

Spelling PRACTICE BOOK

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 10 021 09 08 07 06

Contents

Unit I • Relationships

School Days David's New Friends Short a	PracticeIWord Sort.2Word Meaning.3Proofreading4
Making Friends Mr. Putter & Tabby Pour the Tea Short <i>o</i>	Practice.5Word Sort6Word Meaning7Proofreading.8
Firefighters at Work Time For Kids: "Fighting the Fire" Short <i>a</i>	Practice.9Word Sort0Word Meaning11Proofreading.12
Being Yourself Meet Rosina Short <i>i</i>	Practice13Word Sort.14Word Meaning.15Proofreading16
Coming to America My Name Is Yoon Short <i>o</i>	Practice17Word Sort18Word Meaning19Proofreading20

Macmillan/McGraw-Hill

Unit 2 • Growth and Change

Plants Alive! The Tiny Seed Short u	Practice	.22 .23
Animal Rescue A Harbor Seal Pup Grows Up Consonant Blends: Initial and Final <i>sl, dr, sk, sp, st</i>	Practice	. 26 . 27
A Hospital Visit Time For Kids: "A Trip to the Emergency Room" Long <i>a</i> How Animals Grow Farfallina and Marcel Long <i>i</i>	Practice . Word Sort. Word Meaning . Proofreading . Practice . Word Sort. Word Meaning . Proofreading .	.30 .31 .32 .33 .34 .35
Staying Fit There's Nothing Like Baseball Long <i>o</i>	Practice	. 38 . 39

Unit 3 • Better Together

Telling Stories Head, Body, Legs: A Story From Liberia Long <i>e</i>	Practice41Word Sort.42Word Meaning.43Proofreading44
Safety First Officer Buckle and Gloria Long <i>u</i>	Practice45Word Sort.46Word Meaning.47Proofreading48
Creatures Old and Older Time For Kids: "Meet the Super Croc" Consonant Digraphs <i>ch, sh, th, wh</i>	Practice49Word Sort.50Word Meaning.51Proofreading52
Curtain Up! The Alvin Ailey Kids: Dancing As a Team Medial, Final Consonant Digraphs <i>ch, tch, sh, th</i>	Practice53Word Sort54Word Meaning55Proofreading56
On the Farm Click, Clack, Moo: Cows That Type Initial Triple-Consonant Blends <i>scr, spr, str</i>	Practice57Word Sort.58Word Meaning59Proofreading60

v

Unit 4 • Land, Sea, Sky

Animal Needs Splish! Splash! Animal Baths <i>r</i> -Controlled Vowels <i>ar</i> , or	Practice	62 63
Animal Survival Goose's Story <i>r</i> -Controlled Vowels <i>er, ir, ur</i>	Practice Word Sort Word Meaning Proofreading	66 67
A Way to Help Planet Earth Time For Kids: "A Way to Help Planet Earth" Variant Vowel <i>oo, ou</i>	Practice	70 71
Wild Weather Super Storm Variant Vowels <i>oo, ui, ew</i>	Practice	74 75
Habitats and Homes Nutik, the Wolf Pup Variant Vowels <i>au, aw</i>	Practice	78 79

Unit 5 • Discoveries

Life In the Desert Dig, Wait, Listen: A Desert Toad's Tale Diphthong <i>ow, ou</i>	Practice.81Word Sort82Word Meaning83Proofreading.84
Play Time! Pushing Up the Sky Diphthong <i>oi, oy</i>	Practice.85Word Sort86Word Meaning87Proofreading.88
Exploration Time For Kids: "Columbus Explores New Lands" Schwa <i>a</i>	Practice
In the Garden The Ugly Vegetables Consonants <i>gn, kn, wr, mb</i>	Practice.93Word Sort94Word Meaning95Proofreading.96
Our Moon The Moon Hard and Soft Consonants <i>c, g</i>	Practice

Unit 6 • Expressions

Count on a Celebration Mice and Beans Endings -dge, -ge, -lge, -nge, -rge	Practice	102 103
Creating Stories Stirring Up Memories <i>r</i> -Controlled Vowels <i>ar, are, air</i>	Practice	106 107
Worlds of Art Time For Kids: "Music of the Stone Age" <i>r</i> -Controlled Vowels <i>er, eer, ere, ear</i>	Practice	0
Inventions Then and Now African-American Inventors <i>r</i> -Controlled Vowels <i>or, ore, oar</i>	Practice	114 115
Other People, Other Places Babu's Song <i>r</i> -Controlled Vowels <i>ire, ure</i>	Practice	8 9

viii

Words with Short a and Short i: Practice

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Spelling Words			
has	sat		
wag	had		
bad	fix		
six	him		
will	if		

Puzzle

Solve the puzzle. Circle the six hidden spelling words.

0	W	а	g	р	S	t
i	Ι	V	р	h	а	S
h	i	m	n	W	Z	b
d	b	а	d	k	С	р
S	е	f	i	Х	у	d
g	а	S	а	t	h	х

Macmillan/McGraw-Hill

I

		<i>III</i>	the III	Spelling
lame				Words with Short and Short <i>i</i> : Word S
has	six	him	sat	bad
wag	if	will	had	fix
ord Sort	e spelling v	vords in the	box. Write t	he spelling
	have the s	short <i>a</i> soun	nd.	
ords that		short <i>a</i> soun 2		
ords that	2		3.	
ords that	2	2 5	3.	

Misfit Letter

2

9._____

An extra letter has been added to each spelling word below. Draw a line through the letter that does not belong. Write the word correctly on the line.

10.

II. hais	12. fixe
13. sayt	I 4. hyim
I5. whill	I6. iff
17. wage	18. baid
19. sixe	20. hayd

Name				Words with Short <i>a</i> and Short <i>i</i> : Word Meanings
has	six	him	sat	bad
wag	if	will	had	fix

Match-Ups

Draw a line from each spelling word to its meaning.

I. wag	to make better
2. six	the past tense of <i>sit</i>
3. fix	the number after five
4. bad	to move back and forth

5. sat

not good

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- 6. I hope you _____ come to see my class tomorrow.
- 7. Can I help _____ with the test?
- 8. We ______ a new teacher last week.
- 9. Now Ted ______ a book on his desk.
- **10.** What happens _____ my bus is late?

Macmillan/McGraw-Hill

Name.

Words with Short *a* and Short *i*: Proofreading

There are six spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

I haid a very good day at school. I got to help fikx the fish tank. Then Mr. Dan and I sayt down. I told hime all about a book I had read. He asked iff he could borrow it. I said, "Yes, I wil bring it in so the whole class can read it."

Write about your day at school. Use three spelling words from your list.

Words with Short *e*, *o*, and *u*: Practice

Spelling Words

not

tug

hut

tub

bun

went

tell

pet

job

fog

Name.

Using	the	Word	Study	Steps
-------	-----	------	-------	-------

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word correctly?
 If not, go back to Step 1.

Find and Circle

Circle the 10 hidden spelling words. The words are across, down, and on a slant.

Х	S	j	0	b	t	h	р	Ζ	У	n	S
n	t	f	Ι	u	С	u	t	е	Ι	Ι	q
V	0	W	g	n	Х	t	f	b	t	u	b
g	z	t	S	W	е	n	t	k	z	f	r

				Spelling
				Words with Short <i>e</i> , <i>o</i> , and <i>u</i> : Word Sort
tub	not	tug	fog	
tell	hut	job	bun	
			5	5 5

Word Sort

Look at the spelling words in the box. Match each word to a vowel sound. Write the words on the lines.

	Short e	Short o	Short u
I	4	7.	
2	5		
3	6	9.	
		10.	

New Words

Make a new word from the spelling list by changing the vowel.

II. pat – a + e =	I4. fig – i + o =
I2. bin – i + u =	I5. hat – a + u =

I3. jab – a + o = _____

N	n	m	e.
I N	L I		ς.

Words with Short *e*, *o*, and *u*: Word Meaning

went	tub	not	tug	fog	
pet	tell	hut	job	bun	

Write a spelling word to complete each sentence.

- I. Tom lets me _____ his dog.
- **2.** I can ______ that Jen likes me.
- 3. Gus and I ______ to the park.
- **4.** It is ______ nice to be mean.
- **5.** I bathe my puppy in the _____.
- 6. Mike and Dan made a _____ to play in.
- 7. I did a good ______ helping my friend.
- 8. At dinner Dad gave me a hamburger on a ______.
- 9. My dog likes to _____ on his leash.
- 10. The _____ makes it hard to see.

Words with Short *e*, *o*, and *u*: Proofreading

Spelling

There are six spelling mistakes in the letter below. Circle the misspelled words. Write the words correctly on the lines.

Dear Ben,

I want to tel you about Sam. He is my new peet rabbit. I weint to the store and got him a cage and some food. He is nat very big yet. I gave him his first bath in the tuab. Taking care of him is a big jaub. Please come see him soon!

Your friend,

Matt

 I.
 2.

 4.
 5.

____5. _____

3. _____

Writing

Write a letter to a friend. Use three spelling words from the list.

Macmillan/McGraw-Hill

Words with Short a and Long a: Practice

Name.

