

Grade 1

Spelling

PRACTICE BOOK

**Mc
Graw
Hill** Macmillan
McGraw-Hill

The **McGraw-Hill** Companies

Published by Macmillan/McGraw-Hill, of McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc., Two Penn Plaza, New York, New York 10121.

Copyright © by Macmillan/McGraw-Hill. All rights reserved. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, network storage or transmission, or broadcast for distance learning.

Printed in the United States of America

2 3 4 5 6 7 8 9 10 066 09 08 07 06

Contents

Unit 1 • All About Us

We Are Special	Practice	1
Pam and Sam	Word Sort.	2
Short a	Word Meaning	3
	Proofreading	4
Ready, Set, Move!	Practice	5
I Can! Can You?	Word Sort.	6
Short a	Word Meaning	7
	Proofreading	8
Growing Up	Practice	9
How You Grew	Word Sort.	10
Short i	Word Meaning	11
	Proofreading	12
Pets	Practice	13
Pet Tricks	Word Sort.	14
r Blends	Word Meaning	15
	Proofreading	16
Teamwork	Practice	17
Soccer	Word Sort.	18
End Blends: nd, st, nt, nk	Word Meaning	19
	Proofreading	20

Unit 2 • Outside My Door

Animal Families	Practice	21
Animal Moms and Dads	Word Sort	22
Short o	Word Meaning	23
	Proofreading	24
Helping Out	Practice	25
Little Red Hen	Word Sort	26
Short e	Word Meaning	27
	Proofreading	28
Where Animals Live	Practice	29
Time For Kids:	Word Sort	30
A Prairie Dog Home	Word Meaning	31
Consonant Digraphs:	Proofreading	32
sh, th		
Sing and Dance!	Practice	33
The Fun Kids' Band	Word Sort	34
Short u	Word Meaning	35
	Proofreading	36
Let's laugh	Practice	37
On My Way to School	Word Sort	38
I Blends: bl, cl, fl	Word Meaning	39
	Proofreading	40

Unit 3 • Let's Connect

Being Friends	Practice	41
Kate's Game	Word Sort.	42
Long a	Word Meaning	43
	Proofreading	44
Kids Around the World	Practice	45
Kids Can Help	Word Sort.	46
s Blends: sl, sn, sp	Word Meaning	47
	Proofreading	48
Me and My Shadow	Practice	49
Time For Kids: Short	Word Sort.	50
Shadows, Long Shadows	Word Meaning	51
Consonant Digraphs:	Proofreading	52
ch, tch, wh		
Our Families	Practice	53
Smile Mike!	Word Sort.	54
Long i	Word Meaning	55
	Proofreading	56
Family Time	Practice	57
Gram and Me	Word Sort.	58
Triple Consonant	Word Meaning	59
Clusters: sc, spr, str	Proofreading	60

Unit 4 • Our Earth

Birds	Practice	61
Pelican Was Hungry	Word Sort	62
Long o	Word Meaning	63
	Proofreading	64
Recycling	Practice	65
June Robot Cleans Up	Word Sort	66
Long u	Word Meaning	67
	Proofreading	68
What's the Weather?	Practice	69
Time For Kids:	Word Sort	70
Stormy Weather	Word Meaning	71
Long a	Proofreading	72
What Scientists Do	Practice	73
Meet Ben Franklin	Word Sort	74
Long e	Word Meaning	75
	Proofreading	76
Favorite Stories	Practice	77
Little Rabbit and the	Word Sort	78
Falling Fruit	Word Meaning	79
Long e	Proofreading	80

Unit 5 • I Can Do It!

Express Yourself	Practice	81
Olivia	Word Sort	82
Long o	Word Meaning	83
	Proofreading	84
Watch It Go	Practice	85
Frog and Toad: The Kite	Word Sort	86
Long i	Word Meaning	87
	Proofreading	88
Inventions	Practice	89
Time For Kids: Kids’	Word Sort	90
Great Inventions	Word Meaning	91
r- Controlled Vowel: är	Proofreading	92
I Can Do It	Practice	93
Whistle for Willie	Word Sort	94
r- Controlled Vowel: ôr	Word Meaning	95
	Proofreading	96
How Does It Grow?	Practice	97
A Fruit is a Suitcase for	Word Sort	98
Seeds	Word Meaning	99
r- Controlled Vowel: ûr	Proofreading	100

Unit 6 • Let's Discover

Bugs, Bugs, Bugs!	Practice	101
Dot and Jabber and the Big Bug Mystery	Word Sort.	102
Vowel Diphthong: ou	Word Meaning	103
	Proofreading	104
Exploring Space	Practice	105
Blue Jay Finds a Way	Word Sort.	106
Variant Vowel: oo (book)	Word Meaning	107
	Proofreading	108
At Work	Practice	109
Time For Kids: Cool Jobs	Word Sort.	110
Variant Vowel: oo (food)	Word Meaning	111
	Proofreading	112
Watching Animals Grow	Practice	113
A Tiger Cub Grows Up	Word Sort.	114
Vowel Diphthong: ô	Word Meaning	115
	Proofreading	116
Let's Build	Practice	117
Sand Castle	Word Sort.	118
Vowel Diphthong: oi	Word Meaning	119
	Proofreading	120

Name _____

Read the words. Say each word. Then complete each word to make a spelling word. Use each word once.

man

cat

hat

mat

ran

can

up

down

1. h _____

2. _____ p

3. r _____ n

4. c _____ n

5. d _____ n

6. m _____ n

7. ma _____

8. _____ at

Name _____

man

cat

hat

mat

ran

can

up

down

Write the words that end with an.

1. _____ 2. _____ 3. _____

Write the words that end with at.

4. _____ 5. _____ 6. _____

Write the other words.

7. word _____ 8. word _____

Name _____

man

cat

hat

mat

ran

can

up

down

Look at the picture. Use a spelling word to complete the sentence.

1. Can you see the _____?

2. The cat ran _____.

3. The man has a _____.

4. She can go _____.

5. Here is a _____.

Name _____

Look at each set of words.**One word in each set is correct.****Use a pencil to fill in the circle in front of that word.****Sample A is done for you.**

Sample A

- | | |
|---|---|
| <input type="radio"/> A. mann | 1. <input type="radio"/> A. cat |
| <input type="radio"/> B. man | <input type="radio"/> B. kat |
| <input type="radio"/> C. maan | <input type="radio"/> C. catt |
| 2. <input type="radio"/> A. haat | 3. <input type="radio"/> A. mot |
| <input type="radio"/> B. het | <input type="radio"/> B. mat |
| <input type="radio"/> C. hat | <input type="radio"/> C. matt |
| 4. <input type="radio"/> A. ran | 5. <input type="radio"/> A. can |
| <input type="radio"/> B. raan | <input type="radio"/> B. caan |
| <input type="radio"/> C. rann | <input type="radio"/> C. kan |
| 6. <input type="radio"/> A. upp | 7. <input type="radio"/> A. doon |
| <input type="radio"/> B. up | <input type="radio"/> B. don |
| <input type="radio"/> C. upt | <input type="radio"/> C. down |

Name _____

Look at the spelling words in the box. Find the spelling words in the puzzle. Draw a circle around each word.

dad	sad	nap	tap	sack
back	man	mat	too	over

j	m	a	n	q	e	l	x	w
y	i	f	b	h	n	a	p	z
v	w	d	a	d	j	f	u	g
s	a	c	k	e	h	y	t	m
u	b	z	q	x	f	t	o	o
f	s	a	d	g	w	i	z	k
y	e	n	o	v	e	r	b	l
b	a	c	k	o	g	s	v	u
i	x	j	w	f	t	a	p	y
b	h	m	a	t	w	e	d	z

Name _____

dad

sad

nap

tap

sack

back

man

mat

too

over

Look at the picture. Add ad or ap or ack to complete the word.

