. agreement _____
4. appreciation _____
5. resistible _____
6. moving _____
7. boredom _____
8. valuable _____
9. unallowable _____
10. purposeful _____
11. indivisible _____

▶ Add a suffix to each base word to write a Spelling Word.
Make spelling changes if necessary.

12. digest _____
13. develop _____
14. judge _____
15. dispense _____
16. age _____
17. bound _____

▶ Write the following Spelling Words: *capable, appointment, apartment*. Use your best handwriting.

18. _____
19. _____
20. _____

Spelling Words

1. *development*
2. *dispensable*
3. *capable*
4. *digestible*
5. *divisible*
6. *irresistible*
7. *admissible*
8. *appointment*
9. *argument*
10. *apartment*
11. *amazement*
12. *priceless*
13. *judgment*
14. *resentment*
15. *embarrassment*
16. *boundless*
17. *ageless*
18. *aimless*
19. *motionless*
20. *worthless*

Handwriting Tip

Remember to use an overcurve when you join another letter to a circle stroke letter, such as *a* or *o*.

Name _____

▶ Write the Spelling Words that belong in each group.

Four-syllable Words

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

Two-syllable Words

- | | |
|----------|-----------|
| 7. _____ | 10. _____ |
| 8. _____ | 11. _____ |
| 9. _____ | 12. _____ |

▶ Write the Spelling Word that goes with each definition.

13. impossible to oppose _____
14. a feeling of great displeasure _____
15. without motion _____
16. showing efficient abilities _____
17. an arrangement for a meeting _____
18. a reason given as proof or rebuttal _____

Spelling Words

1. development
2. dispensable
3. capable
4. digestible
5. divisible
6. irresistible
7. admissible
8. appointment
9. argument
10. apartment
11. amazement
12. priceless
13. judgment
14. resentment
15. embarrassment
16. boundless
17. ageless
18. aimless
19. motionless
20. worthless

Spelling Strategy

Suffixes: Remember to watch for base words that end with the letter e. Many need a spelling change before you add a suffix.

Name _____

► **SOLVE IT:** Perform the math operation to write a Spelling Word.

1. argue - e + ment = _____
2. admission - ion + ible = _____
3. judge - e + ment = _____
4. division - ion + ible = _____
5. dispense - e + able = _____
6. ir + resist + ible = _____
7. bound + less = _____
8. worth + less = _____

► **LOOK INSIDE:** Write the Spelling Word that has the smaller word inside.

9. part _____
10. eve _____
11. point _____
12. maze _____
13. cap _____
14. gel _____
15. rice _____
16. art _____
17. sent _____
18. bar _____

Spelling Words

1. *development*
2. *dispensable*
3. *capable*
4. *digestible*
5. *divisible*
6. *irresistible*
7. *admissible*
8. *appointment*
9. *argument*
10. *apartment*
11. *amazement*
12. *priceless*
13. *judgment*
14. *resentment*
15. *embarrassment*
16. *boundless*
17. *ageless*
18. *aimless*
19. *motionless*
20. *worthless*

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *barrel*
2. *cannon*
3. *capitol*
4. *civil*
5. *clever*
6. *discover*
7. *frozen*
8. *general*
9. *hidden*
10. *inventor*
11. *mayor*
12. *pepper*
13. *polar*
14. *proper*
15. *sandal*
16. *saucer*
17. *original*
18. *theater*
19. *tutor*
20. *musical*

Name _____

► Write a Spelling Word that belongs in each set of words.

1. comedy, drama, _____
2. stadium, auditorium, _____
3. smart, intelligent, _____
4. president, governor, _____
5. boot, sneaker, _____
6. plate, bowl, _____
7. onion, tomato, _____

Spelling Words

1. barrel
2. cannon
3. capitol
4. civil
5. clever
6. discover
7. frozen
8. general
9. hidden
10. inventor
11. mayor
12. pepper
13. polar
14. proper
15. sandal
16. saucer
17. original
18. theater
19. tutor
20. musical

► Write a Spelling Word to complete each sentence.

8. Ice cream is a _____ dessert.
9. Having the _____ equipment makes camping more fun.
10. Thomas Edison is a well-known _____.
11. A _____ can help you with your schoolwork.
12. The store has a _____ full of candy.
13. The dog keeps his favorite bones _____ under the rug.
14. The soldier fired the _____.
15. All the neighbors are _____ to each other.
16. The congress met in the _____ building.

► Write the following Spelling Words: *discover, general, polar, original*. Use your best handwriting.

17. _____
18. _____
19. _____
20. _____

Handwriting Tip

When you write the letter *r*, be sure to curve downward twice.

Name _____

► Add the letters *er*, *or*, or *ar* to complete each Spelling Word. Then write the complete word on the line.

1. theat_____
2. clev_____
3. pol_____
4. invent_____
5. pepp_____
6. may_____
7. tut_____
8. discov_____
9. sauc_____

Spelling Words

1. barrel
2. cannon
3. capitol
4. civil
5. clever
6. discover
7. frozen
8. general
9. hidden
10. inventor
11. mayor
12. pepper
13. polar
14. proper
15. sandal
16. saucer
17. original
18. theater
19. tutor
20. musical

► Write the Spelling Word that completes each analogy.

10. *Swimmer* is to *athletic* as *pianist* is to _____.
11. *Bonnet* is to *hat* as _____ is to *shoe*.
12. *Hot* is to *cold* as *melted* is to _____.
13. *Selfish* is to *generous* as *rude* is to _____.
14. *Restaurant* is to *eating* as _____ is to *governing*.
15. *Clean* is to *dirty* as *specific* is to _____.

Spelling Strategy

Word Meaning: Some words that sound the same are spelled in different ways depending on their meaning. Think about the meanings of the words in the sentences you write.

Name _____

► **BREAK THE CODE:** Use the code to write Spelling Words.

1	2	3	4	5	6	7	8	9	10	11	12	13
A	B	C	D	E	F	G	H	I	J	K	L	M
14	15	16	17	18	19	20	21	22	23	24	25	26
N	O	P	Q	R	S	T	U	V	W	X	Y	Z

- 3 9 22 9 12 _____
- 13 1 25 15 18 _____
- 16 15 12 1 18 _____
- 19 1 21 3 5 18 _____
- 3 12 5 22 5 18 _____
- 16 18 15 16 5 18 _____
- 20 8 5 1 20 5 18 _____
- 2 1 18 18 5 12 _____

► **MISSING LETTERS:** Identify the missing vowels and write the Spelling Word.

- froz__n _____
- pepp__r _____
- orig__n__l _____
- discov__r _____
- hidd__n _____
- gen__r__l _____
- cann__n _____

Spelling Words

- barrel*
- cannon*
- capitol*
- civil*
- clever*
- discover*
- frozen*
- general*
- hidden*
- inventor*
- mayor*
- pepper*
- polar*
- proper*
- sandal*
- saucer*
- original*
- theater*
- tutor*
- musical*

Name _____

► Fill in the missing VCV pattern to write a Spelling word.

1. _____my _____
2. h_____st _____
3. f_____tic _____
4. _____an _____
5. sl_____n _____

► Write a Spelling Word to complete each sentence.

6. The _____ is a leader in our community.
7. The museum has many _____ works of art.
8. We saw a play at the _____.
9. After his re-election, the mayor will _____ his post.
10. It is _____ not to study for a test.
11. Three people are _____ on one ticket.
12. When you are sick, you should eat foods that are easily _____.
13. Juan is _____ of babysitting for his younger sister.
14. Edna looked up in _____ at the fireworks display.
15. The _____ is a building where the legislature meets.

► The Spelling Words below are written backwards. Write them correctly.

16. redisnocer _____
17. tnemugra _____
18. lareneg _____
19. demrofninu _____
20. tnetsixenon _____

Spelling Words

1. enemy
2. fanatic
3. honest
4. ocean
5. slogan
6. reclaim
7. reconsider
8. uninformed
9. unwise
10. nonexistent
11. digestible
12. capable
13. admissible
14. argument
15. amazement
16. priceless
17. capitol
18. general
19. mayor
20. theater

Name _____

▶ Write the Spelling Word that matches the definition.

1. claim again _____
2. does not exist _____
3. consider again _____
4. not wise _____
5. not informed _____

▶ Write the Spelling Word that contains the shorter word.

6. log _____
7. rice _____
8. able _____
9. maze _____
10. pit _____
11. the _____
12. may _____
13. dig _____
14. one _____
15. gene _____
16. miss _____

▶ Rearrange the syllables to write a Spelling Word.

17. my en e _____
18. ar ment gu _____
19. cean o _____
20. ic fa nat _____

Spelling Words

1. enemy
2. fanatic
3. honest
4. ocean
5. slogan
6. reclaim
7. reconsider
8. uninformed
9. unwise
10. nonexistent
11. digestible
12. capable
13. admissible
14. argument
15. amazement
16. priceless
17. capitol
18. general
19. mayor
20. theater

Name _____

► Complete the math operation to write a Spelling Word.