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- **4.** WRITE the word.
- 5. CHECK the word. Did you spell the word right? If not, go back to step I.

Sounds the Same

Write a spelling word that rhymes with the words in each group.

I. dad	sad	
2. rate	date	
3. lake	make	
4. map	lap	
5. nag	rag	
6. ram	jam	

Spelling Words					
bag	mad				
сар	back				
ham	cape				
bake	made				
ate	rake				

9

				Spelling
Name				Words with Short <i>a</i> and Long <i>a</i> : Word So
cape	bake	mad	bag	rake
ate	back	сар	ham	made

Word Sort

Look at the spelling words in the box. Write the spelling words that have the short *a* sound.

I	2	3
4	5	

Write the spelling words that have the long *a* sound.

6	7	8
9	10	

Word Find

10

Find and circle five spelling words in the puzzle.

α	b	q	р	t	k	е
α	m	а	С	Х	u	d
t	α	i	g	f	у	Ι
е	d	С	q	r	S	h
у	е	g	b	а	С	k
u	q	х	V	k	Х	j
z	t	Ι	W	е	m	n

			Spennig
			Words with Short <i>a</i> a Long <i>a</i> : Word Meanin
bake	mad	bag	rake
back	cap	ham	made

Cnallina

Questions

Write a spelling word to answer each question.

- I. What can you use to make a pile of leaves?
- 2. What can taste good on a sandwich?
- 3. What can you put on your head? _____
- 4. What can you put your lunch in? _____
- 5. What word means not happy? _____

Sentences to Complete

Write a spelling word to complete each sentence.

- 6. I ______ an apple for lunch.
- 7. Dad ______ a fire at camp.
- 8. We drove _____ home after the show.
- 9. Kate wore a black _____ on her back.
- **IO.** I can ______ the bread in the oven.

Name.

Words with Short *a* and Long *a*: Proofreading

There is one spelling mistake in each sentence. Circle the misspelled words. Write the correct words on the lines below.

- **I.** Dad and I got a baig.
- 2. We went backe to camp with lots of sticks.
- 3. Dad made a fire, and we ayt fish for dinner.
- **4.** I was maed when it started to rain.
- 5. We mayd sure the fire was out.

Words with Short *i*, and Long *i*: Practice

Name.

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

X the Words

Put an X on the words with the long *i* sound.

rip	pipe	pick
hike	fin	mix
side	did	nine
five	lit	wick
fit	lick	sip
fix	bit	win

_
~
5
(')
~
5
~
2
_
=
~
0
-
~
~
_
~
ധ

Spellin	g Words	
did	rip	
fin	mix	
pick	five	
nine	side	
pipe	hike	

Name					Spelling Words with Short <i>i</i> and Long <i>i</i> : Word Sort
hike	did	rip	pipe	side	
fin	mix	nine	five	pick	
/ord Sort					
	e spelling w It have the s			e the spe	lling
•		2		3	
•	!	5			
Vrite the s	spelling wor	ds that ha	ive the long	j <i>i</i> sound	
		7		8	
•	I	0			
ounds the	Same				
Vrite the selow.	spelling wor	d that rhy	mes with e	ach word	I
L bika			16. dive		
			17. stick		
2. bin			18. ride		
2. bin 3. kid			18. ride 19. fix		

 Name
 Words with Short i and Long i: Word Meaning

 hike
 did
 rip
 pipe
 side

 fin
 mix
 nine
 five
 pick

Match-Ups

Draw a line from each spelling word to its meaning.

I. rip	to walk in the woods
2. hike	part of a fish
3. pipe	to tear
4. mix	a metal tube
5. fin	to stir

Sentences to Complete

Write a spelling word to complete each sentence.

- 6. I ______ the puzzle all by myself.
- 7. Can I ______ some flowers for you?
- 8. I know that ten comes after _____.
- 9. I painted one _____ of the box.
- IO. I could read when I was _____ years old.

15

Spelling

Words with Short *i* and Long *i*: Proofreading

There are six spelling mistakes in the list below. Circle the misspelled words. Write the words correctly on the lines below.

Things I Can Do

Name

- I. I can hik up a big hill.
- 2. I can mixx red and yellow paint.
- **3.** I can spell the word nien.
- **4.** I can clean up my sied of the room.
- 5. I can pik up my little sister.
- 6. I can count down from fiv.

I	2	3
4	5	6

Writing

Make a list of things you can do all by yourself. Use four words from the spelling list.

Words with Short *o* and Long *o*: Practice

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Spelling Words		
dog	hope	
fox	rope	
lock	pot	
rose	box	
poke	cone	

Puzzle

Solve the puzzle. Circle the five hidden spelling words.

W	У	q	f	0	Х	р
k	С	0	n	е	S	r
р	0	t	Х	h	m	z
r	W	I	r	0	р	е
d	а	С	j	d	0	g

Macmillan/McGraw-Hill

				Spe	lling
Name					ith Short <i>o</i> p: Word Sort
dog	lock	poke	rope	box	
fox	rose	hope	pot	cone	

Word Sort

Look at the spelling words in the box. Write the spelling words that have the short *o* sound.

I	2	3			
4	5				
Write the spelling words that have the long <i>o</i> sound.					

6	7	8
9	10	

Misfit Letter

An extra letter has been added to each spelling word below. Draw a line through the letter that does not belong. Write the word correctly on the line.

II. boxx	12. roepe
13. doag	14. coine
15. hopie	16. pooke
17. faox	18. locke
I9. pout	20. roase

					Spelling
Name					ds with Short <i>o</i> ar Ig <i>o</i> : Word Meanin
dog	lock	poke	rope	box	
fox	rose	hope	pot	cone	
Aake a Co	nnection				
Vrite a sp	elling word	l to comple	ete each pair	of senten	ces.
I. A cat p	ourrs.		2. The skunk	smelled b	oad.
Α		_barks.	The smelled ni		_
3. We mo	de eggs in t	the pan.	4. The bear	was black.	
	nde soup in t	the	The red.		_ was
5. The bo	ng was made	e of paper.	6. The string	was easy	to cut.
The		was	The		_ was
made	of wood.		hard to cu	t.	_
entences	to Complete			1	Anis
Vrite a sp each sent	elling word ence.	l to comple	ete		
7. Put the	e key in the $_{-}$			()	A C
8. Mom p	out ice crean	n in the		A	1.4
9. I		you can ca	ome to my par	ty. &J	
				0	

My Name Is Yoon • Book 2.1/Unit I

Writing

4.

1.

Write about how you would become friends with a new boy or girl who came to your school. Use five words from the spelling list.

Spelling

Words with Short o and Long o: Proofreading

There are five spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

There is a new girl in my class. I hoape we can be friends. I will show her where to put her lunch boxe. I will tell her about my doig. I can teach her how to play jump roepe at recess. Then we can have an ice cream coyne after school.

2.

5.

Name.

3.

Words with Short, Long *u*: Practice

Spelling Words

sun

duck

cup

dude

rule

bud

bump

cube

fume

rude

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Circle the Word

Circle the words with the long *u* sound.

duck	bump	cup	cube	rude	
sun	fume	dude	rule	bud	

Macmillan/McGraw-Hill

21

Name				- Words v	with Short, Word Sort
bud	rude	fume	sun	cup	
dude	rule	duck	bump	cube	

Word Sort

Look at the spelling words in the box. Write each spelling word in the correct column.

 Short u Words
 Long u Words

 1.
 6.

 2.
 7.

 3.
 8.

 4.
 9.

 5.
 10.

Rhyme Time

Write the spelling word that rhymes with each of these words.

II. bun _____

- **12.** lump _____
- **I3.** mud _____
- 14. luck _____
- **I5.** pup _____

Macmillan/McGraw-Hill

22

Name_

Spelling

Words with Short, Long *u*: Word Meaning

has	sat	wag	had	bad	
fix	six	him	will	if	

Match-Ups

Draw a line from each spelling word to its meaning.

- I. fume something you drink from
- 2. cup a smell
 3. duck a shape with six sides
 4. cube to hit
- **5.** bump a bird that swims

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- **6.** It is hot sitting in the _____.
- 7. It is not nice to be _____.
- 8. There is a pink _____ on the plant.
- 9. Please follow the class _____
- IO. Gus is a cool _____.

Name.

Words with Short, Long *u*: Proofreading

There are five spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

Dad and I planted seeds today. We put them where they would get lots of suen. I gave each seed a cuip of water. I made a sign with a ruel. The sign said: Please do not bummp the plants. I can't wait until we see the first bude.

Writing

Write about planting or taking care of seeds. Use five spelling words from your list.

Words with Consonant Blends: Practice

Name.

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Word Builder

Be a word builder. Write the missing consonant to finish each spelling word.

I. s ips	2. d ess
3. s ell	4. mus
5. d op	6. s in
7. tas	8. s ide
9. s ill	IO. cris

Macmillan/McGraw-Hill

Spelling Words					
slide	task				
slips	still				
dress	must				
drop	crisp				
skin	spell				

				Spel	Spelling	
Name	Name				Words with Consonant Blends: Word Sort	
drop	skin	task	spell	crisp		
slide	must	still	dress	slips		

Word Sort

Find the spelling words that begin or end with each of the sounds below. Write the words in the correct box.

sl	dr		dr
I	3	5	
2	4	6	
st	sp		
7	9		
8	10		
Pattern Smart			

Write the spelling	g words that	have the same	pattern as	drum.
--------------------	--------------	---------------	------------	-------

11.	 12	

Write the spelling words that have the same pattern as *slap*.