Words with **ad**

Words with **ap**

Words with **ack**

1. _____

3. _____

5. _____

2. _____

4. _____

6. _____

Name _____

Write a spelling word to complete each sentence.

1. The cap is _____ little.

2. The rat is on the _____.

3. The _____ can see the map.

4. Mack can _____ the pan.

5. The bat is _____ the pack.

6. Nan is _____.

Name _____

dad	nap	sad	tap	sack
back	over	too	man	mat

Mark an X on the line next to the word that is spelled correctly.

- | | | |
|---------------|------------|------------|
| 1. apn _____ | pan _____ | anp _____ |
| 2. too _____ | oto _____ | oot _____ |
| 3. dda _____ | dad _____ | daa _____ |
| 4. evor _____ | over _____ | orve _____ |
| 5. kabc _____ | bakc _____ | back _____ |

In each row put an X on the word that does not belong. Then write the spelling word.

6. mad	sad	go
7. tap	see	rap
8. has	pack	sack

— — — — —

— — — — —

— — — — —

Name _____

Read the words. Say each word.

pin	win	hit	sit	miss
kiss	sad	map	be	ride

Complete each spelling word with the letter i.

- | | | |
|---------------|---------------|--------------|
| _____ | _____ | _____ |
| 1. h _____ t | 2. r _____ de | 3. p _____ n |
| _____ | _____ | |
| 4. m _____ ss | 5. s _____ t | |
| _____ | _____ | |
| 6. w _____ n | 7. k _____ ss | |

Complete each spelling word with the letter a.

- | | |
|--------------|--------------|
| _____ | _____ |
| 8. m _____ p | 9. s _____ d |
| _____ | _____ |

Complete the spelling word with the letter e.

- | |
|-------------|
| _____ |
| 10. b _____ |

Name _____

Read the spelling words.

pin	win	hit	sit	miss
kiss	sad	map	be	ride

Write the words that end with it.

1. _____	2. _____
_____	_____
_____	_____

Write the words that end with in.

3. _____	4. _____
_____	_____
_____	_____

Write the words that end with iss.

5. _____	6. _____
_____	_____
_____	_____

Write the words that end with the letter e.

7. _____	8. _____
_____	_____
_____	_____

Name _____

Look at each picture. Write a spelling word to make the sentence tell about the picture.

1. Jan wants to _____

2. Jan can _____ on this.

3. Go, Jan. You can _____!

4. This is a _____ for Jan.

5. Wag has a _____ for Jan.

Name _____

pin

win

hit

sit

miss

kiss

be

ride

Find the spelling words in the puzzle. Draw a circle around each word.

a	o	m	i	s	s	r	f	l
g	u	c	e	y	k	w	i	n
s	i	t	o	v	l	j	z	x
j	u	f	p	i	n	m	k	u
y	b	e	k	u	z	l	a	v
f	v	p	c	l	h	i	t	o
k	i	s	s	a	r	f	k	x
u	c	o	l	r	i	d	e	j

Name _____

Read the words. Say each word.

crib	crab	grab	grass	trap
trip	hit	win	that	good

Complete each word with the letter a.

____ _

1. gr _____ ss

____ _

2. th _____ t

____ _

3. cr _____ b

____ _

4. tr _____ p

____ _

5. gr _____ b

Complete each word with the letter i.

____ _

6. h _____ t

____ _

7. cr _____ b

____ _

8. tr _____ p

____ _

9. w _____ n

Complete the word with oo.

____ _

10. g _____ d

Name _____

crib crab grab grass trap
 trip hit win that good

Add the word parts to make a spelling word. Write the spelling word on the line.

1. gr + ab = _____

2. tr + ap = _____

3. cr + ib = _____

4. th + at = _____

5. tr + ip = _____

6. cr + ab = _____

Name _____

**Complete each sentence with a spelling word.
Write the spelling word correctly on the line.**

1. Wag, do you see

 _____ crab?

2. Wag, do not trap

 the _____!

3. You are _____, Wag.
 You win a pat.

4. I can hit it in the _____.

5. Wag, can you _____
 that for me?

Name _____

Read the spelling words. Find the spelling words in the puzzle. Draw a circle around each word.

land	sand	fast	west	sink
sent	grass	trip	help	very

o	s	i	n	k	b	u	j	z
c	g	m	x	q	t	r	i	p
l	b	z	h	e	l	p	h	o
f	j	f	a	s	t	v	p	u
m	c	i	o	l	a	n	d	j
g	r	a	s	s	c	z	b	x
u	q	c	m	w	w	e	s	t
b	x	s	e	n	t	o	z	k
o	j	z	u	v	e	r	y	q
c	s	a	n	d	y	b	x	m

Name _____

land	sand	fast	west	sink
sent	grass	trip	help	very

Use the clues to write a spelling word on the line.

1. starts like **for** + sounds like **last** _____

2. starts like **sip** + sounds like **bent** _____

3. starts like **win** + sounds like **best** _____

4. starts like **sip** + sounds like **hand** _____

5. starts like **trap** + sounds like **sip** _____

6. starts like **last** + sounds like **hand** _____

Name _____

Pick the word that is correct. Write the word to complete the sentence.

1. Where is my hat? Can

_____?
 you _____?
 help halp

2. Is it up in the _____?

snik sink

3. Is it down in the _____?

sand sadd

4. Is it in the _____
 over there?

grass gars

5. You are _____
 good pals!

viry very

Name _____

**Add a part from the box to make a spelling word.
Circle the picture that matches the word.**

nd

st

nk

lp

1. si _____

2. sa _____

3. fa _____

4. la _____

5. we _____

6. he _____

Circle the word that is correct.

7. snet stenn sent 8. verry very

Name _____

Read the words. Say each word.

hop	top	log	hog	hot
lot	sand	sink	one	they

Complete each spelling word with the letter o.

_____	_____	_____
__ _	__ _	__ _
1. h _____ g	2. h _____ t	3. t _____ p
_____	_____	_____
__ _	__ _	__ _
4. l _____ t	5. h _____ p	6. l _____ g
_____	_____	_____

Complete each spelling word with the letter n.

_____	_____
__ _	__ _
7. si _____ k	8. sa _____ d
_____	_____

Complete each spelling word with the letter e.

