Standardized Test Preparation Materials

LEVEL B Contents

Teacher Instructionsii

Overview	
Procedures	
Recording Student Progress	
Spelling Progress Monitoring Gra	aphv
Answer Keys	vi
Test Preparation for:	
Lessons 1–5 1	Lessons 61–65
Lessons 6–10 3	Lessons 66–70
Lessons 11–15 5	Lessons 71–75
Lessons 16–20 7	Lessons 76–80 31
Lessons 21–25 9	Lessons 81–85 33
Lessons 26–30 11	Lessons 86–9035
Lessons 31–35 13	Lessons 91–95 37
Lessons 36–40 15	Lessons 96–100 39
Lessons 41–45 17	Lessons 101–105 41
Lessons 46–50	Lessons 106-110 43
Lessons 51–55 21	Lessons 111–115 45
Lessons 56–60	Lessons 116–120 47

The **McGraw·Hill** Companies

TEACHER INSTRUCTIONS

Overview

The primary purpose of the Standardized Test Preparation Materials is to prepare students for the state and standardized assessments they will take in the coming years. Given this purpose, it is important to familiarize your students with the testing process and to reduce their anxiety. Be sure students understand that this activity is practice and is *not* a real test. The more comfortable your students are during the practice tests, the more likely it is that they will perform in a manner consistent with their spelling ability.

Item Selection In these practice tests, students apply their spelling skills to testing formats used in standardized assessments. Several item types are featured in each test. The item types reflect grade-level expectations and give students an opportunity to identify both correctly spelled words and spelling errors.

Word Selection The words in each practice test come from a group of five Spelling Mastery lessons or, in a few cases, earlier lessons. Administer each practice test five lessons after the targeted lesson group. For example, administer the Lesson 16–20 test five lessons later, after Lesson 25.

Procedures

To simulate the standardized assessment environment, on occasion you may want to set up a formal testing atmosphere.

Before Testing Have students clear their desks. If possible, separate students' desks. Distribute the test sheets, along with a sharpened pencil with an eraser, to each student.

Before beginning each practice test, tell your students the following:

- 1. There are different kinds of items on these pages. Be sure you understand what you are supposed to do. For some items, you will find the answer that is spelled correctly. For other items, you will find a spelling error.
- **2.** Work quickly but not so fast that you make mistakes.
- **3.** If you change an answer, be sure to erase your first mark completely.
- **4.** You can guess if you are not sure which answer is correct.
- **5.** If an item seems difficult, skip it, and go back to it later.

Administration Procedure At the beginning of the school year, read the directions to your students, but have students complete the test activities independently. As the year progresses, read the items to your students only if they cannot read them independently. Use this option as little as possible in order to simulate the conditions under which standardized tests are administered.

As students become familiar with what they are supposed to do, have them read the directions on their own. They will be expected to read some directions when they take a standardized test, so reading the directions on their own will familiarize them with the process.

Scoring At the conclusion of the practice test, have students mark their own papers. Identify the correct answer for each item, and have students mark the incorrect answers with an **X**. Answer Keys are on pages vi–vii.

Remediation If you have time, review each test item with your students. Have students write the correct spellings of any words they got wrong. On the board, write the correct spelling of each answer for the items in which students identified the incorrectly spelled word. Or have volunteers write the correct spellings on the board.

- **1.** Note the errors that your students made.
- **2.** If possible, compare the answers students chose with work they did in earlier lessons.
- **3.** Discuss the errors with your students to gain an understanding of the source of the error.
- **4.** Be especially observant for errors that are associated with the testing situation or particular item formats.

Remember that it is more important to spend time with *Spelling Mastery* activities, correction procedures, tests, retests, and remediation than with Standardized Test Preparation.

Recording Student Progress

The principal purpose of these tests is to prepare students for taking standardized tests. Although *Spelling Mastery* provides multiple opportunities for monitoring student progress, these Test Preparation materials can provide additional data. The most valid data for monitoring student progress, however, comes from the performance of students in their lessons. Thirty years of research and practice suggest that progress monitoring contributes to meaningful improvement in student achievement. If students do not make satisfactory progress, you may modify your instructional practices.

Implementing Progress Monitoring

- **1.** Make a copy of the Spelling Progress Monitoring Graph on page v for each student.
- **2.** Write each student's name on a graph.
- **3.** After students have completed each test, place a dot at the intersection of the line that indicates the number of items answered correctly and the line for that lesson span.
- **4.** Draw a line connecting the dots corresponding to each practice test.

Interpreting the Graph Interpreting student performance on the Spelling Progress Monitoring Graph varies from customary curriculum-based measurement (CBM). Traditionally, CBM covers a broad range of skills, which offers the possibility for more or less continuous upward progress. This is not the case with the test-preparation assessments. Because the test items are based on content that has been taught and reviewed, most progress charts will have a flat line.