1. argue - e + ment = _____
2. digest + ible = _____
3. price + less = _____
4. cap + able = _____
5. admit - t + ss + ible = _____
6. amaze + ment = _____

► Use the code to write Spelling Words.

1	2	3	4	5	6	7	8	9	10	11	12	13
A	B	C	D	E	F	G	H	I	J	K	L	M

14	15	16	17	18	19	20	21	22	23	24	25	26
N	O	P	Q	R	S	T	U	V	W	X	Y	Z

7. 13 1 25 15 18 _____
8. 15 3 5 1 14 _____
9. 21 14 23 9 19 5 _____
10. 18 5 3 12 1 9 13 _____
11. 3 1 16 9 20 15 12 _____
12. 8 15 14 5 19 20 _____
13. 19 12 15 7 1 14 _____
14. 20 8 5 1 20 5 18 _____
15. 5 14 5 13 25 _____
16. 6 1 14 1 20 9 3 _____
17. 7 5 14 5 18 1 12 _____
18. 18 5 3 15 14 19 9 4 5 18 _____
19. 21 14 9 14 6 15 18 13 5 4 _____
20. 14 15 14 5 24 9 19 20 5 14 20 _____

Spelling Words

1. enemy
2. fanatic
3. honest
4. ocean
5. slogan
6. reclaim
7. reconsider
8. uninformed
9. unwise
10. nonexistent
11. digestible
12. capable
13. admissible
14. argument
15. amazement
16. priceless
17. capitol
18. general
19. mayor
20. theater

Name _____

► Unscramble the letters to write a Spelling Word.

1. haterte _____
2. lgernea _____
3. ramoy _____
4. tcpailo _____

► Write the Spelling Word that is a synonym for the given word.

5. wonder _____
6. allowable _____
7. truthful _____
8. saying _____
9. precious _____
10. quarrel _____
11. foolish _____
12. foe _____
13. able _____
14. extreme _____

► Write the Spelling Word that has the letters needed to spell the shorter words.

15. best, bid _____
16. stone, nest _____
17. cane, cone _____
18. mile, cream _____
19. erode, coin _____
20. mourn, fed _____

Spelling Words

1. enemy
2. fanatic
3. honest
4. ocean
5. slogan
6. reclaim
7. reconsider
8. uninformed
9. unwise
10. nonexistent
11. digestible
12. capable
13. admissible
14. argument
15. amazement
16. priceless
17. capitol
18. general
19. mayor
20. theater

Name _____

▶ Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *inactive*
2. *inaccurate*
3. *irregular*
4. *irrelevant*
5. *ineffective*
6. *imbalance*
7. *immature*
8. *impatient*
9. *imperfect*
10. *impossible*
11. *illegal*
12. *illiterate*
13. *illegible*
14. *inaction*
15. *independent*
16. *invalid*
17. *indefinite*
18. *injustice*
19. *irreplaceable*
20. *impolite*

Name _____

► Write a Spelling Word that is the opposite of each given word by adding the prefix *in-*, *il-*, or *ir-*.

1. replaceable _____
2. active _____
3. literate _____
4. action _____
5. justice _____
6. dependent _____
7. relevant _____
8. definite _____
9. accurate _____
10. valid _____
11. effective _____

► Write the following words in alphabetical order: *impolite*, *immature*, *impossible*, *imbalance*, *imperfect*, and *impatient*.

12. _____
13. _____
14. _____
15. _____
16. _____
17. _____

► Write the following Spelling Words: *irregular*, *illegal*, and *illegible*. Use your best handwriting.

18. _____
19. _____
20. _____

Spelling Words

1. *inactive*
2. *inaccurate*
3. *irregular*
4. *irrelevant*
5. *ineffective*
6. *imbalance*
7. *immature*
8. *impatient*
9. *imperfect*
10. *impossible*
11. *illegal*
12. *illiterate*
13. *illegible*
14. *inaction*
15. *independent*
16. *invalid*
17. *indefinite*
18. *injustice*
19. *irreplaceable*
20. *impolite*

Handwriting Tip

Be sure that you loop the descender left when you write the letter *g*, or the *g* could look like a *q*.

g

Name _____

▶ Write the Spelling Word that matches each definition.

1. rude _____
2. not correct _____
3. unreadable _____
4. uncertain _____
5. unimportant _____
6. unable to read or write _____
7. against the law _____

▶ Circle the prefix that goes with each base word. Then write the Spelling Word.

8. (im-,in-) active _____
9. (im-,in-) possible _____
10. (im-,in-) action _____
11. (im-,in-) valid _____
12. (im-,in-) mature _____
13. (im-,in-) patient _____
14. (im-,in-) dependent _____
15. (im-,in-) balance _____

Spelling Words

1. inactive
2. inaccurate
3. irregular
4. irrelevant
5. ineffective
6. imbalance
7. immature
8. impatient
9. imperfect
10. impossible
11. illegal
12. illiterate
13. illegible
14. inaction
15. independent
16. invalid
17. indefinite
18. injustice
19. irreplaceable
20. impolite

Spelling Strategy

Guessing and Checking: If you are unsure of how to spell a word, write the word using your best guess. Mark the word as a reminder to yourself. Later, verify the spelling in a dictionary.

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *accountant*
2. *applicant*
3. *attendant*
4. *defiant*
5. *volunteer*
6. *expectant*
7. *hesitant*
8. *quadrant*
9. *resistant*
10. *servant*
11. *dependent*
12. *indulgent*
13. *insistent*
14. *urgent*
15. *auctioneer*
16. *accompanist*
17. *artist*
18. *cellist*
19. *technician*
20. *pioneer*

Name _____

► Write the Spelling Word that names the person who does each job.

This is a person who:

1. plays the cello _____
2. manages a client's finances _____
3. calls at an auction _____
4. has technical skills _____
5. creates art _____
6. donates time to help others _____

► Write the Spelling Word that is related to the given word.

7. defy _____
8. urge _____
9. insist _____
10. apply _____
11. serve _____
12. attend _____
13. expect _____
14. indulge _____
15. resist _____
16. hesitate _____

Spelling Words

1. *accountant*
2. *applicant*
3. *attendant*
4. *defiant*
5. *volunteer*
6. *expectant*
7. *hesitant*
8. *quadrant*
9. *resistant*
10. *servant*
11. *dependent*
12. *indulgent*
13. *insistent*
14. *urgent*
15. *auctioneer*
16. *accompanist*
17. *artist*
18. *cellist*
19. *technician*
20. *pioneer*

► Write the following Spelling Words: *quadrant, dependent, accompanist, and pioneer.* Use your best handwriting.

17. _____ 19. _____
18. _____ 20. _____

Handwriting Tip

Be sure to make all your writing strokes smooth and flowing. Your letters and joining strokes should be smooth and even.

artist

Name _____

► Write a Spelling Word to complete each sentence.

1. The _____ painted a picture.
2. Jon was nervous and felt _____ about jumping off the diving board.
3. The _____ performed a concert.
4. A butler is a _____.
5. Mom gave me an extra cookie because she felt _____.
6. The _____ uses a microscope in her lab.
7. The _____ traveled in a covered wagon to settle new land.
8. The _____ played the piano while I sang.

► Complete each Spelling Word by writing *-ant* or *-ent*. Then rewrite the entire word.

9. expect _____
10. depend _____
11. insist _____
12. resist _____
13. quadr _____
14. urg _____
15. attend _____

Spelling Words

1. accountant
2. applicant
3. attendant
4. defiant
5. volunteer
6. expectant
7. hesitant
8. quadrant
9. resistant
10. servant
11. dependent
12. indulgent
13. insistent
14. urgent
15. auctioneer
16. accompanist
17. artist
18. cellist
19. technician
20. pioneer

abc Spelling Strategy

Mnemonics: Mnemonic clues can help you remember how to spell a word. For example, the sentence "An ant is expectant at a picnic." can remind you to spell *expectant* with *-ant*.

Name _____

► **RHYME TIME:** Answer each riddle with a Spelling Word that rhymes.

1. a person who sells cows at the auction
a steer _____
2. a friend who donates time with you
a peer _____
3. a big character who breaks the rules
a _____ giant
4. a special explorer
a dear _____
5. a watchful assistant
an observant _____
6. a persistent helper
an _____ assistant

► **MISSING VOWELS:** Fill in the missing vowels. Then write the Spelling Word.