_____	_____
__ _	__ _
9. th _____ y	10. on _____
_____	_____

Name _____

hop top log hog hot
lot sand sink one they

Circle the words that have the short o sound.

Write the words you circled.

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

Name _____

**Is the underlined word spelled correctly?
Choose Yes or No. If the word is spelled wrong,
write the word correctly.**

1. Did the hoog have on a hat?

Correct? Yes No

2. I can dig in the sand.

Correct? Yes No

3. The dog will hop over the log.

Correct? Yes No

4. The pan is very hott.

Correct? Yes No

5. Are thay on top of the rock?

Correct? Yes No

Name _____

Look at each set of words. One word in each set is spelled correctly. Use a pencil to fill in the circle in front of that word.

- | | |
|-------------------------------|-------------------------------|
| 1. <input type="radio"/> lot | 2. <input type="radio"/> hoog |
| <input type="radio"/> lott | <input type="radio"/> hig |
| <input type="radio"/> lat | <input type="radio"/> hog |
| 3. <input type="radio"/> onn | 4. <input type="radio"/> hopp |
| <input type="radio"/> one | <input type="radio"/> hap |
| <input type="radio"/> oen | <input type="radio"/> hop |
| 5. <input type="radio"/> ttop | 6. <input type="radio"/> they |
| <input type="radio"/> toop | <input type="radio"/> thay |
| <input type="radio"/> top | <input type="radio"/> theyy |
| 7. <input type="radio"/> loog | 8. <input type="radio"/> hot |
| <input type="radio"/> log | <input type="radio"/> hott |
| <input type="radio"/> logg | <input type="radio"/> hoht |

Name _____

Read the word. Say each word.

leg	beg	men	hen	let
get	hop	hot	who	some

Use the clues to write a spelling word on the line.1. starts like **back** + sounds like **peg** _____2. starts like **miss** + sounds like **ten** _____3. starts like **good** + sounds like **set** _____4. starts like **land** + sounds like **peg** _____5. starts like **hat** + sounds like **ten** _____6. starts like **land** + sounds like **set** _____**Write the spelling word on the line.**

7. hot _____

8. hop _____

9. who _____

10. some _____

Name _____

leg	beg	men	hen	let
get	hop	hot	who	some

Complete each spelling word by writing the letter that makes the short e sound.

1. h _____ n

2. m _____ n

3. b _____ g

4. l _____ g

5. g _____ t

6. l _____ t

Name _____

leg beg men hen let
get hop hot who some

Write the spelling word that names the picture.

1. _____

2. _____

3. _____

4. _____

Circle the spelling word that completes the sentence.

5. Here are (some, get) hats.

6. (Let, Who) has the cat?

Name _____

Mark an X on the line next to the word spelled correctly.

1. enm _____

nme _____

men _____

2. leg _____

elg _____

gle _____

3. get _____

teg _____

egt _____

4. poh _____

hop _____

oph _____

Use a letter from the box to write a spelling word.

w

b

t

m

5. _____ ho

6. so _____ e

Name _____

fish	shop	ship	with	thin
thank	beg	get	live	many

**Add the word parts to make a spelling word.
Write the spelling word on the line.**

1. b + eg = _____

2. sh + ip = _____

3. wi + th = _____

4. li + ve = _____

5. ma + ny = _____

6. fi + sh = _____

7. th + ank = _____

8. g + et = _____

9. sh + op = _____

10. th + in = _____

Name _____

fish	shop	ship	with	thin
thank	beg	get	live	many

Circle the words that have the th sound. Underline the words that have the sh sound.

Write the words you circled.

_____	_____	_____
1. _____	2. _____	3. _____

Write the words you underlined.

_____	_____	_____
4. _____	5. _____	6. _____

Name _____

Write a spelling word to complete each sentence.

1. Peg and Wag took a ride

on a _____.

2. Peg and Wag saw

_____ fish

3. Look at Wag run

_____ Peg!

4. Wag can _____

the stick for Peg.

5. Wag can _____

for a pat.

Name _____

Pick th or sh to correctly write a spelling word.

1. wi _____

2. _____ ip

3. _____ ank

4. fi _____

5. _____ op

6. _____ in

Complete each word to make a spelling word.

7. m _____ y

8. _____ ve

Name _____

Read the spelling words in the box. Find the spelling words in the puzzle. Draw a circle around each word.

run	fun	nut	cut	bug
rug	thin	shop	under	put

j	a	x	m	t	h	i	n	q
z	f	u	n	v	q	k	m	l
w	m	l	y	z	c	u	t	a
u	n	d	e	r	x	j	k	v
q	j	w	i	r	u	n	m	y
y	k	a	p	u	t	j	v	z
a	r	u	g	w	q	a	l	w
z	x	j	k	l	s	h	o	p
v	y	n	u	t	a	y	m	v
b	u	g	m	w	z	q	j	k

Name _____

run fun nut cut bug
rug thin shop under put

In each row put an X on the word that does not belong. Then write the spelling word.

1. what	thin	this
2. under	two	up
3. bug	sit	tug
4. fun	sun	man

— — — — —

— — — — —

— — — — —

Write the spelling words that sound like hug.

— — — — —

5. _____

6. _____

Write the spelling words that sound like hut.

— — — — —

7. _____

8. _____

Name _____

Write the spelling word that goes with each picture.

1.

2.

3.

4.

5.

6.

Name _____

Change one letter to make a spelling word with the short u sound. Then write the word on the line.

1. not _____

2. bag _____

3. rag _____

4. ran _____

5. fan _____

6. cat _____

Circle the word that is spelled correctly.

7. put putt puth

8. udner uner under

Name _____

clip	clock	flag	flip	black
block	fun	nut	school	today

Write the words that have 3 letters.

_____	_____
_____	_____
1. _____	2. _____

Write the words that have 4 letters.

_____	_____	_____
_____	_____	_____
3. _____	4. _____	5. _____

Write the words that have 5 letters.

_____	_____
_____	_____
6. _____	7. _____
_____	_____
_____	_____
8. _____	9. _____

Write the word that has 6 letters.

10. _____

Name _____

clip clock flag flip black
block fun nut school today

Look at the pictures. Combine one word part from each box to make a spelling word.

bl cl fl

ack ag ip ock

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Name _____

**The underlined word is spelled wrong.
Write the word correctly.**

1. What did you do at scool?

2. Did you see a show today?

3. Yes! It was a funn show.

4. A man did a jump and a filp!

5. The man had a pal with a flagg.

6. The man's pal did a trick on a

blok. _____

7. The man gave his pal a nuut.

Name _____

Pick a letter from the box to make a spelling word. Then write the word.

o i a d

1. cl _____ ck

2. sch _____ ol

3. fl _____ p

4. cl _____ p

5. to _____ ay

6. fl _____ g

Circle the 2 spelling words that are correct. Then write the word.

black bleck blick block bluck

7. _____

8. _____

Name _____

Read the words. Say each word.

make	take	came	game	gate
late	black	flag	walk	all

Complete each spelling word by writing the letter a.