- 1. The majority of *Spelling Mastery* students will answer most of the items correctly because of the program's instructional philosophy, resulting in high scores but little change on the chart.
- **2.** A few students may get all the items correct on all of the tests because of *Spelling Mastery*'s instructional practices. Again, this would result in high scores but no upward progress on the chart.
- **3.** A small number of students may follow an upward development path. They may answer relatively few items correctly at the beginning of the year but improve with instruction and with test-taking practice.

Remedy The chief reasons for graphing the results of each test activity are to identify problems as soon as they manifest themselves and to take the appropriate actions. Problems will become evident when the graph of a student's progress trends downward sharply. If this should occur, there are several steps you should follow.

- 1. Examine each student's performance on other activities or tests using the same words.
 - If the student's behavior is consistent, then that student is probably having difficulty with the group of words on which the practice test is based.
 - If the student's practice test is significantly worse than the other activities, then the student probably experienced difficulty with the testing process.

- 2. Sit with the student, and have him or her complete the test orally. After the student reads each item, have the student choose an answer and explain why the other choices are wrong. This follow-up activity provides insight into the student's spelling ability and his or her understanding of the testing process.
- **3.** Note how well the student performs on the next practice test.
 - If the student's performance returns to the typical level, then it is possible that the poor performance was an anomaly.
 - If the student continues to perform below what is typical, refer to the "Focus on Students" section of the Teacher Presentation Book for suggestions.

Name NUMBER CORRECT 10 12 0 0 9 1-5 6-10 11-15 16-20 21-25 26-30 31-35 36-40 41-45 46-50 Standardized Test Preparation Materials • Spelling Mastery Level B **LESSON SPAN** 51-55 56-60 61-65 66-70 71-75 76-80 81-85 86-90 91-95 96-100 101-105 106-110 111-115 116-120

SPELLING PROGRESS MONITORING GRAPH

Lessons 1-5

1 above; 2 hive; 3 sharp; 4 waat/what; 5 meny/many; 6 All correct; 7 piine/pine; 8 tint/tent; 9 goeng/going; 10 gass/gas; 11 kiten/kitten; 12 frends/friends

Lessons 6-10

charm; 2 friend; 3 hard; 4 All correct;
 mudd/mud; 6 seaing/seeing; 7 carte/cart;
 meny/many; 9 wil/will; 10 hert/hurt;
 Thay/They; 12 red/read

Lessons 11-15

1 glove; 2 none; 3 calling; 4 whare/where; 5 shuve/shove; 6 All correct; 7 logg/log; 8 sharke/shark; 9 swimm/swim; 10 fiave/five; 11 Thay/They; 12 stim/stem

Lessons 16-20

1 cog; 2 best; 3 span; 4 stoav/stove; 5 All correct; 6 stap/stop; 7 Wheer/Where; 8 fich/fish; 9 laft/left; 10 gerls/girls; 11 shelff/shelf; 12 bals/balls

Lessons 21-25

1 kept; 2 above; 3 smart; 4 doave/dove;
5 werr/were; 6 kitt/kit; 7 teling/telling;
8 behinde/behind; 9 enouph/enough;
10 eeven/even; 11 Som/Some; 12 beggan/began

Lessons 26–30

1 prim; 2 low; 3 age; 4 All correct; 5 bilow/below; 6 stemme/stem; 7 kittes/kites; 8 bleu/blue; 9 moust/must; 10 lovs/loves; 11 retel/retell; 12 trimm/trim

Lessons 31-35

1 trip; 2 boil; 3 went; 4 All correct; 5 gramm/gram; 6 shose/shoes; 7 coyl/coil; 8 ruff/rough; 9 blew/blue; 10 jamp/jump; 11 jest/just; 12 jamm/jam

Lessons 36-40

1 glue; 2 broil; 3 rough; 4 cluw/clue; 5 cayk/cake; 6 gotes/goats; 7 treu/true; 8 coyn/coin; 9 Thees/These;10 allarm/alarm; 11 eet/eat; 12 goud/good

Lessons 41-45

weeds; 2 begin; 3 neat; 4 spoile/spoil;
 fellt/felt; 6 All correct; 7 startid/started;
 lotts/lots; 9 leve/leave; 10 Repeate/Repeat;
 reall/real; 12 leadar/leader

Lessons 46-50

1 year; 2 scab; 3 well; 4 carrt/cart; 5 scaan/ scan; 6 awey/away; 7 leef/leaf; 8 hoo/who; 9 fined/find; 10 pute/put; 11 skinn/skin; 12 meel/meal

Lessons 51-55

town; 2 skill; 3 cab; 4 drap/drop;
 All correct; 6 awey/away; 7 skilet/skillet;
 brawn/brown; 9 owel/owl; 10 boyes/boys;
 sckid/skid; 12 shood/should

Lessons 56-60

1 eating; 2 blast; 3 bound; 4 flopp/flop; 5 bye/by; 6 steem/steam; 7 toyes/toys; 8 grownd/ground; 9 toun/town; 10 dowt/ doubt; 11 klown/clown; 12 bounse/bounce