7. __cc__nt__nt _____
8. __ppl__nt _____
9. h__s__t__nt _____
10. __nd__lg__nt _____
11. t__chn__c__n _____
12. __cc__mp__n__st _____
13. __tt__nd__nt _____
14. __xp__ct__nt _____
15. r__s__st__nt _____

Spelling Words

1. *accountant*
2. *applicant*
3. *attendant*
4. *defiant*
5. *volunteer*
6. *expectant*
7. *hesitant*
8. *quadrant*
9. *resistant*
10. *servant*
11. *dependent*
12. *indulgent*
13. *insistent*
14. *urgent*
15. *auctioneer*
16. *accompanist*
17. *artist*
18. *cellist*
19. *technician*
20. *pioneer*

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *courteous*
2. *hazardous*
3. *humorous*
4. *monstrous*
5. *porous*
6. *curious*
7. *furious*
8. *glorious*
9. *delirious*
10. *fictitious*
11. *gracious*
12. *ambitious*
13. *discourteous*
14. *dangerous*
15. *anxious*
16. *spontaneous*
17. *religious*
18. *delicious*
19. *mountainous*
20. *ridiculous*

Name _____

► Write the Spelling Word that is a synonym for the given word or words.

1. impolite _____
2. silly _____
3. angry _____
4. polite _____
5. tasty _____
6. funny _____
7. sacred _____
8. desire to succeed _____
9. full of tiny holes _____
10. dangerous _____

► Write the Spelling Word that is an antonym for the given word.

11. real _____
12. planned _____
13. disinterested _____
14. flat _____
15. safe _____
16. calm _____

► Write the following Spelling Words: *monstrous*, *glorious*, *delirious*, and *gracious*. Use your best handwriting.

17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *courteous*
2. *hazardous*
3. *humorous*
4. *monstrous*
5. *porous*
6. *curious*
7. *furios*
8. *glorious*
9. *delirious*
10. *fictitious*
11. *gracious*
12. *ambitious*
13. *discourteous*
14. *dangerous*
15. *anxious*
16. *spontaneous*
17. *religious*
18. *delicious*
19. *mountainous*
20. *ridiculous*

Handwriting Tip

Keep the joining stroke high when connecting o to other letters, or your o could look like an a.

ou

Name _____

► Write a Spelling Word to complete each analogy.

1. *Cry* is to *sorrowful* as *laugh* is to _____.
2. *Polite* is to *rude* as *courteous* is to _____.
3. *Happy* is to *joyful* as *angry* is to _____.
4. *Hills* are to *hilly* as *mountains* are to _____.
5. *Real* is to *pretend* as *true* is to _____.
6. *Unexpected* is to *surprising* as *unplanned* is to _____.
7. *Safe* is to *protected* as *dangerous* is to _____.

► Write a Spelling Word to complete each list.

8. enormous, ugly, _____
9. feverish, crazy, _____
10. hardworking, determined, _____
11. harmful, unsafe, _____
12. interested, inquisitive, _____
13. tasty, delightful, _____
14. holy, sacred, _____
15. foolish, silly, _____

Spelling Words

1. courteous
2. hazardous
3. humorous
4. monstrous
5. porous
6. curious
7. furious
8. glorious
9. delirious
10. fictitious
11. gracious
12. ambitious
13. discourteous
14. dangerous
15. anxious
16. spontaneous
17. religious
18. delicious
19. mountainous
20. ridiculous

Spelling Strategy

Comparing Spellings: Try spelling words in different ways. Then decide which spelling looks correct.

Name _____

► **SOLVE IT:** Perform the math operation to write a Spelling Word.

1. glory – y + ious = _____
2. grace – e + ious = _____
3. pore – e + ous = _____
4. courtesy – esy + eous = _____
5. anxiety – ety + ous = _____
6. ambition – ion + ious = _____
7. ridicule – e + ous = _____
8. fury – y + ious = _____

► **BREAK THE CODE:** Use the code to write Spelling Words.

1	2	3	4	5	6	7	8	9	10	11	12	13
A	B	C	D	E	F	G	H	I	J	K	L	M

14	15	16	17	18	19	20	21	22	23	24	25	26
N	O	P	Q	R	S	T	U	V	W	X	Y	Z

9. 3 21 18 9 15 21 19 _____
10. 4 1 14 7 5 18 15 21 19 _____
11. 13 15 14 19 20 18 15 21 19 _____
12. 18 5 12 9 7 9 15 21 19 _____
13. 8 21 13 15 18 15 21 19 _____
14. 4 5 12 9 18 9 15 21 19 _____
15. 4 5 12 9 3 9 15 21 19 _____

Spelling Words

1. *courteous*
2. *hazardous*
3. *humorous*
4. *monstrous*
5. *porous*
6. *curious*
7. *furios*
8. *glorious*
9. *delirious*
10. *fictitious*
11. *gracious*
12. *ambitious*
13. *discourteous*
14. *dangerous*
15. *anxious*
16. *spontaneous*
17. *religious*
18. *delicious*
19. *mountainous*
20. *ridiculous*

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *steal*
2. *steel*
3. *waste*
4. *waist*
5. *weak*
6. *week*
7. *base*
8. *bass*
9. *pain*
10. *pane*
11. *flare*
12. *flair*
13. *dual*
14. *duel*
15. *stationary*
16. *stationery*
17. *flower*
18. *flour*
19. *sight*
20. *site*

Name _____

Homophones

Lesson 19

Write the Spelling Word that goes with each definition.

1. not moving _____
2. writing paper _____
3. blossom _____
4. finely ground grain _____
5. to take wrongfully _____
6. a metal _____
7. two _____
8. fight _____
9. discomfort _____
10. a piece or section _____

Spelling Words

1. steal
2. steel
3. waste
4. waist
5. weak
6. week
7. base
8. bass
9. pain
10. pane
11. flare
12. flair
13. dual
14. duel
15. stationary
16. stationery
17. flower
18. flour
19. sight
20. site

Write a pair of homophones to complete each sentence.

11. The stylish castaway sent up the _____ with
12. _____.
13. The _____ of the building is within our
14. _____.
15. When I was sick, I felt _____ for a
16. _____.

Write the following Spelling Words: *waste, waist, base,* and *bass*. Use your best handwriting.

17. _____
18. _____
19. _____
20. _____

Handwriting Tip

Be sure to close the letter *a* at the top, or it could look like the letter *u*.

Name _____

► Write the Spelling Word that best completes each sentence.

1. Keisha put a _____ in the vase.
2. I felt _____ when I cut my finger.
3. The _____ of the resort is on the beach.
4. Dan added _____ to eggs and milk to make dough.
5. Jen has _____ careers as a singer and an actor.
6. Our vacation lasted one _____.
7. My stylish friend dresses with _____.
8. The erupting volcano was an amazing _____.
9. Write your note on _____.

Spelling Words

1. steal
2. steel
3. waste
4. waist
5. weak
6. week
7. base
8. bass
9. pain
10. pane
11. flare
12. flair
13. dual
14. duel
15. stationary
16. stationery
17. flower
18. flour
19. sight
20. site

► Write the pair of homophones that rhyme with each word.

- peel 10. _____
 11. _____
- race 12. _____
 13. _____
- paste 14. _____
 15. _____

Spelling Strategy

Homophones: When you write a word that has a homophone, think about the spellings and meanings of both words. Choose the word that makes sense in your sentence.

Name _____

▶ **MISSING CONSONANTS:** Fill in the missing consonants.
Then write the Spelling Word.

1. __ea__ _____
2. __a__e _____
3. __ue__ _____
4. __a__io__a__y _____
5. __a__e _____
6. __ai__ _____
7. __ai__ _____
8. __a__io__e__y _____
9. __a__ _____
10. __a__e _____
11. __ee__ _____
12. __ua__ _____
13. __i__ _____

▶ **LOOK INSIDE:** Write the Spelling Words that have these smaller words in them.

14. low _____
15. air _____
16. tee _____
17. our _____
18. sit _____
19. tea _____
20. sigh _____

Spelling Words

1. *steal*
2. *steel*
3. *waste*
4. *waist*
5. *weak*
6. *week*
7. *base*
8. *bass*
9. *pain*
10. *pane*
11. *flare*
12. *flair*
13. *dual*
14. *duel*
15. *stationary*
16. *stationery*
17. *flower*
18. *flour*
19. *sight*
20. *site*

Name _____

► Write the Spelling Word that means the opposite of each word.

1. dependent _____
2. replaceable _____
3. mature _____
4. definite _____
5. literate _____

► Write the Spelling Word that names the person who might own each object.

6. cello _____
7. microscope _____
8. application _____
9. covered wagon _____
10. calculator _____

Spelling Words

1. irreplaceable
2. immature
3. indefinite
4. illiterate
5. independent
6. applicant
7. accountant
8. insistent
9. pioneer
10. technician
11. cellist
12. porous
13. glorious
14. spontaneous
15. fictitious
16. mountainous
17. weak
18. week
19. dual
20. duel

► Write the Spelling Word that best completes the sentence.