— — —

1. l _____ te

— — —

2. _____ ll

— — —

3. t _____ ke

— — —

4. g _____ me

— — —

5. fl _____ g

— — —

6. m _____ ke

— — —

7. g _____ te

— — —

8. bl _____ ck

— — —

9. c _____ me

— — —

10. w _____ lk

Name _____

make	take	came	game	gate
late	black	flag	walk	all

Read each row of words. Put an X on the word that does not belong.

1. make	black	take
2. flag	game	came
3. gate	late	walk
4. crib	black	block
5. hop	flip	flag
6. walk	away	was

Name _____

Write the spelling word that names the picture.

1.

2.

3.

Write the spelling word that completes the sentence.

4. We can _____ play.

5. I do not want to be _____.

Name _____

Circle the word in each row that is spelled correctly.

1. lawk	walk	kawl
2. black	kcabl	cablk
3. glaf	lagf	flag
4. all	lal	lla

Write the spelling words that rhyme with cake.

5. _____

Write the spelling words that rhyme with same.

6. _____

Write the spelling words that rhyme with ate.

7. _____

Name _____

Read each word. Then close your eyes and try to spell it.

sled	slip	snake	snap	spill
spin	make	game	people	water

Add the word parts to make a spelling word. Write the spelling word on the line.

- | | |
|---|---|
| <p>1. sp + ill = _____

 _____</p> <p>3. wa + ter = _____

 _____</p> <p>5. g + ame = _____

 _____</p> <p>7. sp + in = _____

 _____</p> <p>9. sl + ip = _____

 _____</p> | <p>2. sn + ake = _____

 _____</p> <p>4. m + ake = _____

 _____</p> <p>6. sl + ed = _____

 _____</p> <p>8. peo + ple = _____

 _____</p> <p>10. sn + ap = _____

 _____</p> |
|---|---|

Name _____

sled	slip	snake	snap	spill
spin	make	game	people	water

Use the clues to write a spelling word on the line.

1. starts like **sled** + sounds like **trip** _____

2. starts like **snake** + sounds like **map** _____

3. starts like **spin** + sounds like **hill** _____

4. starts like **man** + sounds like **take** _____

5. starts like **good** + sounds like **came** _____

Name _____

sled slip snake snap spill
 spin make game people water

**Where can you go? What can you do?
 Use spelling words to complete the sentences.**

1. You can go here. You can see a

_____.

2. You can go here. You can

_____.

3. You can go here. You can see the

_____.

5. You can go here. You can see

_____ ride.

Name _____

**Find the spelling words in the puzzle.
Draw a circle around each word.**

u	b	o	h	s	n	a	k	e
q	x	e	z	r	a	j	c	v
f	y	t	w	a	t	e	r	h
s	l	e	d	v	z	b	w	u
j	c	s	p	i	l	l	x	q
z	k	a	y	e	h	y	f	g
b	x	u	s	l	i	p	v	d
p	e	o	p	l	e	j	o	z
y	j	d	c	r	s	p	i	n
h	s	n	a	p	q	f	x	b

Write the spelling words from the puzzle.

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

Name _____

Read the words. Say each word.

whip	whale	catch	match	chin
chop	slip	spin	our	your

Write the word with 3 letters.

— — — — —

1. _____

Write the words with 4 letters.

_____	_____	_____
— — — — —	— — — — —	— — — — —
2. _____	3. _____	4. _____
_____	_____	_____
— — — — —	— — — — —	— — — — —
5. _____	6. _____	7. _____

Write the words with 5 letters.

_____	_____
— — — — —	— — — — —
8. _____	9. _____

— — — — —	
10. _____	

Name _____

whip

whale

catch

match

chin

chop

slip

spin

our

your

Write the words that begin with ch.

1. _____

2. _____

Write the words that begin with wh.

3. _____

4. _____

Write the words that end with tch.

5. _____

6. _____

Name _____

The underlined word is spelled wrong.
Write the word correctly.

1. We can make shapes on

ower wall. _____

2. I can make a wale.

3. I like yure shape, too.

Use the letter and picture clue to make a spelling word. Write the word on the line.

4. s + _____

5. s + _____

Name _____

Look at each set of words.**One word in each set is spelled correctly.****Use a pencil to fill in the circle in front of that word.**

- | | |
|--------------------------------|--------------------------------|
| 1. <input type="radio"/> cach | 2. <input type="radio"/> chopp |
| <input type="radio"/> cacth | <input type="radio"/> cthop |
| <input type="radio"/> catch | <input type="radio"/> chop |
| 3. <input type="radio"/> cin | 4. <input type="radio"/> whale |
| <input type="radio"/> chin | <input type="radio"/> wale |
| <input type="radio"/> chinn | <input type="radio"/> whall |
| 5. <input type="radio"/> whipe | 6. <input type="radio"/> yor |
| <input type="radio"/> whip | <input type="radio"/> yur |
| <input type="radio"/> wiph | <input type="radio"/> your |
| 7. <input type="radio"/> our | 8. <input type="radio"/> mathc |
| <input type="radio"/> orr | <input type="radio"/> match |
| <input type="radio"/> uor | <input type="radio"/> macht |

Name _____

Read the spelling words in the box.
Find the spelling words in the puzzle.
Draw a circle around each word.

like	spike	ride	hide	bike
mine	whip	chop	call	there

f	x	u	j	s	p	i	k	e
q	b	i	k	e	y	g	w	s
u	j	c	z	o	h	i	d	e
c	a	l	l	g	v	a	q	y
g	z	u	x	m	i	n	e	j
n	v	q	y	f	l	i	k	e
j	t	m	w	h	i	p	u	g
f	t	h	e	r	e	y	q	v
z	u	p	g	c	h	o	p	x
r	i	d	e	v	q	b	f	y

Name _____

like spike ride hide bike
mine whip chop call there

Circle the words that have the long i sound.

Write the words you circled.

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

Name _____

Choose the word that is spelled correctly to complete each sentence. Write the word.

1. Dad can _____
the nuts.

chop chopp

2. I can _____
the eggs.

wip whip

3. Jim, put some water
_____ in _____.

thare there

4. Let's _____
Mom to have one.

call cale

5. Do you _____
it Mom?

like liek

Name _____

**Circle the spelling word in each row.
Then write the spelling word.**

1. jump call yell

2. bike sled crab

3. want flip like

4. there now here

5. good ours mine

6. hide flip show

7. walk ride tap

8. pin block spike

Name _____

strike string splash split scrub
scrap like ride says were

Write the words that have 4 letters.

1. _____
 - - - - -

2. _____
 - - - - -

3. _____

4. _____

Write the words that have 5 letters.

5. _____
 - - - - -

6. _____
 - - - - -

7. _____

Write the words that have 6 letters.

8. _____
 - - - - -

9. _____
 - - - - -

10. _____

Name _____

strike	string	splash	split	scrub
scrap	like	ride	says	were

Read each row of words.

Put an X on the word that does not belong.

1.	splash	split	spill
2.	take	like	bike
3.	string	ship	strike
4.	hide	sled	ride
5.	school	scrub	scrap
6.	were	this	here

Name _____

Is the underlined word spelled correctly?

Choose Yes or No.