13. _____ 14. _____

15. Where do these letters appear? Circle the answer.

at the beginning at the end

				Spelli	ng
Name				Words with Con Blends: Word N	
dress	task	drop	skin	still	
slips	must	crisp	spell	slide	

Not the Same

On the line beside each word, write the spelling word that means the opposite.

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- 6. Can I go down the _____?
- 7. I can _____ a lot of words.
- 8. My _____ is red from the sun.
- 9. Dad and Mom _____ pay their bills.
- **10.** The ______ was to wash the windows.

Name.

Spelling

Words with Consonant Blends: Proofreading

There are five spelling mistakes in the diary entry below. Circle the misspelled words. Write the words correctly on the lines below.

May 10 Today I found a stray kitten. I knew I musk take care of her. I took her inside. I think she was so scared that she sat stille. I gave her a dropp of milk. She liked it! She started to lick her fur. Her scin was red. I will need to take her to the vet. Finding who owns her will not be a easy tassk. But I know I will!

Words with Long *a*: Practice

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Find and Circle

Where are the spelling words?

р	m	а	i	n	t	0	h	а	У	i	g
t	а	S	α	i	I	е	k	0	j	α	у
а	У	Z	u	р	а	У	W	α	i	t	r
i	f	n	t	r	α	i	n	h	V	α	S
Ι	m	d	а	j	k	S	t	а	у	i	р

Macmillan/McGraw-Hill

A Hospital Visit • Book 2.1/Unit 2

29

Spelling Words			
main	jay		
wait	pay		
sail	stay		
tail	hay		
train	may		

Name				_	Spelling Words with Long <i>a</i> : Word Sort
jay	may	wait	sail	train	
hay	main	tail	рау	stay	
Write the W Write the spelled <i>al</i>	spelling wo	ords that hav	e the long	<i>a</i> sound	
		2		3	
4		5			
	•	ords that hav	e the long	<i>a</i> sound	
spelled a	γ.	ords that hav 7	-		
spelled <i>a</i>	y.				
spelled <i>a</i>	y.	7			
spelled <i>a</i> y 6 9 New Words	y. S Sew word fro	7		3	
spelled <i>a</i> y 6 9 New Words Nake a ne first letter	y. S Sew word fro	7 10 m the spellir		3	
spelled ay 6 9 New Words Make a ne first letter	y. S ew word fro	7 I 0 m the spellir		3	
spelled a; 6. 9. 9. New Words Make a ne Tirst letter II. way – I2. mail –	y. 5 ew word fro : w + j =	7 I0 m the spellir		3	
spelled ay 6. 9. 9. New Words Nake a ne Tirst letter I I. way – I2. mail – I3. day –	y. S S S S S S S S S S S S S	7 I0 m the spellir		3	

622					5	pelling
	Name					ds with Long <i>a</i> : lord Meaning
ſ	tail	stay	рау	main	wait	
	may	sail	hay	jay	train	

Sentences to Complete

Write the spelling word on each line to complete the sentence.

- I. I have to ______ a quarter for the milk.
- **2.** My dog wags his ______ when he is happy.
- 3. Do you know how to ______ a boat?
- **4.** Will you ______ for me to get there?
- **5.** I ______ not go to the game today.
- 6. What time does the _____ come?
- 7. Grandma will ______ at our house.
- 8. Is that a blue _____ in the tree?
- 9. There were lots of shops on the ______ street.
- **10.** There is plenty of ______ in the barn.

Macmillan/McGraw-Hill

Words with Long *a*: Proofreading

There are five spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

Today my mom fell and hurt her arm. My dad thought she mae need a cast. We all went to the hospital. We needed to see the mayn doctor. We had to waet our turn. Then my mom got an x-ray. She did need a cast. The doctor told her to staiy still. My dad left to paye the bill. At last, we all went home and signed Mom's new cast.

I	2	3
4	5	

Writing

Write about how you would help someone who got hurt or who was sick. Use five spelling words from your list.

Words with Long *i*: Practice

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

X the Words

Put an X on the words with the long *i* sound.

dry	dip	pick	lie	rip
sit	sight	mit	try	mind
wild	tip	high	clip	tie
hill	cry	light	tilt	will

Spelling Words			
light	high		
sight	wild		
mind	dry		
cry	try		
tie	lie		

Name				Words with Lor Word Sort
light	lie	try	high	tie
wild	mind	sight	cry	dry
Write the W	/ords			
Write the s spelled <i>i</i> .	spelling wor	ds that hav	e the long <i>i</i>	sound
I		2		
spelled <i>ie</i> .			-	sound
3		4		
Write the s spelled <i>y</i> .	spelling wor	ds that hav	e the long <i>i</i>	sound
5		6	7	•
Write the s	spelling wore	ds that have	the long <i>i</i> s	sound spelled <i>ig</i>
8		9	10	•
Misfit Lette				ing word
An extra le	etter has be aw a line thr		•	•
An extra lo below. Dro	etter has be aw a line thr rite the wore	ough the let	tter that do	•
An extra lo below. Dro belong. W	aw a line thr	ough the let d correctly o	iter that do on the line.	•
An extra lo below. Dro belong. W I I. highe _	aw a line thr rite the word	ough the let d correctly o I	tter that do on the line. 2. miend	es not

34

Word Meaning

Find the opposite. Draw lines to connect the spelling words to words that mean the opposite.

low	
wet	
heavy	
tame	
	wet heavy

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- 5. Can you _____ your shoes?
- **6.** I will ______ to help you fix the car.
- 7. You look sad when you ______.
- 8. Your ______ is what helps you see.
- 9. Do you ______ if I sit next to you?
- **10.** You should never tell a ______.

35

Name.

Words with Long *i*: Proofreading

There are five spelling mistakes in the report below. Circle the misspelled words. Write the words correctly on the lines below.

Our class took a trip to the zoo. We saw tame animals and wield animals. There was a baby kangaroo. He could jump highe. We did not miend getting splashed by the baby seal pups. We sat in the sun to get driy. We liked the newborn lion cubs the best. The zoo keeper told us not to trye to feed them. Their mother might get mad!

Write a report about baby or adult animals. Use five words from the spelling list.

Words with Long *o*: Practice

_IN	a		е	
		-	-	

N Laura a

Using	the	Word	Study	Steps
-------	-----	------	-------	-------

- I. LOOK at the word.
- 2. SAY the word aloud.
- 3. STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Crossword Puzzle

Write the spelling word that best matches each clue. Put the spelling words in the boxes that start with the same number.

ACROSS

- 2. past tense of *tell*
- 3. almost all
- 7. to get bigger
- 8. what you wash with

DOWN

- I. moves
- **3.** to cut grass
- 4. to heat bread
- 5. a bird
- 6. soap bubbles

At Home: Review the Word Study Steps with your child as you both go over this week's spelling words.

Spelling Words			
grow	toast		
mow	soap		
crow	foam		
toe	told		
goes	most		

Name			bes 1		Spelling Words with Long <i>o</i> : Word Sort
most	mow	goes	toast	foam	
grow	told	crow	toe	soap	
Write the W	'ords				
		ords that ha 2		j <i>o</i> sounc	l spelled <i>o</i> .
	spelling wo	ords that ha		j <i>o</i> sounc	I
3		4		5	
Write the s spelled <i>ov</i>		ords that ha	ve the long	j <i>o</i> sounc	I
6		7		8	
Write the s spelled <i>oe</i>		ords that ha	ve the long	j <i>o</i> sounc	I
-		10			
-		10			
-		10			
9 Rhyme Tim	e	ord that rhy		ach of the	ese words.
9 Rhyme Tim Write the s	e	ord that rhy		ach of the	
9 Rhyme Tim Write the s	e spelling wo	ord that rhy		ach of the	
9 Rhyme Tim Write the s II. cold I2. hoes _	e spelling wo	ord that rhy		ach of the	
9 Rhyme Tim Write the s I I. cold I 2. hoes _ I 3. rope	e spelling wo	ord that rhy		ach of th	ese words.

38

				Spelling	J
Name				Words with Long Word Meaning	-
toast	soap	mow	goes	crow	
grow	toe	told	most	foam	

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- I. I ______ my friend to wait for me after class.
- 2. What color are _____ trees?
- 3. Dad will ______ the grass today.
- **4.** Mom made eggs and _____.
- 5. There is a bar of ______ on the sink.
- **6.** A ______ is a black bird.
- 7. Did you ______ an inch taller?
- 8. I stubbed my _____ on the step.
- 9. Joe ______ to work at nine.
- 10. The soap made bubbles and ______.

Words with Long *o*: Proofreading

There are five spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

When I groe up I want to play baseball like my brother. He gois to practice every day. He tolde me that he works hard to be a good player. He has never missed a game. Once he even played with a broken tow. What he loves moast about baseball is that it helps keep him in shape.