11. We made a _____ decision to have a picnic, because the weather was nice.
12. The _____ story had made-up characters.
13. I am too _____ to lift the heavy box.
14. The _____ landscape was beautiful.
15. Janet felt _____ after winning the race.
16. Our vacation lasts one _____.
17. The _____ sponge absorbed the water.
18. My mother is _____ that I keep my room clean.
19. There are better ways to solve a problem than fighting a _____.
20. I would like to have a _____ career as a doctor and a lawyer.

Name _____

► Fill in the missing letters to write a Spelling Word.

1. independ _____
2. account _____
3. cell _____
4. pion _____
5. applic _____
6. insist _____
7. technic _____

► Unscramble the letters to write a Spelling Word.

8. adul _____
9. ssupoentna _____
10. fnietidnie _____
11. akew _____
12. ueratmim _____
13. ousouantni _____
14. slrgiouo _____
15. ousopr _____
16. edlu _____
17. kewe _____
18. eilrrbeapecal _____
19. lileittare _____
20. cifsuoitti _____

Spelling Words

1. irreplaceable
2. immature
3. indefinite
4. illiterate
5. independent
6. applicant
7. accountant
8. insistent
9. pioneer
10. technician
11. cellist
12. porous
13. glorious
14. spontaneous
15. fictitious
16. mountainous
17. weak
18. week
19. dual
20. duel

Name _____

► Rearrange the syllables to write a Spelling Word.

1. ti fic tious _____
2. tan ous e spon _____
3. ous i glor _____
4. moun ous tain _____
5. ous por _____

► Write the Spelling Word that completes the analogy.

6. *Doctor is to medicine as _____ is to taxes.*
7. *Quiet is to loud as _____ is to strong.*
8. *Painter is to artist as _____ is to musician.*
9. *Minute is to hour as day is to _____.*
10. *Writer is to pen as _____ is to computer.*
11. *One is to single as two is to _____.*
12. *Astronaut is to space as _____ is to frontier.*
13. *Young is to old as _____ is to mature.*

► Write the Spelling Word that has all the letters needed to spell the shorter words.

14. due, led _____
15. trial, litter _____
16. nest, tins _____
17. pan, clap _____
18. pine, dent _____
19. define, dine _____
20. pear, real _____

Spelling Words

1. irreplaceable
2. immature
3. indefinite
4. illiterate
5. independent
6. applicant
7. accountant
8. insistent
9. pioneer
10. technician
11. cellist
12. porous
13. glorious
14. spontaneous
15. fictitious
16. mountainous
17. weak
18. week
19. dual
20. duel

Name _____

► Write the Spelling Word that matches the clue.

1. double _____
2. seven days _____
3. fight _____
4. not strong _____

► The Spelling Words below are written backwards. Write them correctly.

5. suoitcif _____
6. suorop _____
7. tnacilppa _____
8. tnetsisni _____
9. suoniatnuom _____
10. naicinhcet _____
11. suoirolg _____

► Write the Spelling Word that contains the smaller word.

12. one _____
13. place _____
14. end _____
15. ill _____
16. fin _____
17. mat _____
18. cell _____
19. count _____
20. tan _____

Spelling Words

1. irreplaceable
2. immature
3. indefinite
4. illiterate
5. independent
6. applicant
7. accountant
8. insistent
9. pioneer
10. technician
11. cellist
12. porous
13. glorious
14. spontaneous
15. fictitious
16. mountainous
17. weak
18. week
19. dual
20. duel

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *incompetent*
2. *uphold*
3. *inconsiderate*
4. *indecisive*
5. *outrank*
6. *inhumane*
7. *inorganic*
8. *income*
9. *invertebrate*
10. *outgoing*
11. *outpatient*
12. *outspoken*
13. *outwit*
14. *downbeat*
15. *downgrade*
16. *downplay*
17. *downtown*
18. *uplift*
19. *upstage*
20. *uptight*

Name _____

► Think of the opposite of the word part in parentheses. Then write the Spelling Word.

1. (up)grade _____
2. (out)come _____
3. (up)play _____
4. (out)considerate _____
5. (up)town _____
6. (out)decisive _____
7. (out)humane _____
8. (out)vertebrate _____
9. (up)beat _____
10. (out)organic _____
11. (out)competent _____

► Write the following Spelling Words in alphabetical order: *outrank, outgoing, outspoken, outwit, and outpatient.*

12. _____
13. _____
14. _____
15. _____
16. _____

► Write the following Spelling Words: *uphold, uplift, upstage, and uptight.* Use your best handwriting.

17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *incompetent*
2. *uphold*
3. *inconsiderate*
4. *indecisive*
5. *outrank*
6. *inhumane*
7. *inorganic*
8. *income*
9. *invertebrate*
10. *outgoing*
11. *outpatient*
12. *outspoken*
13. *outwit*
14. *downbeat*
15. *downgrade*
16. *downplay*
17. *downtown*
18. *uplift*
19. *upstage*
20. *uptight*

Handwriting Tip

Be sure to begin the letter *u* with an undercurve. Otherwise, the *u* could look like *ri*.

Name _____

► Write the Spelling Words that belong in each category.

Words with Three Syllables

1. _____

2. _____

3. _____

4. _____

Words with Four Syllables

5. _____

6. _____

7. _____

8. _____

► Write the Spelling Word that is related to each group of words.

9. come, outcome, _____

10. town, uptown, _____

11. beat, upbeat, _____

12. play, replay, _____

13. hold, holding, _____

14. stage, downstage, _____

15. rank, unranked, _____

Spelling Words

1. incompetent
2. uphold
3. inconsiderate
4. indecisive
5. outrank
6. inhumane
7. inorganic
8. income
9. invertebrate
10. outgoing
11. outpatient
12. outspoken
13. outwit
14. downbeat
15. downgrade
16. downplay
17. downtown
18. uplift
19. upstage
20. uptight

Spelling Strategy

Word Parts: To spell longer words, think about the spelling of the individual word parts.

Name _____

► **CROSSWORD:** Use Spelling Words to complete the puzzle.

ACROSS

- 1. rude
- 5. urban area

DOWN

- 2. elevate
- 3. tense
- 4. outsmart

Spelling Words

- 1. *incompetent*
- 2. *uphold*
- 3. *inconsiderate*
- 4. *indecisive*
- 5. *outrank*
- 6. *inhumane*
- 7. *inorganic*
- 8. *income*
- 9. *invertebrate*
- 10. *outgoing*
- 11. *outpatient*
- 12. *outspoken*
- 13. *outwit*
- 14. *downbeat*
- 15. *downgrade*
- 16. *downplay*
- 17. *downtown*
- 18. *uplift*
- 19. *upstage*
- 20. *uptight*

► **MISSING WORD PART:** Fill in the missing word part.
Then write the Spelling Word.

- 6. ___ ___ ___ wit _____
- 7. ___ ___ ___ grade _____
- 8. ___ ___ ___ going _____
- 9. ___ ___ come _____
- 10. ___ ___ stage _____
- 11. ___ ___ competent _____
- 12. ___ ___ ___ spoken _____
- 13. ___ ___ hold _____
- 14. ___ ___ ___ beat _____
- 15. ___ ___ ___ rank _____

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *acceleration*
2. *accumulation*
3. *activation*
4. *alteration*
5. *authorization*
6. *calculation*
7. *cancellation*
8. *dedication*
9. *organization*
10. *demolition*
11. *repetition*
12. *mansion*
13. *pension*
14. *passion*
15. *tension*
16. *champion*
17. *confusion*
18. *permission*
19. *population*
20. *companion*

Name _____

► Write the Spelling Word that goes with each definition.

1. change _____
2. a very large house _____
3. friend or partner _____
4. winner _____
5. destruction _____
6. devotion _____
7. excitement _____

► Write the Spelling Word that is related to each word.

8. activate _____
9. organize _____
10. accelerate _____
11. repeat _____
12. calculate _____
13. confuse _____
14. tense _____
15. cancel _____
16. permit _____

Spelling Words

1. *acceleration*
2. *accumulation*
3. *activation*
4. *alteration*
5. *authorization*
6. *calculation*
7. *cancellation*
8. *dedication*
9. *organization*
10. *demolition*
11. *repetition*
12. *mansion*
13. *pension*
14. *passion*
15. *tension*
16. *champion*
17. *confusion*
18. *permission*
19. *population*
20. *companion*

► Write the following Spelling Words: *accumulation*, *authorization*, *pension*, and *population*. Use your best handwriting.

17. _____ 19. _____
18. _____ 20. _____

Handwriting Tip

Do not loop the letter *i*. It could easily be mistaken for the letter *e*.

i e

Name _____

► Write a Spelling Word to complete each sentence.