If the word is spelled wrong, write it correctly.

1. Nan sayes she will make me a hat.

Yes No

2. Nan wants more string.

Yes No

3. This scrapp is too little.

Yes No

4. I like watching Nan make a hat.

Yes No

Name _____

Circle the spelling word that is spelled correctly.

1. scrub brusc

2. pascr scrap

3. trings string

4. splash plashs

Pick a letter from the box to correctly write a spelling word.

k y l r

5. we _____ e

6. stri _____ e

7. sa _____ s

8. sp _____ it

Name _____

Read each word. Then close your eyes and try to spell it.

joke	woke	nose	hose	note
vote	splash	string	every	any

Add an o and an e to make a spelling word.

- | | |
|--------------------|--------------------|
| 1. n _____ s _____ | 2. n _____ t _____ |
| 3. v _____ t _____ | 4. j _____ k _____ |
| 5. w _____ k _____ | 6. h _____ s _____ |

Complete each spelling word by writing the letter s.

- | | |
|----------------|----------------|
| 7. _____ tring | 8. _____ plash |
|----------------|----------------|

Complete each spelling word by writing the letter y.

- | | |
|---------------|--------------|
| 9. ever _____ | 10. an _____ |
|---------------|--------------|

Name _____

joke	woke	nose	hose	note
vote	splash	string	every	any

Write the spelling words that end with ose.

1. _____ ----- _____	2. _____ ----- _____
----------------------------	----------------------------

Write the spelling words that end with oke.

3. _____ ----- _____	4. _____ ----- _____
----------------------------	----------------------------

Write the spelling words that end with ote.

5. _____ ----- _____	6. _____ ----- _____
----------------------------	----------------------------

Write the spelling words that do not have the long o sound.

7. _____ ----- _____	8. _____ ----- _____
9. _____ ----- _____	10. _____ ----- _____

Name _____

joke woke nose hose note

vote splash string every any

Write a spelling word for each clue.

1. You can do this in water.

2. This is so a kite doesn't get

away. _____

3. You use this to sniff a

rose. _____

4. Water comes out of the end

of this. _____

5. You tell this to be funny.

Name _____

Look at the pictures. Combine one word part from each box to make a spelling word.

h j n
w w

oke ose
ote

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Complete each spelling word by writing a y.

7. an _____

8. ever _____

Name _____

Read each word. Then close your eyes and try to spell it.

use	June	tune	flute	cute
mule	woke	nose	done	after

**Add the word parts to make a spelling word.
Write the spelling word on the line.**

- | | |
|---|---|
| <p>_____</p> <p>_____</p> <p>1. mul + e = _____</p> <p>_____</p> <p>_____</p> <p>3. no + se = _____</p> <p>_____</p> <p>_____</p> <p>5. flu + te = _____</p> <p>_____</p> <p>_____</p> <p>7. aft + er = _____</p> <p>_____</p> <p>_____</p> <p>9. Ju + ne = _____</p> | <p>_____</p> <p>_____</p> <p>2. do + ne = _____</p> <p>_____</p> <p>_____</p> <p>4. t + une = _____</p> <p>_____</p> <p>_____</p> <p>6. us + e = _____</p> <p>_____</p> <p>_____</p> <p>8. wok + e = _____</p> <p>_____</p> <p>_____</p> <p>10. cu + te = _____</p> |
|---|---|

Name _____

use	June	tune	flute	cute
mule	woke	nose	done	after

In each row put an X on the word that does not belong.

1. joke	woke	look
2. net	June	tune
3. flute	cute	top
4. nose	spin	hose
5. rule	call	mule

Name _____

Is the underlined word spelled correctly?
Choose Yes or No. If the word is spelled wrong,
write the word correctly.

1. Put the can in this box when you are done with it.

Correct?

Yes **No**

2. We can use this bag again.

Correct?

Yes **No**

3. I toss my trash in the bin aftere I eat.

Correct?

Yes **No**

4. We went on a fun trip in Juen.

Correct?

Yes **No**

5. I took a ride on a mule.

Correct?

Yes **No**

Name _____

Find the spelling words in the puzzle. Draw a circle around each word.

B	P	G	T	U	N	E	I	M
O	K	C	Q	V	H	Y	W	U
F	L	U	T	E	X	P	G	L
V	H	T	I	O	B	K	Z	E
D	G	E	W	H	V	Q	R	P
O	W	I	K	A	X	U	S	E
N	H	P	O	F	Z	G	V	T
E	X	B	S	T	Y	K	A	I
Q	J	U	N	E	V	U	O	W
G	I	X	P	R	H	Q	K	B

Write the spelling words from the puzzle.

- | | |
|---|---|
| <p>1. _____

 _____</p> <p>3. _____

 _____</p> <p>5. _____

 _____</p> <p>7. _____

 _____</p> | <p>2. _____

 _____</p> <p>4. _____

 _____</p> <p>6. _____

 _____</p> <p>8. _____

 _____</p> |
|---|---|

Name _____

mail

rain

chain

way

play

day

cute

use

great

know

Write the words that have 3 letters.

1. _____

2. _____

3. _____

Write the words that have 4 letters.

4. _____

5. _____

6. _____

7. _____

8. _____

Write the words that have 5 letters.

9. _____

10. _____

Name _____

mail

rain

chain

way

play

day

cute

use

great

know

Use the clues to write a spelling word on the line.

1. starts like **call** + sounds like **flute**

2. starts like **want** + sounds like **say**

3. starts like **dog** + sounds like **say**

4. starts like **chin** + sounds like **main**

5. starts like **make** + sounds like **pail**

Name _____

The underlined word is spelled wrong.
Write the word correctly.

1. We can't playe if it rains.

2. I knowe what we can do.

3. We can yuse that box.

4. Put your mial in here.

5. This is a grait game!

Name _____

Which word has the long a sound spelled correctly? Write the word on the line.

- | | | |
|----------|-------|-----------|
| 1. wai | way | _____ |
| | | - - - - - |
| | | _____ |
| | | _____ |
| 2. rain | rayn | _____ |
| | | - - - - - |
| | | _____ |
| | | _____ |
| 3. day | dai | _____ |
| | | - - - - - |
| | | _____ |
| | | _____ |
| 4. mayl | mail | _____ |
| | | - - - - - |
| | | _____ |
| | | _____ |
| 5. play | plai | _____ |
| | | - - - - - |
| | | _____ |
| | | _____ |
| 6. chayn | chain | _____ |

Circle the word that is spelled correctly.

- | | | |
|----------|-------|-------|
| 7. grayt | grait | great |
| 8. knoe | know | knowe |

Name _____

Read the spelling words in the box. Find the spelling words in the puzzle. Draw a circle around each word.

me	we	feed	keep	seat
beak	main	day	friends	knew

c	r	h	x	l	p	s	o	v
b	j	q	u	k	n	e	w	g
e	h	v	c	t	u	a	z	r
a	l	w	y	g	f	t	h	x
k	e	e	p	o	r	p	a	j
o	u	h	q	x	i	e	c	s
g	d	a	y	l	e	v	m	e
v	j	z	o	r	n	u	a	t
h	c	f	e	e	d	g	i	x
l	q	u	h	p	s	z	n	o

Name _____

me	we	feed	keep	seat
beak	main	day	friends	knew

Write the words that have the long e sound.