Words with Long *e*: Practice

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Spelling Words				
eat	leaf			
mean	queen			
need	seek			
baby	pony			
he	we			

Puzzle

Solve the puzzle. Circle the ten hidden spelling words.

0	е	α	t	у	h	е
р	m	q	u	е	е	n
е	b	а	b	у	W	е
m	е	а	n	b	h	S
е	α	С	р	0	n	У
S	Z	Ι	е	а	f	u
n	е	е	d	h	S	b
а	У	k	S	е	е	k

Macmillan/McGraw-Hill

				Spelling
Name				Words with Long <i>e</i> : Word Sort
need	baby	we	queen	eat
leaf	he	mean	seek	pony

Word Sort

Fill in the blanks below with spelling words that match each spelling pattern.

е	ee	ea	Y
I	3	6	9
2	4	7	10
	5	8	

New Words

Make a new word from the spelling list by changing the first letter.

- II. seed s + n _____
- **I2.** be b + w _____
- **I3.** lean l + m _____
- **I 4.** me m + h _____
- **I5.** peek p + s _____

42

Spelling Words with Long e: Name_ Word Meaning he seek pony need mean leaf baby eat queen we

Match-Ups

Draw a line from each spelling word to its meaning.

I. pony	a small horse
2. baby	to take in food
3. leaf	not nice
4. seek	a very young child
5. mean	part of a plant
6. eat	to try to find

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- 7. Can ______ all go to the play with you?
- 8. The king and ______ wore crowns.
- 9. How will ______ find his way home?
- IO. I ______ to get some sleep.

Name.

Words with Long e: Proofreading

There are six spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

My grandpa likes to tell stories. He tells me about things I did when I was a little babie. He remembers when wey went to the park together. He says that when I was a baby, I did not eet very much. Now I nead a lot of food to fill me up! Hee tells me about the first time I rode on a ponie. I did not want to get off. I hope my grandpa keeps telling me stories.

Words with Long *u*: Practice

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

X the Words

Put an X on the words with the long *u* sound.

hut	fuse	bun	bugle	button
tune	rug	dune	use	us
bug	music	luck	duke	mule
flute	much	cup	June	sun

Macmillan/McGraw-Hill

Spelling Words				
mule	June			
bugle	music			
fuse	duke			
use	tune			
flute	dune			

			Shites	Spelling	
Name				Words with Long <i>u</i> : Word Sort	Ĵ
flute	tune	dune	use	June	
mule	duke	bugle	music	fuse	

Word Sort

Look at the spelling words in the box. Write the spelling words that have the long *u* sound spelled *u*.

l. _____ 2. ____

Write the spelling words that have the long u sound spelled u_e .

3	4	5
6	7	8
9	10	

Puzzle

Solve the puzzle. Circle the five hidden spelling words.

е	u	m	u	Ι	е	Z
i	f	Ι	u	t	е	S
u	S	е	f	n	k	g
е	С	n	t	u	n	е
у	d	u	n	е	Ι	m

Macmillan/McGraw-Hill

Name				Words with Long <i>u</i> Word Meaning
flute	tune	dune	use	June
mule	duke	bugle	music	fuse

Match-Ups

Draw a line from each spelling word to its meaning.

I. June	a sand hill
2. flute	the month before July
3. dune	a nobleman
4. mule	an animal like a donkey
5. duke	a wind instrument

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- 6. I like _____ class because I get to play the drums.
- 7. A ______ blew so all the lights went out.
- 8. A _____ is like a trumpet.
- 9. Can I ______ your pen to write a note?
- **I0.** Dad hums a ______ when he rocks the baby.

Spelling

Words with Long *u*: Proofreading

There are five spelling mistakes in the list of rules below. Circle the misspelled words. Write the words correctly on the lines below.

Rules for Music Class

- I. Do not uise instruments without asking the teacher.
- 2. Tuune your instrument before class begins.
- 3. Make sure no one will trip on your buggle.
- 4. Keep your fluit in the case unless you are playing it.
- 5. Put all of the musec books in a neat stack before you leave.

Words with Digraphs th, sh, wh, ch: Practice

Spelling Words

chill

shape

thing

white

wheat

chest

chase

sheep

think

while

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Find and Circle

Where are the spelling words?

h	С	h	е	S	t	а	W	t	h	i	n	k
С	h	а	S	е	р	S	h	а	р	е	h	S
t	i	С	Z	t	S	h	е	е	р	k	m	Z
h	Ι	W	h	i	t	е	а	W	h	i	Ι	е
Х	T	S	h	u	р	у	t	h	i	n	g	е

Name				Spelling Words with Digraphs th, sh, wh, ch:
chase sheep	wheat white	think chill	chest thing	word Sort shape while

Word Sort

Look at the spelling words in the box. Write the spelling words that follow the patterns below.

words with <i>th</i>	words with <i>sh</i>
I	3
2	4
words with <i>wh</i>	words with <i>ch</i>
5	8
6	9
7	10

Sound the Same

Write the spelling words that have the same pattern as *ship*.

Write the spelling words that have the same pattern as *cheap*.

13	14	
15		

I6. Circle the letters that spell the pattern in each word you wrote.Where do these letters appear? Circle the answer.

at the beginning in the middle at the end	
---	--

3. chase let go

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- **4.** A circle is a round _____.
- 5. Wool comes from _____.
- 6. I ______ we should go home now.
- 7. Mom reads the map _____ Dad drives.
- 8. Is there _____ in the bread?
- 9. The toy ______ was filled with blocks.
- **10.** What ______ is big, red, and shiny?

Name.

Words with Digraphs th, sh, wh, ch: Proofreading

There are six spelling mistakes in the paragraph. Circle the misspelled words. Write the words correctly on the lines below.

Julie and I were digging in the dirt. Julie found a whiet rock. The shaip of the rock was round. She looked closely at the rock whyle I kept on digging. Julie said, "I thinke this might be a fossil. I see a thinng that looks like a bone." Then a chille ran up my spine. Could this be the fossil of a dinosaur?

Write about what it would be like to find the fossil of an animal that lived millions of years ago. Use four spelling words from your list.

Macmillan/McGraw-Hill

Words with Digraphs th, sh, ch, tch: Practice

Name_

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- **4.** WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

X the Word

Look at the end part of the spelling words in each row. Put an X on the word that does not belong.

I. watch	matching	fishing
2. each	dish	which
3. fishing	wishbone	matching
4. path	teeth	each
5. teaching	matching	watch

_	
	5
7	-
	_
	h
	-
	2
-	5
1010/	
5	
- 5	
- 7	1
	-
	-
Mapm	2
6	3
6	ు

=

E	}

Spelling	Words
each	which
teaching	path
teeth	fishing

wishbone watch

matching dish

Name				Words with Digraph th, sh, ch, tch: Word Sort
which	teaching	each	dish	matching
path	wishbone	teeth	fishing	watch

Pattern Power

Write the spelling words for each of these patterns.

	th	sh
I		3
2		4
		5
	ch	tch
6		9
7		10
8.		

Rhyme Time

Write the spelling word that rhymes with each of these words.

II. peach	12. bath
13. fish	14. rich
15. reaching	

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- I. Trish put her sandwich on a ______.
- 2. Hold the _____ and make a wish.
- **3.** Brush your ______ three times a day.

4. We rode our bikes on the dirt _____.

- 5. I don't know ______ street to take.
- 6. What time does your _____ say?
- 7. Mitch got ______ one of us a gift.

Word Building

Add *-ing* to each word. Write the spelling word.

- **8.** teach + ing = _____
- **9.** fish + ing = _____
- **I0.** match + ing = _____

Name.

Spelling

Words with Digraphs th, sh, ch, tch: Proofreading

There are six spelling mistakes in the invitation below. Circle the misspelled words. Write the words correctly on the lines below.

Dear Parents,

Please come to our class play. Mrs. Jones is teashing us some new songs. Eatch one of us will have a special part. We are going to wear matshing costumes and hats. We hope you will come and wach us!

The play is in the gym. Follow the red pacth to find your seat. The shows are Friday, Saturday, and Sunday. Whitch show will you come to see?

Words with Blends scr, str, spr: Practice

Name.

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- **4.** WRITE the word.
- 5. CHECK the word. Did you spell the word right? If not, go back to step 1.

Find and Circle

Where are the spelling words?

S	С	r	а	р	е	f	S	r	j	Ι	S	t	r	а	р
р	t	Ι	b	q	r	k	С	g	S	р	r	i	n	g	С
r	V	r	f	Х	S	t	r	u	С	k	t	d	g	y	Z
u	m	у	i	b	j	у	е	h	k	S	р	r	α	i	n
С	S	W	q	С	n	b	а	S	С	r	е	е	n	р	r
е	р	d	Z	m	t	d	m	z	Х	n	d	f	С	k	q
Х	s	t	r	i	р	е	f	q	w	b	С	h	S	Z	р

	ľ
ш(. ш	}

Spelling	Words
screen	strict
scream	sprain
scrape	spring
stripe	spruce

struck strap

Macmillan/McGraw-Hill

					Spelling
Name				_	Words with Blends <i>scr, str, spr</i> : Word Sort
strap	spruce	strict	struck	scream	
scrape	spring	sprain	stripe	screen	J

Word Sort

Find the spelling words that begin with each of the letters below. Write the words on the lines.