1. My best friend is a good _____.
2. I have to ask for _____ to go to my friend's house.
3. The unclear directions caused _____.
4. Carlos was the _____ of the spelling bee.
5. The pants need an _____ to make them fit.
6. The _____ of our town is 1,200.
7. My retired grandfather collects a _____.
8. Would you rather live in a cabin or a _____?

Spelling Words

1. acceleration
2. accumulation
3. activation
4. alteration
5. authorization
6. calculation
7. cancellation
8. dedication
9. organization
10. demolition
11. repetition
12. mansion
13. pension
14. passion
15. tension
16. champion
17. confusion
18. permission
19. population
20. companion

► Fill in the missing vowels. Then write the Spelling Word.

9. p _ ss _ _ n _____
10. _ cc _ m _ l _ t _ _ n _____
11. c _ nc _ ll _ t _ _ n _____
12. _ rg _ n _ z _ t _ _ n _____
13. r _ p _ t _ t _ _ n _____
14. _ _ th _ r _ z _ t _ _ n _____
15. t _ ns _ _ n _____

Spelling Strategy

Word Parts: Remember to watch for base words that end in e. Many need a spelling change before an ending can be added.

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *assign*
2. *autumn*
3. *column*
4. *crumb*
5. *debris*
6. *delight*
7. *design*
8. *glisten*
9. *hasten*
10. *knead*
11. *knowledge*
12. *lightning*
13. *resign*
14. *rhyme*
15. *solemn*
16. *thorough*
17. *scenery*
18. *whirl*
19. *wreath*
20. *wrestled*

Name _____

Write the Spelling Word that is a synonym for each given word.

1. fall _____
2. quit _____
3. hurry _____
4. serious _____
5. gleam _____
6. complete _____
7. joy _____
8. pattern _____

Spelling Words

1. *assign*
2. *autumn*
3. *column*
4. *crumb*
5. *debris*
6. *delight*
7. *design*
8. *glisten*
9. *hasten*
10. *knead*
11. *knowledge*
12. *lightning*
13. *resign*
14. *rhyme*
15. *solemn*
16. *thorough*
17. *scenery*
18. *whirl*
19. *wreath*
20. *wrestled*

Write a Spelling Word to complete each sentence.

9. Did your teacher _____ homework?
10. Mrs. Wong hung a _____ on her door.
11. The mouse ate the bread _____.
12. *Mat* and *hat* are words that _____.
13. Stay inside when there is thunder and _____ outside.
14. The chef has _____ about cooking.
15. The baker has to _____ the dough.
16. Add another _____ to the chart.

Write the following Spelling Words: *debris*, *scenery*, *whirl*, and *wrestled*. Use your best handwriting.

17. _____
18. _____
19. _____
20. _____

Handwriting Tip

Remember to curve up and then down twice to make the letter *r*.

Name _____

► Write a Spelling Word to complete each list.

1. spring, summer, _____
2. rain, thunder, _____
3. scrap, morsel, _____
4. gleam, shine, _____
5. rush, hurry, _____
6. stir, mix, _____
7. joy, wonder, _____
8. twist, twirl, _____

► Fill in the silent letter. Then write the Spelling Word.

9. assi _ n _____
10. r _ yme _____
11. _ restled _____
12. solem _ _____
13. desi _ n _____
14. debri _ _____
15. s _ enery _____

Spelling Words

1. assign
2. autumn
3. column
4. crumb
5. debris
6. delight
7. design
8. glisten
9. hasten
10. knead
11. knowledge
12. lightning
13. resign
14. rhyme
15. solemn
16. thorough
17. scenery
18. whirl
19. wreath
20. wrestled

abc Spelling Strategy

Missing Letters: It's easy to forget silent letters when writing words like the Spelling Words. Proofread carefully to make sure that you've included them.

Name _____

▶ **COMPLETE THE CHART:** Read the chart headings below. Then write the Spelling Words with the single silent letter where they belong in the chart.

Words with Silent <i>g</i>	
1.	_____
2.	_____
3.	_____
Words with Silent <i>n</i>	
4.	_____
5.	_____
6.	_____
Words with Silent <i>k</i>	
7.	_____
8.	_____
Words with Silent <i>t</i>	
9.	_____
10.	_____
Words with Silent <i>w</i>	
11.	_____
12.	_____

Spelling Words

1. *assign*
2. *autumn*
3. *column*
4. *crumb*
5. *debris*
6. *delight*
7. *design*
8. *glisten*
9. *hasten*
10. *knead*
11. *knowledge*
12. *lightning*
13. *resign*
14. *rhyme*
15. *solemn*
16. *thorough*
17. *scenery*
18. *whirl*
19. *wreath*
20. *wrestled*

▶ **RHYME TIME:** Write a Spelling Word to complete each riddle.

13. a donkey that does a complete job a _____ burro
14. a pleasant snowfall a white _____
15. scary flashes in the sky frightening _____

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *addresses*
2. *armies*
3. *calves*
4. *countries*
5. *leaves*
6. *buses*
7. *videos*
8. *echoes*
9. *shelves*
10. *studios*
11. *radios*
12. *halves*
13. *hooves*
14. *knives*
15. *taxes*
16. *tomatoes*
17. *opportunities*
18. *volcanoes*
19. *stitches*
20. *wolves*

Name _____

▶ Write the Spelling Word that completes each list.

1. cities, states, _____
2. forks, spoons, _____
3. thirds, quarters, _____
4. chicks, puppies, _____
5. trains, subways, _____
6. stems, flowers, _____
7. peppers, onions, _____
8. televisions, stereos, _____

Spelling Words

1. *addresses*
2. *armies*
3. *calves*
4. *countries*
5. *leaves*
6. *buses*
7. *videos*
8. *echoes*
9. *shelves*
10. *studios*
11. *radios*
12. *halves*
13. *hooves*
14. *knives*
15. *taxes*
16. *tomatoes*
17. *opportunities*
18. *volcanoes*
19. *stitches*
20. *wolves*

▶ Write the Spelling Word that is the plural form of the singular noun.

9. tax _____
10. video _____
11. address _____
12. echo _____
13. opportunity _____
14. stitch _____
15. army _____
16. studio _____

▶ Write the following Spelling Words: *shelves*, *hooves*, *volcanoes*, and *wolves*. Use your best handwriting.

17. _____
18. _____
19. _____
20. _____

Handwriting Tip

Keep the joining stroke on the letter *v* high, or it could look like a *u*.

Name _____

► Write a Spelling Word to complete each analogy.

1. *Pigs* are to *piglets* as *cows* are to _____.
2. *Paws* are to *dogs* as _____ are to *horses*.
3. *Wings* are to *airplanes* as *wheels* are to _____.
4. *Dishes* are to *cupboards* as *books* are to _____.
5. *Spinach* is to *vegetables* as _____ are to *fruit*.
6. *Stadiums* are to *athletes* as _____ are to *artists*.
7. *Shaking* is to *earthquakes* as *erupting* is to _____.
8. *Roses* are to *flowers* as _____ are to *animals*.
9. *Crayons* are to *drawing* as _____ are to *cutting*.

Spelling Words

1. addresses
2. armies
3. calves
4. countries
5. leaves
6. buses
7. videos
8. echoes
9. shelves
10. studios
11. radios
12. halves
13. hooves
14. knives
15. taxes
16. tomatoes
17. opportunities
18. volcanoes
19. stitches
20. wolves

► Write Spelling Words to complete the items below.

10. one country, ten _____
11. one army, three _____
12. one stitch, two _____
13. one radio, four _____
14. one leaf, a dozen _____
15. one address, eight _____

 Spelling Strategy

Using a Dictionary: After spelling a word, look at it carefully. If you are not sure that it is spelled correctly, check in a dictionary.

Name _____

► **SOLVE IT:** Perform the math operation to write a Spelling Word.

1. video + s = _____
2. calf - f + v + es _____
3. echo + es = _____
4. half - f + v + es = _____
5. stitch + es = _____
6. leaf - f + v + es = _____
7. knife - fe + v + es = _____
8. radio + s = _____
9. army - y + ies = _____
10. country - y + ies = _____

► **LOOK INSIDE:** Write the Spelling Word that has the smaller word inside.

11. or _____
12. canoe _____
13. dress _____
14. us _____
15. elves _____
16. ax _____
17. toes _____
18. stud _____

Spelling Words

1. *addresses*
2. *armies*
3. *calves*
4. *countries*
5. *leaves*
6. *buses*
7. *videos*
8. *echoes*
9. *shelves*
10. *studios*
11. *radios*
12. *halves*
13. *hooves*
14. *knives*
15. *taxes*
16. *tomatoes*
17. *opportunities*
18. *volcanoes*
19. *stitches*
20. *wolves*

Name _____

► Write the Spelling Word that is related to each base word.