<p>1. _____ _____</p> <p>3. _____ _____</p> <p>5. _____</p>	<p>2. _____ _____</p> <p>4. _____ _____</p> <p>6. _____</p>
---	---

Write the words that have the long a sound.

<p>7. _____ _____</p>	<p>8. _____ _____</p>
---------------------------	---------------------------

Write the words that do not have the long a or long e sound.

<p>9. _____ _____</p>	<p>10. _____ _____</p>
---------------------------	----------------------------

Name _____

me we feed keep seat
beak main day friends knew

**Circle the spelling word that is spelled correctly.
Then write the word.**

feed fead

1. _____

seet seat

2. _____

freends friends

3. _____

beak beek

4. _____

Write the spelling word that completes the sentence.

5. I don't want to give it back. I want to _____ it.

Name _____

me	we	feed	keep	seat
beak	main	day	friends	knew

Put an **X** on the word that is spelled wrong in each row.

Then write the word correctly.

1.	flip	fead	far	_____
2.	seet	sent	sound	_____
3.	funny	flag	frends	_____
4.	mail	make	mee	_____
5.	knewe	kick	walk	_____
6.	black	beek	bike	_____
7.	wea	went	way	_____
8.	woke	know	keap	_____

Name _____

bumpy penny puppy sandy funny
bunny keep seat before heard

Write a y to make a spelling word.

- | | |
|---------------|---------------|
| _____ | _____ |
| — — — | — — — |
| 1. funn _____ | 2. pupp _____ |
| _____ | _____ |
| — — — | — — — |
| 3. bunn _____ | 4. bump _____ |
| _____ | _____ |
| — — — | — — — |
| 5. penn _____ | 6. sand _____ |

Write the missing e's. Then write each word.

- | | | |
|----------------------|-------|-------|
| _____ | _____ | _____ |
| — — — | — — — | — — — |
| 7. b _____ for _____ | _____ | _____ |
| _____ | _____ | _____ |
| — — — | — — — | — — — |
| 8. k _____ p | _____ | _____ |
| _____ | _____ | _____ |
| — — — | — — — | — — — |
| 9. s _____ at | _____ | _____ |
| _____ | _____ | _____ |
| — — — | — — — | — — — |
| 10. h _____ ard | _____ | _____ |

Name _____

bumpy penny puppy sandy funny
bunny keep seat before heard

Circle the words that end with the long e sound.

Write the words you circled.

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

Name _____

bumpy	penny	puppy	sandy	funny
bunny	keep	seat	before	heard

**Circle the spelling word in each row.
Then write the spelling word on the line.**

- | | | | | |
|----|-------|---------|--------|-----------|
| 1. | joke | funny | their | _____ |
| | | | | - - - - - |
| | | | | _____ |
| | | | | _____ |
| 2. | house | dime | penny | _____ |
| | | | | _____ |
| | | | | - - - - - |
| | | | | _____ |
| 3. | beach | friends | sandy | _____ |
| | | | | _____ |
| | | | | - - - - - |
| | | | | _____ |
| 4. | warm | heard | seen | _____ |
| | | | | _____ |
| | | | | - - - - - |
| | | | | _____ |
| 5. | puppy | dog | idea | _____ |
| | | | | _____ |
| | | | | - - - - - |
| | | | | _____ |
| 6. | after | great | before | _____ |

Name _____

Look at each set of words.**One word in each set is spelled correctly.****Use a pencil to fill in the circle in front of that word.**

1. funney
 funny
 funy
2. penny
 pennie
 peney
3. pupuy
 puppee
 puppy
4. beefor
 before
 beforr
5. heard
 hered
 haerrd
6. bummpee
 bumpeye
 bumpy
7. bunny
 bunnye
 bunea
8. sandiye
 sandy
 sandeey

Name _____

low	row	boat	coat	no
go	puppy	funny	mother	father

Write the words that have 2 letters.

_____	_____
-----	-----
1. _____	2. _____

Write the words that have 3 letters.

_____	_____
-----	-----
3. _____	4. _____

Write the words that have 4 letters.

_____	_____
-----	-----
5. _____	6. _____

Write the words that have 5 letters.

_____	_____
-----	-----
7. _____	8. _____

Write the words that have 6 letters.

_____	_____
-----	-----
9. _____	10. _____

Name _____

low	row	boat	coat	no
go	puppy	funny	mother	father

Write the spelling words that rhyme with show.

- | | |
|----------------------------|----------------------------|
| 1. _____

_____ | 2. _____

_____ |
| 3. _____

_____ | 4. _____

_____ |

Write the spelling words that rhyme with goat.

- | | |
|----------------------------|----------------------------|
| 5. _____

_____ | 6. _____

_____ |
|----------------------------|----------------------------|

Write the spelling words that do not have the long o sound.

- | | |
|----------------------------|-----------------------------|
| 7. _____

_____ | 8. _____

_____ |
| 9. _____

_____ | 10. _____

_____ |

Name _____

Write a spelling word that rhymes with the underlined words in the sentence.

1. The _____ can float in the moat.

2. My _____ bunny likes days that are sunny.

3. The goat ate my _____ and my note!

4. The crow can _____ to the show.

5. Joe doesn't know how to _____.

6. Oh, _____, he is going too slow!

Name _____

Find the 8 spelling words in the puzzle.

Draw a circle around each word.

d	g	o	v	q	p	c	j	z
k	i	m	d	x	y	l	s	r
f	v	p	e	r	f	b	k	o
j	s	b	l	u	n	o	v	w
x	l	o	w	i	k	e	m	g
u	i	a	z	q	u	f	o	d
f	q	t	j	c	o	a	t	x
n	c	s	v	i	s	l	h	i
y	x	d	g	b	z	q	e	s
p	j	f	a	t	h	e	r	k

Write the spelling words from the puzzle.

1. _____

3. _____

5. _____

7. _____

2. _____

4. _____

6. _____

8. _____

Name _____

find	kind	night	right	by
my	low	boat	never	head

**Add the word parts to make a spelling word.
Write the spelling word on the line.**

- | | |
|--|--|
| <p>1. ni + ght = _____

 _____</p> <p>3. l + ow = _____

 _____</p> <p>5. ne + ver = _____

 _____</p> <p>7. m + y = _____

 _____</p> <p>9. ki + nd = _____

 _____</p> | <p>2. hea + rd = _____

 _____</p> <p>4. b + y = _____

 _____</p> <p>6. f + ind = _____

 _____</p> <p>8. bo + at = _____

 _____</p> <p>10. rig + ht = _____

 _____</p> |
|--|--|

Name _____

find	kind	night	right	by
my	low	boat	never	head

Circle the spelling words in each row.

1. wide	find	kind
2. by	line	my
3. stone	low	row
4. night	right	bite
5. boat	goat	vote
6. never	head	ever

Write two long i spelling words that have four letters.