Missing Letter

A letter is missing from each spelling word below. Write the missing letter in the box. Then write the spelling word correctly on the line.

58

Namescr, s				openn	.9
spring strap spruce strict screen	Name			 Words with E <i>scr, str, s</i> Word Mear	pr:
scream scrape stripe struck sprain		•	•		

Match-Ups

Draw a line from each spelling word to its meaning.

I. scrape	to yell
2. scream	the season after winter
3. sprain	a kind of tree
4. spruce	a leather or cloth band
5. strap	to rub
6. spring	to twist a muscle

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- 7. The ______ on the window keeps the bugs out.
- 8. Dan had a red ______ on his soccer uniform.
- 9. Last time I was up to bat I _____ out.
- **10.** Our principal is very ______ about school rules.

Spelling

Words with Blends *scr, str, spr*: Proofreading

There are six spelling mistakes in the story below. Circle the misspelled words. Write the words correctly on the lines below.

Name

Kate grew up on a dairy farm. Her parents were very scrict. Everyone had to get up at 5:00 in the morning to help with chores. Kate would help milk the cows. Her favorite cow had a black strippe on its front leg.

One sping day it was raining very hard. When Kate went to help feed the animals, she slipped in the mud. She fell and hurt her ankle. The doctor said it was just a scrain and that it would heal quickly. Kate had to stay off of her feet. It struc her then how much she missed being around the animals. When Kate's ankle was better she went horseback riding. She let out a loud skream because she was so happy.

1.
2.
3.

4.
5.
6.

Writing
Write about how you could
help out on a farm. Use four
spelling words in your list.

Words with *r*-Controlled Vowels: *ar*, *or*: Practice

sort

storm

short

for

horse

Spelling Words

part

start

park

farm

dark

Name.

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- **4.** WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

|--|

Solve the puzzle. Circle the ten hidden spelling words.

h	0	r	S	е	S	t	а	r	t
р	t	а	h	f	а	r	m	u	d
а	k	S	0	r	t	n	0	S	α
r	р	α	r	t	W	С	f	0	r
k	i	Z	t	S	t	0	r	m	k

				Spelling
Name	Words with 			
horse	for	part	start	short
farm	park	sort	dark	storm

Word Sort

Look at the spelling words in the box. Match each word to a spelling pattern.

Circle the Word

Circle the words with or.

short	dark	farm	part	for
start	sort	horse	storm	park

				Spellin	g
Name		Words with <i>r</i> -Controlled Vowels: <i>ar, or</i> : Word Meaning			
dark	farm	storm	for	part	
horse	short	start	park	sort	

Opposites

Write the spelling word that means the opposite of each word below.

- I. stop
- 2. light
- **3.** long _____

Sentences to Complete

Write a spelling word on the line to complete the sentence.

4. Sam has the biggest ______ in the play.

5. Cows and pigs live on a ______.

- 6. I have a gift _____ my best friend.
- 7. Do you know how to ride a _____?
- 8. Sue has to ______ the socks by color.
- **9.** We heard thunder during the ______.
- 10. There are swings and a slide at the _____.

Name.

Words with *r*-Controlled Vowels: *ar*, *or*: Proofreading

There are six spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

My dog can run in the perk. During a starm, my dog hides under the couch. After dirk, my dog sleeps in bed with me. A herse is too big to sleep in a bed. It lives in a stable on a faerm. A horse likes to run fer miles. It eats a lot of food. I think a dog is easier to take care of than a horse.

Words with r-Controlled Vowels: er, ir, ur: Practice

Name.

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- 3. STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Spelling Words				
clerk	term			
herd	skirt			
sir	stir			
churn	burst			
hurt	turn			

Word Builder

Be a word builder. Write the missing vowel to finish each spelling word.

I.clrk	2. t r n
3. h r t	4. s r
5. † r m	6. h r d
7. chrn	8. b r s t
9. str	10. s k r t

65

				Spelling
Name				Words with <i>r</i> -Controlled Vowels: <i>er</i> , <i>ir</i> , <i>ur</i> : Word Sort
term	hurt	sir	herd	stir
skirt	clerk	churn	burst	turn

Word Sort

Look at the spelling words in the box. Match each word with a spelling pattern.

er	I	2	3
ir	4	5	6
ur	7	8	9
	10		

Misfit Letter

An extra letter has been added to each spelling word below. Draw a line through the letter that does not belong. Write the word correctly on the line.

- 12. hierd _____
- 13. clierk _____
- **14.** huert _____
- 15. cheurn _____

66

				Spelli	ng
Name				Words with <i>r</i> -C Vowels: <i>er</i> , Word Mean	ir, ur:
churn sir	burst hurt	clerk turn	skirt stir	term herd	

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- I. The _____ in the store waited on us.
- 2. Trish wore a _____ and a sweater to the dance.
- **3.** The first school ______ is over in November.
- **4.** You can call the man ______ to be polite.
- **5.** Please take your _____ in the game.

Word Meaning

Say it another way. Draw a line from each spelling word to the word or words that mean almost the same.

- **6.** burst mix
- 7. stir pop
- 8. herd stir milk
- 9. hurt wounded
- IO. churn large group

Macmillan/McGraw-Hill

Name.

Words with *r*-Controlled Vowels: *er*, *ir*, *ur*: Proofreading

There are five spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

Animals have many different needs. Jason knows this from helping on his father's ranch. It is Jason's tirn to help with the cattle. There is a large hurd. They all need to stay together. Jason also needs to make sure that none of the cattle gets hert. Jason needs to stur a special medicine into the food of one cow that is sick. This is a big job. It takes a berst of energy for Jason to take care of the whole herd.

Write a paragraph about the needs of one of your favorite animals. Use five words from your spelling list.

Words with Variant Vowel *oo*: *oo* and *ou*: Practice

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- **4.** WRITE the word.
- 5. CHECK the word.Did you spell the word right?If not, go back to step 1.

Find and Circle

Where are the spelling words?

W	0	u	I	d	q	W	S	r	t	у
m	S	h	0	0	k	n	t	b	V	С
W	q	k	S	d	f	g	S	h	j	k
С	0	u	I	d	b	n	t	m	h	W
r	b	r	0	0	k	t	0	q	0	р
0	S	0	0	t	h	j	0	k	0	Z
0	х	S	h	0	u	Ι	d	С	k	b
k	b	n	m	q	W	f	0	0	t	r

Spelling Words shook stood hook brook crook foot soot could should would

Macmillan/McGraw-Hill

				S	pelling
Name				Vowe	s with Variant els: <i>oo</i> and <i>ou</i> : Nord Sort
would soot	shook brook	should foot	hook crook	could stood	

Word Sort

Look at the spelling words in the box. Match the spelling word with the spelling pattern and write the word.

oot	I	2
ook	3	4
	5	6
ood	7	
ould	8	9
	10.	

Pattern Smart

Write the spelling words that have the same pattern as *book*.

II	12
13	14

Write the spelling word that has the same pattern as *hood*.

15. _____

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- I. The ______ stole a watch from the shop.
- **2.** An inch is smaller than a ______.
- **3.** Hang your coat up on the ______.
- **4.** We saw ducks swimming in the ______.
- **5.** I ______ up so long my feet hurt.
- 6. He _____ not be able to play in the game.
- 7. The little boy _____ with fear.
- 8. Mom knew I _____ pick her up at the mall.
- 9. There was ______ in the fireplace.
- **10.** You ______ know the answer to this question.

Words with Variant Vowels: *oo* and *ou*: Proofreading

There are six spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

Our class stud by the brouk. It was littered with trash. We knew we shood do something. We got some garbage bags and gloves. We started picking up the trash. Jan's fut almost slipped into the brook. We had to be careful. Someone cuold get hurt. But we knew everyone woold be very happy that we took care of the brook.

I	2	3
4	5	6

Writing

Write about cleaning up something to make Earth a better place. Use four spelling words from your list.

Words with Variant Vowels: *oo*, *ue*, *ui*, *ew*, *oe*: Practice

glue

flew

Name.

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- **4.** WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Find and Circle

Circle the ten hidden spelling words.

b	r	0	0	t	k	n	е	W	q
0	р	С	а	n	0	е	Ι	j	S
0	g	Ι	f	r	u	i	t	0	u
t	W	u	S	h	g	Ι	u	е	i
f	I	е	W	g	S	h	0	е	t

Macmillan/McGraw-Hill

Spelling Words

root

boot

73

				Spelling
Name				Words with Variant Vowels: <i>oo</i> , <i>ue</i> , <i>ui, ew, oe</i> : Word Sort
suit	shoe	root	clue	fruit
glue	flew	canoe	new	boot

Word Sort

Look at the spelling words in the box. Write the spelling words that match each spelling pattern.

Rhyme Around

Write the spelling word that completes each rhyme.