1. patient _____
2. decide _____
3. tight _____
4. grade _____

► Write a Spelling Word to complete each sentence.

5. The season after summer is _____.
6. The _____ received a gold medal.
7. The two dogs _____ for the bone.
8. Gina grew _____ in her garden.
9. The library has _____ of books.
10. Al had _____ to use the computer.
11. *Cat* and *rat* are words that _____.
12. The professor shared her _____ with the class.
13. The _____ of the old building will make room for the new one.
14. The _____ on the tour was beautiful.
15. The electronics store sold many televisions and _____.

► The Spelling Words below are written backwards. Write them correctly.

16. soediv _____
17. seimra _____
18. noitallecnac _____
19. noisnep _____
20. noitarelecca _____

Spelling Words

1. indecisive
2. outpatient
3. downgrade
4. uptight
5. acceleration
6. demolition
7. pension
8. champion
9. authorization
10. cancellation
11. autumn
12. knowledge
13. rhyme
14. scenery
15. wrestled
16. armies
17. shelves
18. radios
19. tomatoes
20. videos

Name _____

► Unscramble the syllables to write Spelling Words.

1. grade down _____
2. sive de in ci _____
3. tight up _____
4. pa out tient _____

► Do the math operation to write a Spelling Word.

5. accelerate – e + ion = _____
6. authorize – e + ation = _____
7. demolish – sh + tion = _____
8. cancel + l + ation = _____
9. pen + sion = _____
10. champ + ion = _____

► Write the Spelling Word that rhymes with the given word.

11. lime _____
12. elves _____
13. greenery _____
14. potatoes _____
15. bottom _____

► Write the Spelling Word that contains the shorter word.

16. know _____
17. arm _____
18. id _____
19. ad _____
20. rest _____

Spelling Words

1. indecisive
2. outpatient
3. downgrade
4. uptight
5. acceleration
6. demolition
7. pension
8. champion
9. authorization
10. cancellation
11. autumn
12. knowledge
13. rhyme
14. scenery
15. wrestled
16. armies
17. shelves
18. radios
19. tomatoes
20. videos

Name _____

► Fill in the missing letters to write a Spelling Word.

1. a _ t _ m _ _____
2. _ n _ w _ e _ g _ _____
3. s _ e _ e _ y _____
4. _ r _ s _ l _ d _____
5. r _ y _ e _____

► Write the Spelling Word that is a synonym for each word.

6. winner _____
7. uncertain _____
8. destruction _____
9. permission _____
10. films _____
11. anxious _____
12. reduce _____

► Unscramble the letters to write a Spelling Word.

13. ptouttiaen _____
14. areoliaccent _____
15. snnioep _____
16. aclactlnoien _____
17. miraes _____
18. evhssle _____
19. sairdo _____
20. tosmeato _____

Spelling Words

1. indecisive
2. outpatient
3. downgrade
4. uptight
5. acceleration
6. demolition
7. pension
8. champion
9. authorization
10. cancellation
11. autumn
12. knowledge
13. rhyme
14. scenery
15. wrestled
16. armies
17. shelves
18. radios
19. tomatoes
20. videos

Name _____

► Write the Spelling Words that belong in each category.

Words Ending in -es

1. _____ 3. _____
2. _____

Words Ending in -s

4. _____ 5. _____

► Rearrange the four syllables to write two Spelling Words.

know tight up ledge 6. _____

7. _____

au down turn grade 8. _____

9. _____

► Write the Spelling Word that has the letters needed to spell the shorter words.

10. model, noted _____

11. vine, sieve _____

12. clear, lion _____

13. noise, poise _____

14. tall, clean _____

15. patent, top _____

16. hem, me _____

17. sled, dew _____

18. mop, pin _____

19. throat, horizon _____

20. yes, scene _____

Spelling Words

1. indecisive
2. outpatient
3. downgrade
4. uptight
5. acceleration
6. demolition
7. pension
8. champion
9. authorization
10. cancellation
11. autumn
12. knowledge
13. rhyme
14. scenery
15. wrestled
16. armies
17. shelves
18. radios
19. tomatoes
20. videos

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *unsuccessful*
2. *undoubtedly*
3. *impossibly*
4. *disloyalty*
5. *deactivation*
6. *unlikable*
7. *replacement*
8. *unsafely*
9. *uncollectible*
10. *immeasurable*
11. *impassible*
12. *encouragement*
13. *unbelievable*
14. *unselfishly*
15. *rearrangement*
16. *discoverable*
17. *dishonestly*
18. *unbreakable*
19. *reappearance*
20. *reassurance*

Name _____

► Write the Spelling Word that means the opposite of the given word.

1. possibly _____
2. passible _____
3. successful _____
4. likable _____
5. measurable _____
6. safely _____
7. honestly _____
8. selfishly _____
9. activation _____
10. collectible _____

► Write a Spelling Word to complete each sentence.

11. The _____ of our missing cat made us very happy.
12. The plastic bowl is _____.
13. You show _____ if you gossip about your friends.
14. Pizza is _____ my favorite food.
15. When I broke Mom's plate, I had to buy a _____.
16. The fantastic story seemed _____.

► Write the following Spelling Words: *encouragement*, *rearrangement*, *discoverable*, and *reassurance*. Use your best handwriting.

17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *unsuccessful*
2. *undoubtedly*
3. *impossibly*
4. *disloyalty*
5. *deactivation*
6. *unlikable*
7. *replacement*
8. *unsafely*
9. *uncollectible*
10. *immeasurable*
11. *impassible*
12. *encouragement*
13. *unbelievable*
14. *unselfishly*
15. *rearrangement*
16. *discoverable*
17. *dishonestly*
18. *unbreakable*
19. *reappearance*
20. *reassurance*

Handwriting Tip

Be sure to use one joining stroke before forming the letter *n*. Otherwise, the *n* could look like an *m*.

n n

Name _____

▶ Write the Spelling Word that is related to each word.

1. safe _____
2. believe _____
3. honest _____
4. pass _____
5. measure _____
6. like _____
7. appear _____
8. courage _____

▶ Fill in the missing prefix or suffix to write a Spelling Word.

9. uncollect _____
10. _____ successful
11. _____ coverable
12. unbreak _____
13. disloyal _____
14. _____ possibly
15. rearrange _____
16. _____ assurance
17. replace _____
18. undoubt _____

Spelling Words

1. unsuccessful
2. undoubtedly
3. impossibly
4. disloyalty
5. deactivation
6. unlikable
7. replacement
8. unsafely
9. uncollectible
10. immeasurable
11. impassible
12. encouragement
13. unbelievable
14. unselfishly
15. rearrangement
16. discoverable
17. dishonestly
18. unbreakable
19. reappearance
20. reassurance

Spelling Strategy

Related Words: If you know how to spell a root word, then you can add prefixes and suffixes to help you spell words related to the root word.

Name _____

▶ **LOOK INSIDE:** Write the Spelling Word that contains these smaller words.

1. self, elf, fish _____
2. as, ran _____
3. place, cement _____
4. undo, doubt _____
5. act, vat _____
6. our, rage _____
7. cover, over, able _____
8. appear, pear, ran _____

▶ **WORD OPERATIONS:** Perform the math operations to write the Spelling Words.

9. im + pass + ible = _____
10. im + measure - e + able = _____
11. un + success + ful = _____
12. un + believe - e + able = _____
13. un + break + able = _____
14. un + like - e + able = _____
15. re + arrange + ment = _____

Spelling Words

1. *unsuccessful*
2. *undoubtedly*
3. *impossibly*
4. *disloyalty*
5. *deactivation*
6. *unlikable*
7. *replacement*
8. *unsafely*
9. *uncollectible*
10. *immeasurable*
11. *impassible*
12. *encouragement*
13. *unbelievable*
14. *unselfishly*
15. *rearrangement*
16. *discoverable*
17. *dishonestly*
18. *unbreakable*
19. *reappearance*
20. *reassurance*

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *astronomy*
2. *disaster*
3. *asterisk*
4. *astronaut*
5. *asteroid*
6. *chronic*
7. *chronicle*
8. *chronology*
9. *chronological*
10. *synchronize*
11. *cyclical*
12. *bicyclist*
13. *cyclone*
14. *encyclopedia*
15. *hydrogen*
16. *hydrant*
17. *hydrate*
18. *optic*
19. *optician*
20. *optical*

Name _____

▶ Write a Spelling Word to complete each list.

1. optometrist, ophthalmologist, _____
2. runner, swimmer, _____
3. hurricane, tsunami, _____
4. atlas, dictionary, _____
5. comet, meteor, _____
6. helium, oxygen, _____
7. meteorology, geology, _____
8. pilot, captain, _____
9. fire truck, hose, _____

▶ Write the Spelling Word that matches the definition.