— — — —

— — — —

7. _____

8. _____

Write two long i spelling words that have five letters.

— — — —

— — — —

9. _____

10. _____

Name _____

find kind night right by
my low boat never head

Write a spelling word for each clue.

1. This is where you put your hat.

2. This comes at the end of day.

3. When a thing is lost, you hope

_____ to do this. _____

4. You can ride this on the water.

5. A friend who is nice is this.

6. If I sit here, the seat is this.

Name _____

**Find the word that is spelled wrong.
Write the word correctly on the line.**

1. I can ride mey bike fast. _____

2. The ball zipped over his hedd. _____

3. The wind whipped biye and made
_____ the blades spin. _____

4. I would nevver jump out
_____ of a plane! _____

5. Do it rite to get a strike. _____

**Fill in the circle next to the
word that is spelled correctly.**

6. kined
 kinnd
 kind

7. nite
 night
 nytte

8. find
 fynd
 fighnd

Name _____

cart art barn yarn arm
harm right by better children

Write ar to make a spelling word.

 1. b _____ n

 2. _____ m

 3. h _____ m

 4. y _____ n

 5. _____ t

 6. c _____ t

Use a letter from the box to write a spelling word.

g t d y

 7. chil _____ ren

 8. ri _____ ht

 9. b _____

 10. be _____ ter

Name _____

cart art barn yarn arm
harm right by better children

Circle the two words in each group that rhyme.

1. horn harm farm

2. letter mother better

3. cart part clip

4. yarn your barn

5. rain right light

6. by boy my

Name _____

Write the spelling word that names the picture.

1. _____

3. _____

5. _____

2. _____

4. _____

6. _____

Name _____

Read the story.

Circle the 8 words that are not spelled correctly.

Then write the words correctly on the lines.

The chilldrin made some beautiful art. Kim's was made of yarnn. "Can we hang it in the barrn?" she said.

"There is a lot of arte," Mark said. "I can't lift it. My armm is in a sling."

"I have a beter idea," Pam said. "Let's put it all in a carrt. Then we can pull it."

"This is a great plan," Mark said. "It does not haerm the art or my back."

1. _____

3. _____

5. _____

7. _____

2. _____

4. _____

6. _____

8. _____

Name _____

born corn cork fork horn
pork barn art nothing thought

Order of 1-10 numbers

Write the words that end with orn.

1. _____

2. _____

3. _____

Write the words that end with ork.

4. _____

5. _____

6. _____

Write the words with ar.

7. _____

8. _____

Write the words with th.

9. _____

10. _____

Name _____

born corn cork fork horn
pork barn art nothing thought

Circle the words that have the or sound.

Write the words you circled.

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

Name _____

Read the clue.

Write the spelling word in the puzzle.

Put one letter in each box.

DOWN

1. This is a kind of plug.
2. This means “not any.”
5. This part of a car beeps.
6. Pigs live here.

ACROSS

3. You use this to eat.
4. You used your brain and did this.
6. A dog is called a puppy when it is this.
7. You can eat this plant.

Name _____

Circle the spelling word in each row.**Then write the spelling word on the line.**

1. three there thought

2. fork from father

3. crab cork coat

4. night nothing never

5. born block boys

6. house hello horn

7. people pork puppy

8. cute chain corn

Name _____

her	fern	bird	dirt	fur
burn	fork	corn	from	beautiful

**Find the spelling words in the puzzle.
Draw a circle around each word.**

a	b	i	r	d	z	g	t	m
o	e	l	c	i	k	p	j	q
g	a	q	f	r	o	m	a	w
k	u	e	p	t	x	q	s	c
j	t	s	b	g	u	f	l	o
a	i	p	u	c	h	e	r	k
m	f	u	r	a	j	r	s	c
g	u	q	n	l	k	n	l	o
s	l	c	m	v	g	t	p	r
c	j	f	o	r	k	p	q	n

Name _____

her fern bird dirt fur
burn fork corn from beautiful

Complete the spelling word by writing the letters that make the sound in heard and were.

1. b _____ n

2. f _____ r

3. d _____ t

4. h _____

5. f _____ n

6. b _____ d

Write the words that have the or sound.

7. _____

8. _____

Name _____

her fern bird dirt fur
burn fork corn from beautiful

Circle the spelling word that completes the sentence. Write it on the line.

1. What a _____ yard you have!

beautiful her fur

— — — — —

2. Look at that tall green _____!

burn fern her

— — — — —

3. That came _____ Granddad's yard.

fork fur from

— — — — —

4. Why is there a net on top of the _____?

beautiful dirt burn

— — — — —

5. Now _____ and his friends can't eat the seeds.

fork corn bird

Name _____

Change one letter to spell the /ur/ sound correctly. Write the spelling word on the line.

1. fer _____

2. berd _____

3. durt _____

4. hir _____

5. furn _____

6. birn _____

**Circle the word that is spelled correctly.
Write it on the line.**

7. frum

fram

from

8. beautiful

baautiful

buetiful

Name _____

cow	how	town	out	mouse
mouth	her	burn	gone	been

**Add the word parts to make a spelling word.
Write the spelling word on the line.**

1. mou + se = _____

2. to + wn = _____

3. ho + w = _____

4. go + ne = _____

5. be + en = _____

6. mo + uth = _____

7. he + r = _____

8. c + ow = _____

9. o + ut = _____

10. bur + n = _____

Name _____

cow how town out mouse
mouth her burn gone been

Write the spelling words with the same ou sound as the word in the bug.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Write the spelling words you did not write above.

7. _____

9. _____

8. _____

10. _____

Name _____

cow	how	town	out	mouse
mouth	her	burn	gone	been

Write a spelling word for the clue.

- Flames do this. _____

- You use this to eat. _____

- This is the animal that says, "Moo!" _____

Write a spelling word to complete the sentence.

- The ant has _____ into its nest.

- A tiny spider crept up _____ arm.

- The spider has _____ making a web.

Name _____

cow	how	town	out	mouse
mouth	her	burn	gone	been

**Change one letter to make a spelling word.
Write the spelling word on the line.**

- | | | | |
|----------|-------|----------|-------|
| 1. house | _____ | 2. down | _____ |
| | _____ | | _____ |
| | _____ | | _____ |
| 3. hop | _____ | 4. bone | _____ |
| | _____ | | _____ |
| | _____ | | _____ |
| 5. seen | _____ | 6. cot | _____ |
| | _____ | | _____ |
| | _____ | | _____ |
| 7. nut | _____ | 8. month | _____ |
| | _____ | | _____ |

**Look at the words you wrote above.
Circle the words that have the ou sound.**

Name _____

book	took	look	hood	cook
wood	town	mouth	earth	bear

Write oo to make a spelling word.

- | | |
|--------------|--------------|
| 1. h _____ d | 2. l _____ k |
| 3. c _____ k | 4. b _____ k |
| 5. w _____ d | 6. t _____ k |

Write ea to make a spelling word.

- | | |
|--------------|--------------|
| 7. b _____ r | 8. _____ rth |
|--------------|--------------|

Write o to make a spelling word.