- II. Dad has a funny suit. The pattern on it is made of _____.
- I will give you a clue.This sticky stuff smells like

12. The toy plane flew because it was brand

- This sticky stuff smells like
- 15. I was digging up the root when I got mud on my
- **13.** We were riding in the canoe when I lost my right

Macmillan/McGraw-Hill

Name_

Spelling

Words with Variant Vowels: *oo*, *ue*, *ui*, *ew*, *oe*: Word Meaning

canoe	boot	fruit	glue	new
root	shoe	clue	suit	flew

Match-Ups

Draw a line from each spelling word to its meaning.

I. root	to make stick
2. glue	part of a plant
3. clue	a set of clothes
4. new	a small boat
5. canoe	recently grown or made
6. suit	a hint

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- 7. My cowboy ______ goes up to my knee.
- 8. I ate a piece of ______ for lunch.
- 9. Which ______ needs a new lace?
- **IO.** Mom ______ to Texas to see her brother.

Name.

Words with Variant Vowels: *oo*, *ue*, *ui*, *ew*, *oe*: Proofreading

There are five spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

Dave had one buit on when he saw the weather report. A nue cold front was on its way. There was going to be a big winter storm. The big gray clouds were one clew that snow would start falling soon. Dave rushed to the airport. Somehow the pilot floo the plane and landed it before the storm began. Dave saw his friend get off the plane in a sute. Dave gave him a heavy winter coat and gloves for his cold visit to Chicago.

 I.
 2.
 3.

4.
 5.

Writing

Write about a big storm.

Use five words from your spelling list.

Words with Variant Vowels: *au*, *aw*: Practice

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- **4.** WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Spelling Words				
pause	jaw			
draw	fawn			
launch	hawk			
law	raw			
fault	crawl			

X the Word

Put an X on the word in each row that has a different vowel sound.

I. crawl	lamb	law
2. wait	pause	fault
3. draw	fawn	band
4. raw	jaw	jam
5. lunch	launch	hawk

		<u> </u>	e- M	Spelling Words with Varia
Name				Wowels: <i>au</i> , <i>aw</i> Word Sort
launch	draw	hawk	fawn	pause
law	crawl	fault	raw	jaw
/ord Sort				
	spelling wo have the <i>au</i>	ords in the b pattern.	ox. Write tl	ne spelling
I	2	2	3.	
Vrite the sp	elling word	s that have	the <i>aw</i> pat	tern.
4	ŧ	5	6.	
7	8	8	9.	

10. _____

Missing Letter

A letter is missing from each spelling word below. Write the missing letter in the box. Then write the spelling word correctly on the line.

Macmillan/McGraw-Hill

78

Make a Connection

Write a spelling word to complete each pair of sentences.

- I. A child can run. A baby can _____.
- A bee is one kind of insect. A ______ is one kind of bird.
- **3.** I like to paint. You like to _____.
- 4. A baby cow is called a calf. A baby deer is called a
- 5. Our fingers are part of our hand. Our ______ is part of our mouth.
- 6. You need to cook the meat. But carrots you can eat

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- 7. They will ______ the rocket at noon.
- 8. Is it your ______ that the vase broke?
- 9. Wearing your seat belt is a _____
- **10.** Stop or ______ after you read the first page.

Name.

Words with Variant Vowels: *au*, *aw*: Proofreading

There are five spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

It is very cold and windy in the Arctic. You're likely to see a baby polar bear living there, but not a little faun. You might also spot a snowy owl, but not a hauk. The Arctic is just too cold for some animals! Animals that have a thick coat of fur can crauwl, jump, or play in the snow. You might pawse and watch a reindeer or moose make tracks in the snow.

What other Arctic animals can you think of? Try to drauw them!

Write about one or more animals that can survive in the Arctic. Use five spelling words from your list.

Words with Diphthong *ou*: *ow* and *ou*: Practice

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Spelling Words				
clown	round			
growl	loud			
howl	cloud			
brown	house			
crown	sound			

Puzzle

Name.

Solve the puzzle. Circle all the hidden spelling words.

h	r	0	u	n	d	S	h	0	W	Ι
0	k	v	а	С	r	0	W	n	Ι	0
u	b	S	d	W	q	u	m	r	у	u
S	i	b	r	0	W	n	Z	S	е	d
е	С	Ι	0	W	n	d	u	у	r	t
g	r	0	W	Ι	р	С	Ι	0	u	d

				Spelli	ng
Name				Words with Diphthong <i>ou</i> and <i>ou</i> : Word	I: OW
clown sound	round house	crown brown	loud growl	cloud howl	

Word Sort

Look at the spelling words in the box. Fill in the blanks below with spelling words that match each spelling pattern.

Rhyme Time

Write the spelling words that rhyme with each of these words.

II. pound

12. mouse

13. owl

82

Macmillan/McGraw-Hill

Match-Ups

Draw a line from each spelling word to its meaning.

I. clown	shaped like a ball
2. brown	a person who makes you laugh
3. round	a color
4. crown	a building to live in
5. loud	something worn by a king or queen
6. house	noisy

Sentences to Complete

Write a spelling word on the line to complete each sentence.

- 7. Will the dog ______ at a stranger?
- 8. The ______ in the sky was fluffy and white.
- 9. There was a loud ______ when the alarm went off.
- 10. I think I heard a coyote

83

Name.

Words with Diphthong *ou*: *ow* and *ou*: Proofreading

There are six spelling mistakes in the report below. Circle the misspelled words. Write the words correctly on the lines below.

A desert is a hot, dry place. It may look broun because few green plants can survive there. Some animals can and do live in the desert. You may hear a lowd soond at night. What is it? It might be the houl of a coyote. Or it might be the groowl of a dingo. Dingoes are like dogs. Some dangerous animals live in the desert, too. If you see one of them, go back into your howse!

Writing

Write a short report about animals that live in the desert. Use four of the spelling words in your report.

Words with Diphthong oi: oi and oy: Practice

Name.

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- **4.** WRITE the word.
- 5. CHECK the word. Did you spell the word right? If not, go back to step I.

X the Word

Find two words in each row with the same vowel sound and spelling pattern. Cross out the other word that does not belong.

I. royal	crawl	soy
2. soil	moist	most
3. brown	broil	oil
4. joy	job	toy
5. boil	point	paint

Spelling Words				
soil	oil			
broil	toy			
moist	јоу			
point	soy			
boil	royal			

Name					Spelling Words with Diphthong <i>oi</i> : <i>oi</i> and <i>oy</i> : Word Sort
boil	moist	јоу	toy	point	
broil	soil	soy	royal	oil	

Word Sort

Look at the spelling words in the box. Write the spelling words that have the *oi* pattern.

I	2	3	
4	5	6	
Write the spe	lling words that hav	ve the <i>oy</i> pattern.	
7	0	0	

7	8	9
10		

Missing Letter

A letter is missing from each spelling word below. Write the missing letter in the box. Then write the spelling word correctly on the line.

Name					Words with Diphthong <i>oi</i> : <i>ol</i> and <i>oy</i> : Word Mean
boil	moist	јоу	toy	point	
broil	soil	soy	royal	oil	

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- I. Mom fried the fish in _____.
- 2. The new baby brought much ______ to her family.
- **3.** I can ______ the meat in the oven.
- **4.** Water made the towel feel ______.
- 5. The ______ family sat on their thrones.

Definitions

Write the spelling word for each definition.

- 6. An object that children play with _____
- 7. A small mark or dot used in writing _____
- 8. Dirt that plants grow in _____
- 9. To heat water until it bubbles _____
- IO. A sauce used on foods _____

Name.

Words with Diphthong *oi*: *oi* and *oy*: Proofreading

There are six spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

Once I was in a play about a king and queen. The stage was a rouyal castle. The queen did not cook. She had her servant boel water for her tea. The king was very funny. He put soey sauce on everything he ate! I played the king and queen's child. I brought them great joiy. My favorite toiy in the castle was a nutcracker. The nutcracker squeaked when I used it. I learned how to oel it so it did not make any noise. The play was fun to be in!

Write about acting in a play. Use four or five of your spelling words. Circle the spelling words you use.

Words with Schwa: Practice

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Find and Circle

Circle the ten hidden spelling words in the puzzle.

Ζ	а	W	а	k	е	m	α	k	0
α	g	0	W	d	S	n	Ι	е	С
b	а	р	а	С	v	k	0	b	0
0	i	u	у	а	d	S	n	р	m
V	n	W	t	а	g	r	е	е	m
е	а	Ι	i	k	е	i	d	е	α

Spelling Words				
alone	agree			
ago	above			
again	awake			
away	idea			
alike	comma			

	SHK 75		He- WI	//	Spelling
Name				_	Words with Schwa: Word Sort
alone	comma	alike	awake	idea	
ago	again	away	agree	abov	/e

Word Sort

Look at the spelling words in the box. Write the spelling words that have schwa at the beginning.

I	2
3	4
5	6
7	8

Write the spelling words that have schwa at the end.

9	10
<i>.</i>	

Questions and Answers

Write the spelling word that answers each question.

- II. What word is the opposite of *below*?
- 12. What word describes two things that are the same?