10. a great misfortune _____
11. to make happen at the same time

12. arranged in time order _____
13. always present _____
14. a star-shaped punctuation mark

15. an account of events arranged in time order

16. occurring in a cycle _____

▶ Write the following Spelling Words: *chronology*, *hydrate*, *optic*, and *optical*. Use your best handwriting.

17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *astronomy*
2. *disaster*
3. *asterisk*
4. *astronaut*
5. *asteroid*
6. *chronic*
7. *chronicle*
8. *chronology*
9. *chronological*
10. *synchronize*
11. *cyclical*
12. *bicyclist*
13. *cyclone*
14. *encyclopedia*
15. *hydrogen*
16. *hydrant*
17. *hydrate*
18. *optic*
19. *optician*
20. *optical*

Handwriting Tip

Short letters should touch the imaginary midline and the bottom line.

o a

Name _____

► Fill in the chart with the correct Spelling words.

Words that Name People	Words Related to Time
1. _____	4. _____
2. _____	5. _____
3. _____	6. _____
	7. _____
	8. _____
	9. _____

Spelling Words

1. astronomy
2. disaster
3. asterisk
4. astronaut
5. asteroid
6. chronic
7. chronicle
8. chronology
9. chronological
10. synchronize
11. cyclical
12. bicyclist
13. cyclone
14. encyclopedia
15. hydrogen
16. hydrant
17. hydrate
18. optic
19. optician
20. optical

► Fill in the missing Greek word part to write a Spelling Word.

10. _____lone _____
11. _____ronomy _____
12. _____rant _____
13. en_____lopedia _____
14. _____rate _____
15. _____eroid _____

abc Spelling Strategy

Using a Dictionary: After spelling a word, look at it carefully. If you are not sure that it is spelled correctly, check in a dictionary.

Name _____

► **WORD SHAPES:** Write the Spelling Word that fits in each word shape.

1.

--	--	--	--	--	--	--	--
2.

--	--	--	--	--	--	--	--	--	--	--	--
3.

--	--	--	--	--	--	--	--	--	--	--	--
4.

--	--	--	--	--	--	--	--	--	--	--	--	--
5.

--	--	--	--	--	--	--	--	--	--	--
6.

--	--	--	--	--	--	--	--	--	--

► **WORD SCRAMBLE:** Unscramble each group of letters to write a Spelling Word.

7. ntotuasra _____
8. ticnaopi _____
9. enlyocc _____
10. yretadh _____
11. mtoysrna _____
12. cocnrhile _____
13. anhtryd _____
14. alylccci _____
15. irasdote _____

Spelling Words

1. *astronomy*
2. *disaster*
3. *asterisk*
4. *astronaut*
5. *asteroid*
6. *chronic*
7. *chronicle*
8. *chronology*
9. *chronological*
10. *synchronize*
11. *cyclical*
12. *bicyclist*
13. *cyclone*
14. *encyclopedia*
15. *hydrogen*
16. *hydrant*
17. *hydrate*
18. *optic*
19. *optician*
20. *optical*

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *tractor*
2. *distract*
3. *traction*
4. *contract*
5. *attract*
6. *subtract*
7. *erupt*
8. *bankrupt*
9. *interrupt*
10. *abrupt*
11. *rupture*
12. *audio*
13. *audible*
14. *audience*
15. *auditorium*
16. *audition*
17. *verdict*
18. *diction*
19. *dictate*
20. *predict*

Name _____

▶ Write the Spelling Word that is a synonym for the given word.

1. explode _____
2. sudden _____
3. judgment _____
4. break _____
5. speech _____
6. heard _____
7. spectators _____
8. theater _____

Spelling Words

1. tractor
2. distract
3. traction
4. contract
5. attract
6. subtract
7. erupt
8. bankrupt
9. interrupt
10. abrupt
11. rupture
12. audio
13. audible
14. audience
15. auditorium
16. audition
17. verdict
18. diction
19. dictate
20. predict

▶ Write a Spelling Word to complete each sentence.

9. Can you _____ what will happen next?
10. I am going to _____ for a part in the play.
11. The crumbs will _____ ants.
12. Our teacher will _____ the spelling words.
13. Noise can _____ one's sleep.
14. The farmer drove a _____ through the field.
15. The _____ store went out of business.
16. Turn up the _____ on the radio.

▶ Write the following Spelling Words: *distract*, *traction*, *contract*, and *subtract*. Use your best handwriting.

17. _____
18. _____
19. _____
20. _____

Handwriting Tip

Cross the letter
t at the
imaginary
midline.

Name _____

► Write a Spelling Word to complete each list.

1. add, divide, _____
2. theater, stadium, _____
3. visible, touchable, _____
4. judgment, ruling, _____
5. plow, cultivator, _____
6. penniless, poor, _____

► Write the Spelling Word that rhymes with the given word.

7. fiction _____
8. state _____
9. action _____
10. strict _____

► Write the following words in alphabetical order:

attract, abrupt, audio, audience, audition

11. _____
12. _____
13. _____
14. _____
15. _____

Spelling Words

1. tractor
2. distract
3. traction
4. contract
5. attract
6. subtract
7. erupt
8. bankrupt
9. interrupt
10. abrupt
11. rupture
12. audio
13. audible
14. audience
15. auditorium
16. audition
17. verdict
18. diction
19. dictate
20. predict

Spelling Strategy

Working Together: When you proofread, work with a partner to find misspelled words.

Name _____

► Fold the paper along the dotted line. As each Spelling Word is read aloud, write it in the blank. Then unfold your paper and check your work. Practice writing any Spelling Words you missed.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Spelling Words

1. *banana*
2. *chimpanzee*
3. *yogurt*
4. *almanac*
5. *syrup*
6. *cousin*
7. *stomach*
8. *language*
9. *foyer*
10. *acronym*
11. *chlorine*
12. *kayak*
13. *parka*
14. *balcony*
15. *replica*
16. *anchor*
17. *urban*
18. *coyote*
19. *chocolate*
20. *vanilla*

Name _____

► Write the Spelling Word that completes the list.

1. gorilla, baboon, _____
2. aunt, uncle, _____
3. rudder, mast, _____
4. encyclopedia, atlas, _____
5. lobby, entrance, _____
6. heart, liver, _____
7. jam, honey, _____
8. milk, ice cream, _____
9. dog, wolf, _____
10. sodium, oxygen, _____

Spelling Words

1. banana
2. chimpanzee
3. yogurt
4. almanac
5. syrup
6. cousin
7. stomach
8. language
9. foyer
10. acronym
11. chlorine
12. kayak
13. parka
14. balcony
15. replica
16. anchor
17. urban
18. coyote
19. chocolate
20. vanilla

► Write the Spelling Word that completes the analogy.

11. Country is to rural as city is to _____.
12. Mr. is to abbreviation as NASA is to _____.
13. Beret is to hat as _____ is to coat.
14. Carrot is to vegetable as _____ is to fruit.
15. New is to old as original is to _____.
16. Cabin is to house as _____ is to boat.

► Write the following Spelling Words: *language, balcony, chocolate, and vanilla*. Use your best handwriting.

17. _____
18. _____
19. _____
20. _____

Handwriting Tip

Make sure the letter *l* touches the top line, or it could be mistaken for an *e*.

Name _____

▶ Write the Spelling Words that belong in each category.

Food Words

1. _____

2. _____

3. _____

4. _____

5. _____

Kinds of Animals

6. _____

7. _____

Spelling Words

1. banana
2. chimpanzee
3. yogurt
4. almanac
5. syrup
6. cousin
7. stomach
8. language
9. foyer
10. acronym
11. chlorine
12. kayak
13. parka
14. balcony
15. replica
16. anchor
17. urban
18. coyote
19. chocolate
20. vanilla

▶ Write the Spelling Word for each clue.

8. your aunt's son or daughter _____

9. a kind of canoe _____

10. where food is digested _____

11. what you speak _____

12. a warm jacket _____

13. a book of information _____

14. holds a boat in place _____

15. an entryway _____

Spelling Strategy

Comparing Spellings: Spell a word in different ways, compare the spellings, and choose the one that looks right to you.

Name _____

► **CROSSWORD:** Use Spelling Words to complete the puzzle.

ACROSS

- 3. a copy
- 4. a wolf-like animal
- 5. a kind of ape
- 7. describes a city

DOWN

- 1. a yellow fruit
- 2. a kind of canoe
- 6. a warm jacket

Spelling Words

- 1. *banana*
- 2. *chimpanzee*
- 3. *yogurt*
- 4. *almanac*
- 5. *syrup*
- 6. *cousin*
- 7. *stomach*
- 8. *language*
- 9. *foyer*
- 10. *acronym*
- 11. *chlorine*
- 12. *kayak*
- 13. *parka*
- 14. *balcony*
- 15. *replica*
- 16. *anchor*
- 17. *urban*
- 18. *coyote*
- 19. *chocolate*
- 20. *vanilla*

► **MISSING LETTERS:** Fill in the missing letters. Then write the Spelling Word.