- | | |
|----------------|----------------|
| 9. m _____ uth | 10. t _____ wn |
|----------------|----------------|

Name _____

book	took	look	hood	cook
wood	town	mouth	earth	bear

Circle the words that have the oo sound you hear in the word good.

Write the words you circled.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Name _____

book took look hood cook
wood town mouth earth bear

Write the spelling word that names the picture.

1.

2.

3.

4.

5.

6.

7.

8.

Name _____

**Find the spelling words in the puzzle.
Draw a circle around each word.**

f	p	i	v	h	q	j	s	n
u	j	s	g	o	x	m	i	y
p	x	b	o	o	k	f	u	s
m	i	e	z	d	y	v	a	g
q	n	a	f	j	s	p	e	u
e	a	r	t	h	m	g	i	v
i	f	j	o	n	u	c	q	p
g	m	s	o	f	w	o	o	d
l	o	o	k	i	v	o	x	j
p	s	g	j	m	i	k	n	f

Write the spelling words from the puzzle.

1. _____
 - - - - -

2. _____
 - - - - -

3. _____
 - - - - -

4. _____
 - - - - -

5. _____
 - - - - -

6. _____
 - - - - -

7. _____
 - - - - -

8. _____
 - - - - -

Name _____

broom	room	pool	cool	soon
moon	hood	took	laugh	ever

Write the words that end with -oom.

1. _____

2. _____

Write the words that end with -ool.

3. _____

4. _____

Write the words that end with -oon.

5. _____

6. _____

Write the spelling words that do not end with -oom, -ool, or -oon.

7. _____

8. _____

9. _____

10. _____

Name _____

broom room pool cool soon
moon hood took laugh ever

Write three pairs of spelling words that rhyme.

1.	_____	_____
	— — — — —	— — — — —
	_____	_____
	_____	_____
2.	_____	_____
	— — — — —	— — — — —
	_____	_____
	_____	_____
3.	_____	_____
	— — — — —	— — — — —
	_____	_____

Use the clues to write a spelling word on the line.

4. starts like **tool** + sounds like **book** _____

5. starts like **hoop** + sounds like **good** _____

Name _____

Use the spelling words in the box to complete the story.

took laugh broom room ever hood

Mom works at the animal park. She feeds the animals
and cleans their living spaces. Boo Boo is a chimp. He
likes to watch Mom sweep up with the _____.

One day, Boo Boo _____ my mother's coat
from the hook. He pulled the _____ over his
head. Mom chased him around the _____.

Then Mom began to _____. It was
the funniest thing Boo Boo had
_____ done!

Name _____

Fill in the circle next to the word that is spelled correctly.

- | | | |
|--------------------------------|-------------------------------|--------------------------------|
| 1. <input type="radio"/> laff | 2. <input type="radio"/> cule | 3. <input type="radio"/> room |
| <input type="radio"/> laghe | <input type="radio"/> cool | <input type="radio"/> vrome |
| <input type="radio"/> laugh | <input type="radio"/> colle | <input type="radio"/> romm |
| 4. <input type="radio"/> evre | 5. <input type="radio"/> soon | 6. <input type="radio"/> brume |
| <input type="radio"/> evur | <input type="radio"/> soone | <input type="radio"/> broom |
| <input type="radio"/> ever | <input type="radio"/> sunne | <input type="radio"/> brome |
| 7. <input type="radio"/> polle | 8. <input type="radio"/> moon | |
| <input type="radio"/> poul | <input type="radio"/> mune | |
| <input type="radio"/> pool | <input type="radio"/> mone | |

Name _____

Read the spelling words in the box.

haul	claw	cause	paw	saw
dawn	cool	soon	air	enough

**Find the spelling words in the puzzle.
Draw a circle around each word.**

b	e	x	f	t	s	v	j	m
j	n	q	k	d	a	w	n	y
c	o	o	l	m	w	x	k	t
f	u	v	t	b	j	y	q	z
m	g	k	x	c	a	u	s	e
j	h	a	u	l	q	f	o	k
y	b	x	v	a	m	j	o	t
q	f	p	a	w	k	y	n	v
j	t	y	i	b	v	x	m	e
m	k	v	r	t	j	b	q	f

Name _____

haul	claw	cause	paw	saw
dawn	cool	soon	air	enough

Write the words with the /o/ sound.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Write the words with the oo sound in food.

7. _____

8. _____

Write the words that do not have the /o/ sound or the oo sound.

9. _____

10. _____

Name _____

**The underlined word is spelled wrong.
Write the word correctly.**

1. Snap can wave his clawe.

2. Pal lets me shake his paow.

3. Buzz wakes us up at daun.

4. Polly flies up into the ayre.

5. Splash likes to swim in coul water.

6. Hopper will be big sune.

Name _____

**Look at each set of words.
One word in each set is spelled correctly.
Use a pencil to fill in the circle in front of
that word.**

- | | |
|--|---------------------------------------|
| 1. <input type="radio"/> ayer | 2. <input type="radio"/> cause |
| <input type="radio"/> aire | <input type="radio"/> cawse |
| <input type="radio"/> air | <input type="radio"/> cose |
| 3. <input type="radio"/> pawwe | 4. <input type="radio"/> donn |
| <input type="radio"/> pau | <input type="radio"/> dawn |
| <input type="radio"/> paw | <input type="radio"/> daun |
| 5. <input type="radio"/> enuogh | 6. <input type="radio"/> haul |
| <input type="radio"/> enough | <input type="radio"/> hawl |
| <input type="radio"/> enouge | <input type="radio"/> hol |
| 7. <input type="radio"/> clauw | 8. <input type="radio"/> sawe |
| <input type="radio"/> clohe | <input type="radio"/> saw |
| <input type="radio"/> claw | <input type="radio"/> sauwe |

Name _____

Read the spelling words in the box.

joy	toy	boy	spoil	coin
join	dawn	cause	toward	circle

Write the words that have 3 letters.

1. _____

2. _____

3. _____

Write the words that have 4 letters.

4. _____

5. _____

6. _____

Write the words that have 5 letters.

7. _____

8. _____

Write the words that have 6 letters.

9. _____

10. _____

Name _____

joy

toy

boy

spoil

coin

join

dawn

cause

toward

circle

Complete the spelling word by writing the letters that make the /oi/ sound.

1. t _____

2. sp _____ l

3. c _____ n

4. j _____

5. j _____ n

6. b _____

Write the words that have the /o/ sound.

7. _____

8. _____

Name _____

Read the clue. Write the spelling word in the puzzle. Put one letter in each box.

ACROSS

1. What word means “on the way to”?
3. This makes you feel happy.
4. A penny is this kind of money.
6. This can happen to old food.

DOWN

1. You play with this.
2. What time of day does the sun rise?
4. It is a round shape.
5. This makes something happen.

Name _____

**Circle the spelling word in each row.
Then write the spelling word on the line.**

1. space spoil shout

2. table thought toward

3. boy block bear

4. curious circle crowded

5. join jaw joke

6. jar jump joy

7. clues chain coin

8. tiny toy try