13. What word is a punctuation mark? _____

- 14. What word means "to have a thought"?
- **15.** What word means "you have the same opinion"? _____

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- I. The twins dress ______ every day.
- **2.** We played the game over and over _____.
- **3.** There is a ______ in the last sentence.
- **4.** I ______ with your decision to stay home.
- 5. The shelf is up ______ the table.
- 6. Are you _____ or sleeping?
- 7. Whose ______ was it to clean up the basement?
- 8. Sam moved far _____ last year.
- **9.** When you are by yourself, you are _____.
- **10.** Long ______ people did not have cars to drive.

Name.

Words with Schwa: Proofreading

There are six spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

Long aego there was an explorer named Christopher Columbus. Columbus had the ideea that he would discover new lands. Columbus sailed eway on several voyages. He did not sail ulone. He had a crew on each of his ships. None of his trips was exactly elike. He did not travel to the same place over and over aigain. He discovered many new places in the Caribbean and South America.

Write about an explorer who came to America. Use four words from your spelling list.

Words with Silent Letters: *gn*, *kn*, *wr*, *mb*: Practice

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- 3. STUDY the letters in the word.
- **4.** WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

X the Word

Look at the spelling words in each row. Find two words in each row with the same silent letter. Cross out the other word that does not belong.

١.	lamb	thumb	wren
2.	knee	wrist	knot
3.	gnaw	sign	lamb
4.	wren	debt	thumb
5.	sign	knife	knee

Spelling Words		
knee	wrist	
knife	wren	
knot	thumb	
gnaw	lamb	
sign	debt	

				Spe	elling
Name				Letters: g	with Silent <i>n, kn, wr, mb</i> : rd Sort
wrist knee	gnaw sign	debt wren	knife Iamb	thumb knot	

Word Sort

Look at the spelling words in the box. Match each word to a spelling pattern. Write the spelling words on the lines below.

	Silent w	Silent g
I		6
2. _		7
	Silent k	Silent b
3. _		8
4		9
5		10

Missing Letter

The silent letter is missing from each spelling word below. Write the missing letter in the box. Then write the spelling word correctly on the line.

Macmillan/McGraw-Hill

					oponing
Name					Words with Silent Letters: <i>gn, kn, wr, mb</i> : Word Meaning
wren knife	knot gnaw	lamb wrist	knee thumb	debt sign	

Match-Ups

Draw a line from each spelling word to its meaning.

I. lamb	a part of the arm
2. wrist	a baby sheep
3. knife	a part of the leg
4. knee	a bird
5. wren	a cutting blade

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- **6.** Your shoelace has a big _____.
- 7. The ______ on the door tells visitors where to go.
- **8.** Your ______ is one of your five fingers.
- 9. If you owe money, you are in _____.
- **10.** The beaver will ______ on the tree bark.

Spelling

Name

Words with Silent Letters: *gn, kn, wr, mb*: Proofreading

There are five spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

Grandpa and I planted a garden. Grandpa's rist hurt, so I dug the holes and dropped in the seeds. I had one nee on the ground as I covered the seeds with dirt. Then we made a signe for each vegetable we planted. Grandpa says that I have a green thum. When we finished, we saw a ren flying by. Now Grandpa and I are going to make a scarecrow to keep the birds away!

I	2	3
4	5	

Writing

Write about planting and taking care of a garden. Use five spelling words. Circle the spelling words you use.

Words with Hard and Soft *c* and *g*: Practice

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- **4.** WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Find and Circle

Where are the spelling words?

С	а	m	р	х	g	е	r	m	Ζ
е	q	W	r	t	i	У	р	S	d
n	f	g	h	j	f	g	Ι	Z	Х
t	С	v	n	m	t	У	r	W	t
у	р	С	а	v	е	m	d	а	g
h	j	k	Ι	Z	х	С	f	g	b
n	W	g	i	r	Ι	С	а	0	Z
m	е	Ι	k	j	h	g	С	n	d
S	g	е	m	р	У	t	е	r	W

Spelling Wordscampwagoncavegiftcentgymfacegemgirlgerm

Name					Spelling Words with Hard and Soft <i>c</i> and <i>g</i> : Word Sort
cave	cent	gift	gym	face	
camp	girl	gem	wagon	gerr	n
Word Sort Look at the s	pelling wor	ds in the	box. Write t	he spe	ellina
words that he					,g
I	2.				
Write the spe	lling words	that hav	ve the sound	ofha	rd <i>c</i> .
3	4.				
Write the spe	lling words	s that hav	ve the sound	of sof	ft <i>g</i> .
5	6.		7.		
Write the spe	lling words	s that hav	ve the sound	of ha	rd <i>g</i> .
8	9.				
Sounds the Sar	ne				
If <i>c</i> makes the If <i>c</i> does not			-	-	
II. cave, face	yes	no			Ξ
12. camp, cav	e yes	no			nillan/McGraw-Hil
13. face, cent	yes	no			illan/Mc

© Macm

Name_

Words with Hard and Soft *c* and *g*: Word Meaning

wagon	gift	camp	cent	gym	
face	germ	cave	girl	gem	

Match-Ups

Draw a line from each spelling word to its meaning.

I. wagon	the front of the head
2. gift	a cart used by children
3. face	a place where there are tents
4. gym	a present
5. camp	a precious stone
6. gem	a room for games and sports

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- 7. Bats were flying inside the dark _____.
- 8. One ______ is the same as one penny.
- 9. Sandy is the name of a _____ in my class.
- **10.** The _____ made the little boy sick.

Words with Hard and Soft *c* and *g*: Proofreading

There are five spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

At kamp we learned a lot about the sun and the moon. Why is it dark inside a kave? It is dark because there is no sunlight. The sun is like a jem that brightly shines during the day. At night, it is the moon that shines on your fase. The moon and stars light up the night sky. Sometimes the moon looks round like a one scent coin. Other times you can only see a sliver of the moon. Look up in the sky now. What do you see?

Words with *ge*, *dge*, *rge*, *lge*, *nge*: Practice

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- 3. STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Spelling Words					
cage	barge				
page	bulge				
judge	change				
lodge	range				
large	hinge				

Puzzle

Solve the puzzle. Circle the hidden spelling words.

а	h	i	n	g	е	k	С	α	g	е	n	
Ι	а	r	g	е	S	0	h	р	t	i	r	
0	b	е	f	u	t	b	а	r	g	е	а	
d	j	u	d	g	е	С	n	z	S	р	n	
g	Z	t	n	b	u	Ι	g	е	d	х	g	
е	f	х	u	С	n	Z	е	р	а	q	е	

Name				Spelling Words with ge, dge, rge, lge, nge: Word Sort
large	bulge	range	cage	lodge
page	change	judge	hinge	barge
Word Sort				
	e spelling wo			ne spelling
	t end with the		•	
				ling pattern <i>rge</i> .
			-	ing panon /go.
Write the s	pelling word	s that end v	vith the spel	ling pattern <i>nge</i> .
			-	
Write the s 8		that ends v	vith the spel	ling pattern <i>Ige</i> .
Write the r pattern <i>ge</i>	emaining two	o words tha	t end with th	ne spelling
9)		
Rhyme Tim	e			
Write the s	spelling word	ds that rhyn	ne with each	n of these words.
rage	11		12	
strange	13		14	
budge	15			

Name				Words with g	ge, dge,
large page	bulge change	range judge	cage hinge	Word Mea lodge barge	ning

Sentences to Complete

- I. Jose's pet rabbit lives in a _____.
- 2. The ______ on the door needs to be oiled.
- **3.** Turn to the last ______ of your book.
- 4. Do you think Sam will _____ his mind?
- 5. The _____ box did not fit in the closet.
- 6. The ______ banged her gavel in court.
- 7. People live in the ski ______ all winter.
- 8. Your stomach might ______ if you eat too much.
- 9. The ______ floated down the river.
- **10.** The age ______ is between six and ten years.

Words with *ge*, *dge*, *rge*, *lge*, *nge*: Proofreading

There are five spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

Last Sunday we had a surprise party for Grandma's birthday. The party was at Grandpa's lodje in a largge room. We had to chanje how the tables were arranged so everyone had a place to sit. The time rangge for the party was from four o'clock to eight o'clock, but everyone came early to yell "Surprise!" Grandma was so happy to see her friends. Even the juge who lives next door came. Grandma can't wait until her next birthday!

l	2	3
4	5	

Writing

Write about a special family celebration. Use five words from the spelling list.

Words with *r*-Controlled Vowels: *ar*, *are*, *air*: Practice

Name.

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- 3. STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

X the Word

Find two words in each row with the same vowel sound and spelling pattern. Cross out the other word that does not belong.

I. pair	chair	charm
2. star	stamp	shark
3. card	care	rare
4. dare	storm	stare
5. hair	fair	farm

)

Spelling Words				
star	dare			
shark	hair			
care	pair			
stare	chair			
rare	fair			

				Spelling	
Name				Words with <i>r</i> -Contro Vowels: <i>ar</i> , <i>are</i> , <i>a</i> Word Sort	
fair	care	star	hair	pair	
shark	stare	dare	rare	chair	

Word Sort

Look at the spelling words in the box. Match each word with a spelling pattern.

ar	I	2
are	3	4
	5	6.
air	7	
	9	10

Misfit Letter

An extra letter has been added to each spelling word below. Draw a line through the letter that does not belong. Write the word correctly on the line.