- 8. ac_____ym _____
- 9. b_____ny _____
- 10. ch_____ne _____
- 11. f_____er _____
- 12. l_____ge _____
- 13. sy_____ _____
- 14. cho_____te _____
- 15. an_____r _____

Name _____

► Write a Spelling Word to complete each list.

1. measure, measurable, _____
2. possible, impossible, _____
3. appear, appearance, _____
4. active, activate, _____
5. break, breakable, _____

► Write a Spelling Word to complete each sentence.

6. Dennis drank water to _____ himself.
7. The _____ had very strong winds.
8. A _____ is a legal document.
9. We have a great view from our _____.
10. German is a foreign _____.
11. My aunt's son is my _____.
12. Do you prefer _____ or rural areas.
13. An _____ contains much information.
14. Dad added _____ to the pool to keep the water clean.
15. If you whisper, your voice will be barely _____.

► Rearrange the syllables to write a Spelling Word.

16. cal op ti _____
17. rupt bank _____
18. tion dic _____
19. ter as oid _____
20. o nol chro gy _____

Spelling Words

1. impossibly
2. deactivation
3. immeasurable
4. unbreakable
5. reappearance
6. asteroid
7. chronology
8. cyclone
9. hydrate
10. optical
11. contract
12. bankrupt
13. audible
14. diction
15. almanac
16. language
17. balcony
18. chlorine
19. cousin
20. urban

Name _____

► Write the Spelling Word that matches each clue.

1. to water _____
2. related to the eyes _____
3. sequence _____
4. an object that orbits the sun _____
5. a storm with strong winds _____

► Write the Spelling Word that contains the shorter word.

6. vat _____
7. age _____
8. pear _____
9. break _____
10. ban _____
11. man _____
12. bank _____

► Unscramble the letters to write a Spelling Word.

13. bloismypis _____
14. lmsrubaemaie _____
15. ocacntrt _____
16. lduibae _____
17. tocniid _____
18. nlocbay _____
19. ioehrcnl _____
20. cnousi _____

Spelling Words

1. impossibly
2. deactivation
3. immeasurable
4. unbreakable
5. reappearance
6. asteroid
7. chronology
8. cyclone
9. hydrate
10. optical
11. contract
12. bankrupt
13. audible
14. diction
15. almanac
16. language
17. balcony
18. chlorine
19. cousin
20. urban

Name _____

► Fill in the missing word part to write a Spelling Word.

1. _____ion _____
2. contr_____ _____
3. _____ible _____
4. bank_____ _____

► Write the Spelling Word that rhymes with the given word.

5. phone _____
6. clearance _____
7. dozen _____
8. turban _____
9. employed _____
10. state _____
11. pleasurable _____

► Fill in the missing vowels. Then write the Spelling Word.

12. b__lc__ny _____
13. __lm__n__c _____
14. chl__r__n__ _____
15. d__ct__v__t__n _____
16. __mp__ss__bly _____
17. __nbr__k__bl__ _____
18. chr__n__l__gy _____
19. __pt__c__l _____
20. l__ng__g__ _____

Spelling Words

1. impossibly
2. deactivation
3. immeasurable
4. unbreakable
5. reappearance
6. asteroid
7. chronology
8. cyclone
9. hydrate
10. optical
11. contract
12. bankrupt
13. audible
14. diction
15. almanac
16. language
17. balcony
18. chlorine
19. cousin
20. urban

Name _____

► Write the Spelling Word that has all the letters needed to spell the shorter words.

1. tank, rub _____
2. clam, calm _____
3. coal, bay _____
4. active, dive _____
5. gauge, gel _____
6. echo, hire _____
7. heard, dry _____
8. seam, meal _____
9. long, cool _____

► Number each letter of the alphabet, 1-26. Use this code to decode each Spelling Word below.

10. 1 21 4 9 2 12 5 _____
11. 3 25 3 12 15 14 5 _____
12. 15 16 20 9 3 1 12 _____
13. 4 9 3 20 9 15 14 _____
14. 9 13 16 15 19 19 9 2 12 25 _____
15. 3 15 14 20 18 1 3 20 _____
16. 1 19 20 5 18 15 9 4 _____
17. 21 14 2 18 5 1 11 1 2 12 5 _____
18. 18 5 1 16 16 5 1 18 1 14 3 5 _____
19. 3 15 21 19 9 14 _____
20. 21 18 2 1 14 _____

Spelling Words

1. impossibly
2. deactivation
3. immeasurable
4. unbreakable
5. reappearance
6. asteroid
7. chronology
8. cyclone
9. hydrate
10. optical
11. contract
12. bankrupt
13. audible
14. diction
15. almanac
16. language
17. balcony
18. chlorine
19. cousin
20. urban

Spelling Strategies

Let us show you some of our favorite spelling strategies!

Here's a tip that helps me spell a word. I **say** the word. Then I **picture** the way it is spelled. Then I **write** it!

When I'm learning how to spell a word, the **Study Steps to Learn a Word** are a big help. See page 2.

I think of ways to spell the vowel sounds in a word. Then I **try different spellings** until the word looks right.

When I don't know how to spell a word, I sometimes just take my best **guess**! Then I **check** it in a **dictionary** or a **thesaurus**.

Sometimes I **proofread** a sentence **backward**. I start with the last word and end with the first word. It really helps me notice words I've misspelled! Then I proofread for meaning.

I **proofread** my work **twice**. First, I circle words I know are misspelled. Then, I look for words I'm not sure of.

When I write a word that is a **homophone**, I make sure the word makes sense in the sentence.

When I'm writing a **compound word**, I think about how the **two smaller words** are spelled.

Sometimes thinking of a **rhyming word** helps me figure out how to spell a word.

I think about **spelling rules**, such as how to change a word's spelling before adding the ending *-ed* or *-ing*.

Drawing the **shape** of a word helps me remember its spelling. This is the shape of the word *yellow*.

When I **proofread**, I like to **work with a partner**. First, I read the words aloud as my partner looks at the spelling. Then we switch jobs.

My Spelling Log

A Spelling Log is a place where you can keep track of words that are important to you. List words that are new and interesting on this page. Then list Spelling Words to Study on pages 126–128.

My Own Word Collection	

Spelling Words to Study

List the words from each lesson that need your special attention.

Be sure to list any words that you misspelled on the Pretest.

THEME 1

Lesson 1: Words with Short Vowels and Vowel Digraphs

Lesson 2: Words with Long Vowels and Vowel Digraphs

Lesson 3: Words with Variant Vowels and Diphthongs

Lesson 4: Words with Inflections *-ed* and *-ing*

THEME 2

Lesson 6: Words with Consonant *-le*

Lesson 7: Words with VCCV: Same Medial Consonants

Lesson 8: Words with VCCV: Different Medial Consonants

Lesson 9: Words with VCCCV

Spelling Words to Study

THEME 3

Lesson 11: Words with VCV

Lesson 12: Words with Prefixes *re-*,
un-, *non-*

Lesson 13: Words with Suffixes *-able*,
-ible, *-ment*, *-less*

Lesson 14: Words with Endings /ən/,
/əl/, /ər/

THEME 4

Lesson 16: Words with Prefixes *im-*,
in-, *ir-*, *il-*

Lesson 17: Words with Suffixes *-ant*,
-ent, *-eer*, *-ist*, *-ian*

Lesson 18: Words with Suffixes *-ous*,
-eous, *-ious*

Lesson 19: Homophones

Spelling Words to Study

THEME 5

Lesson 21: Word Parts *in-*, *out-*,
down-, *up-*

Lesson 22: Word Parts *-ation*, *-ition*,
-sion, *-ion*

Lesson 23: Words with Silent Letters

Lesson 24: Unusual Plurals

THEME 6

Lesson 26: Words with Prefix + Base
+ Suffix

Lesson 27: Words with Greek Word Parts

Lesson 28: Words with Latin Word Parts

Lesson 29: Borrowed Words

Handwriting

Manuscript Alphabet

Handwriting

Cursive Alphabet

A B C D E F G H

I J K L M N O P

Q R S T U V W

X Y Z

a b c d e f g h

i j k l m n o p

q r s t u v w

x y z

Handwriting

D'Nealian Manuscript Alphabet

A B C D E F G H

I J K L M N O P

Q R S T U V W

X Y Z

a b c d e f g h

i j k l m n o p

q r s t u v w

x y z

Handwriting

D'Nealian Cursive Alphabet

A B C D E F G H

I J K L M N O P

Q R S T U V W

X Y Z

a b c d e f g h

i j k l m n o p

q r s t u v w

x y z