II. caire	12. faire
I3. paire	14. shairk
15. chaier	

<u>)</u> 6~<>	~~~~!!			Spelling
Name				Words with <i>r</i> -Contr Vowels: <i>ar</i> , <i>are</i> , a Word Meaning
fair	care	star	hair	pair
shark	stare	dare	rare	chair
. A piece . Not con	of furniture t nmon	nui you sii Ol	1	
B. A large				
I. An obje	ct seen in th	e night sky		
5. To look	at something	g with eyes o	pen wide	
5. Two sin	nilar things u	sed together		
7. A festiv	al or carnival			

Sentences to Complete

- 8. Wash your _____ in the shower.
- 9. I ______ you to go to school dressed like a monkey.
- 10. Pat takes ______ of her new puppy.

Name.

Words with *r*-Controlled Vowels: *ar*, *are*, *air*: Proofreading

There are six spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

Everyone in our class is writing a book. Mark's book is about a shairk. Jeff's book is about a shooting starr. My book is about how to take cair of your haire. After we write our books, we will illustrate them. Then we will sit in an author's chare and read our stories to each other. We might also have a book faire so the entire school can read our books.

Words with *r*-Controlled Vowels: *er*, *eer*, *ere*, *ear*: Practice

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Find and Circle

Where are the spelling words?

W	S	t	е	е	r	V	0	е	а	r
h	а	W	q	u	е	е	r	Т	d	С
е	m	b	0	р	е	r	С	h	е	t
r	Х	d	е	е	r	b	h	f	а	S
е	n	е	а	r	Ι	0	h	е	r	е

Spelling Words							
near	queer						
dear	verb						
ear	perch						
deer	here						
steer	where						

Name				Spelling Words with <i>r</i> -Controlle Vowels: <i>er</i> , <i>eer</i> , <i>ere</i> , <i>ea</i> Word Sort	
near	where	deer	verb	perch	
ear	steer	here	dear	queer	
Word Sort					
words that	e spelling wo t have the <i>er</i>	spelling po	ittern.	he spelling	
l	2				
				elling pattern.	
3	L	ł	5	•	
Write the s	pelling word	Is that have	e the <i>ere</i> spo	elling pattern.	
6	7				
Write the s	pelling word	Is that have	e the <i>ear</i> sp	elling pattern.	
8	9			•	
Find the Pa	ttern				
Read each fit the patt	n group of wo ern.	ords. Circle	the word th	at does not	
II. near, e	ar, deer				ΠĦ
12. here, v	erb, where				McGraw-
13. perch,	steer, queer				© Macmillan/McGraw-Hill
14. where,	dear, near				0 W
15. deer, p	erch, verb				

Match-Ups

Draw a line from each spelling word to its meaning.

I. deer	the part of the body used for listening
2. ear	close by
3. near	an animal with antlers
4. queer	to guide or direct
5. perch	odd or strange
6. steer	a small fish

Sentences to Complete

- 7. Please come ______ so I can show you my fish.
- 8. I wonder ______ we are going today in the boat.
- 9. The word *run* is an example of a ______.
- **10.** You are a ______ to take such good care of me.

Name.

Words with *r*-Controlled Vowels: *er*, *eer*, *ere*, *ear*: Proofreading

There are six spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

My mom is an artist. She has a studio wheer she works every day. We live nere the woods so my mom draws lots of animals. One day she drew a der that she saw right outside her window. A fisherman lives next door, so my mom painted a picture of a peerch for him. My mom painted a picture of a cool race car for me. I have it hanging heer in my bedroom. I love that picture. It is very deere to me.

Words with *r*-Controlled Vowels: *or*, *ore*, *oar*: Practice

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- **4.** WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Find and Circle

Where are the spelling words?

g	S	t	0	r	е	h	j	k	Ι
r	у	0	t	r	r	b	W	q	q
0	Z	r	W	d	Х	0	а	r	С
α	f	е	V	b	n	α	g	t	У
r	n	m	0	r	е	r	k	Z	Х
Z	n	Х	С	V	b	d	n	р	S
W	0	r	е	S	d	f	g	0	j
k	r	k	Ι	q	W	р	r	r	t
у	t	р	Z	m	f	0	r	t	Х
С	h	V	b	n	n	r	m	р	у

Spelling Wordsmoreroartoreboardworeportstorenorthoarfort

				Spelling
Name				Words with <i>r</i> -Controlled Vowels: <i>or</i> , <i>ore</i> , <i>oar</i> : Word Sort
north	port	store	roar	board
oar	more	wore	tore	fort

Look at the spelling words in the box. Match each word with a spelling pattern.

X the Word

Look at the vowel spelling pattern in each row of spelling words. In each row, cross out the word that does not belong.

store	board	tore
oar	roar	port
fort	north	more
wore	board	roar
north	port	store

Name______Words with r-Controlled Vowels: or, ore, oar: Word Meaning North port store roar board oar more wore tore fort

Definitions

Write the spelling word for each definition.

I. Past tense of tear	
2. A paddle used to row a boat	
3. A loud rumbling sound	
4. A harbor	
5. The direction opposite of south	
6. A place where things are sold	
7. An army post	

Sentences to Complete

Write a spelling word on each line to complete the sentence.

- 8. I need ______ glue to finish my art project.
- 9. Sue _____ her red dress to the party.
- **10.** The wooden ______ had nails pounded into it.

Spelling

Name.

Words with *r*-Controlled Vowels: *or, ore, oar*: Proofreading

There are six spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

Inventors have dreamed up many new things over the years. There are moar inventions today than ever before. Someone invented an oare to row a boat. Someone else invented a bord game called checkers. Long ago, if you woore your jeans and toare them, you would need to mend them by hand. Today you can fix them on a sewing machine. Or you can drive to a big department stoore and buy a new pair. What other inventions can you think of?

Writing

Write about your own idea for an invention. Use four words from the spelling list.

Words with *r*-Controlled Vowels: *ire*, *ier*, *ure*: Practice

Name

Using the Word Study Steps

- I. LOOK at the word.
- 2. SAY the word aloud.
- **3.** STUDY the letters in the word.
- 4. WRITE the word.
- CHECK the word.
 Did you spell the word right?
 If not, go back to step 1.

Spelling Words						
fire	flier					
wire	crier					
hire	sure					
tire	cure					
drier	pure					

Puzzle

Solve the puzzle. Circle all of the hidden spelling words.

W	d	r	i	е	r	f	р	u	r	е
i	х	0	t	р	u	Ι	у	f	d	S
r	С	r	i	е	r	i	Ι	n	d	f
е	u	b	r	Ι	а	е	S	W	r	i
h	r	р	е	S	u	r	е	Ι	V	r
k	е	W	z	g	q	S	h	i	r	е

	15			Re- MI I	Spelling	3
Name					Words with <i>r</i> -Cont – Vowels: <i>ire, ier, i</i> Word Sort	
wire	sure	ļ	pure	crier	fire	
flier	cure	ţ	tire	hire	drier	
Word Sort						
_ook at the s words that h	•			ne box. Write the s	spelling	
I		2				
3		4				
Nrite the spe	elling wor	ds t∣	hat h	ave the <i>ier</i> patteri	n.	
5		6				
7						
	elling wor	ds tl	hat h	ave the <i>ure</i> patter	'n.	
Write the spe	•			-		
Write the spe 8		9. _				
•		9				
8 I 0		9				
8 I O Match Pattern	IS				oattern.	
8 I O Match Pattern If the spelling	s g words ir	n ead	ch rov	w have the same pattern, c	-	
8 I O Match Pattern If the spelling	s g words ir they do n	n ead	ch rov ave th	w have the same p	circle <i>no</i> .	D
8 IO Match Pattern If the spelling circle <i>yes</i> . If	s g words ir they do n hire	n ead ot ho /es	ch ro v ave th no	w have the same pattern, c	er yes no	

Name				Words with <i>r</i> -Control Vowels: <i>ire</i> , <i>ier</i> , <i>ure</i> Word Meaning
wire	sure	pure	crier	fire
flier	cure	tire	hire	drier

Match-Ups

Draw a line from each spelling word to its meaning.

I. crier	not dirty or polluted; clean
2. pure	a thin rod of metal
3. wire	a person who cries
4. flier	to make well
5. cure	a person or thing that flies

Sentences to Complete

- 6. Will you _____ me to do the job?
- 7. The car has a flat ______ that needs to be changed.
- 8. Are you ______ you want to play outside in the rain?
- 9. My wet towel felt ______ after it was in the sun.
- **10.** We used logs to make a ______ at camp.

Name.

Words with *r*-Controlled Vowels: *ire, ier, ure*: Proofreading

There are six spelling mistakes in the paragraph below. Circle the misspelled words. Write the words correctly on the lines below.

I am flying to visit my grandpa who lives in Italy. The plane should be taking off right now, but it has a flat tiere. I shure hope it gets fixed soon! Now the tire is fixed, but there is a loose wier. This needs to be fixed too. At last, this fliere is ready to take off! I know it can fly in this rainstorm. I think it will be driere when the plane lands in Rome. I hope there is puir sunshine so my grandpa and I can go sightseeing!

lives far away. Use four words from your spelling list.