Lessons 61-65

1 brown; 2 skim; 3 know; 4 All correct; 5 flaag/flag; 6 slead/sled; 7 wus/was; 8 gladd/glad; 9 growel/growl; 10 flye/fly; 11 fownd/found; 12 clames/clams

Lessons 66-70

1 scram; 2 coins; 3 split; 4 oute/out; 5 splach/splash; 6 haad/had; 7 strapp/strap; 8 streng/string; 9 struhm/strum; 10 trraps/ traps; 11 howel/howl; 12 glumm/glum

Lessons 71-75

strum; 2 flag; 3 couch; 4 barrk/bark;
 blaste/blast; 6 All correct; 7 kinge/king;
 mowth/mouth; 9 aboute/about; 10 bering/bring; 11 proude/proud; 12 splinte/splint

Lessons 76-80

1 walked; 2 beetle; 3 pound; 4 All correct; 5 grean/green; 6 wantid/wanted; 7 mouthe/mouth; 8 spreng/spring; 9 lookd/looked; 10 woll/wall; 11 splitt/split; 12 feat/feet

Lessons 81-85

1 marked; 2 howled; 3 feet; 4 All correct; 5 splaching/splashing; 6 reeding/reading; 7 berd/bird; 8 greene/green; 9 wantid/ wanted; 10 sed/said; 11 joind/joined; 12 werk/work

Lessons 86-90

1 by; 2 pounded; 3 flop; 4 joind/joined; 5 listid/listed; 6 All correct; 7 huntid/hunted; 8 keped/kept; 9 smelld/smelled; 10 liddle/ little; 11 reacht/reached; 12 showting/ shouting

Lessons 91-95

1 there; 2 rounded; 3 shy; 4 boild/boiled; 5 repeatid/repeated; 6 All correct; 7 heer/ here; 8 prowlded/prowled; 9 shoutid/ shouted; 10 littal/little; 11 sighe/sigh; 12 Thoase/Those

Lessons 96–100

trunk; 2 around; 3 flying; 4 thos/those;
 coile/coil; 6 heer/here; 7 coud/could;
 wont/want; 9 hoam/home; 10 Thare/There;
 bunck/bunk; 12 yore/your

Lessons 101-105

1 Which; 2 bay; 3 junk; 4 All correct; 5 strey/ stray; 6 smasht/smashed; 7 fownd/found; 8 coud/could; 9 plowe/plow; 10 drenk/ drink; 11 claye/clay; 12 werking/working

Lessons 106-110

1 sighed; 2 tray; 3 brook; 4 stoud/stood; 5 hoams/homes; 6 huntid/hunted; 7 cleand/ cleaned; 8 tuk/took; 9 thoght/thought; 10 shrinck/shrink; 11 thrugh/through; 12 paiy/pay

Lessons 111-115

1 yours; 2 somewhere; 3 fold; 4 noware/ nowhere; 5 sine/sign; 6 All correct; 7 thrugh/ through; 8 Coled/Cold; 9 thoght/thought; 10 tuk/took; 11 ind/end; 12 somthing/ something

Lessons 116-120

1 flying; 2 bold; 3 nowhere; 4 beter/better; 5 somhow/somehow; 6 doos/does; 7 staye/stay; 8 werking/working; 9 colde/cold; 10 tuday/today; 11 saey/say; 12 somthing/something

Lessons 1-5

Name _____ Date ____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

The plane flew ____ us.

- Oabuv
- O abuve
- Oabov
- O above

2.

The bees flew around the

- Ohive
- O heiv
- Ohiev
- O hiiv

3.

A lion has _____ teeth.

- Osherp
- O sharp
- Ocharp
- O sharf

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, **All correct.**

4.

- O wish for snow
- O waat to do
- O bright star
- O All correct

5.

- O smart puppy
- O meny books
- O gold charm
- O All correct

- O being kind
- O dull movie
- O nice smell
- O All correct

Lessons 1-5

Lessons 1–5
Name Date
For Numbers 7 through 12, read each sentence. Look at the underlined words. Mark the circle below the word that is spelled wrong.
7. This log is from a piine tree.
8.
That tint is hard to set up.
\circ
9. Mom is goeng to mark the boxes with tape. O
10.
Be sure to $\frac{\text{fill}}{O}$ the $\frac{\text{car}}{O}$ with $\frac{\text{gass}}{O}$ before you go.
11.
The <u>kiten</u> sat on the <u>soft</u> <u>mat</u> .
0 0
12.
The <u>frends</u> walked up the <u>hill</u> in the <u>fog</u> .

Name _____ Date ____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

She wore a _____ around her neck.

- O charm
- O charme
- O charmm
- O charrm

2.

Mark is my best _____.

- O frend
- O friend
- O freind
- O frind

3.

The team played _____.

- O harrd
- Ohard
- O hardd
- O harde

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, **All correct.**

4.

- O starve without food
- O a tiny pill
- O what an idea
- O All correct

5.

- O park the car
- O step in the <u>mudd</u>
- O piece of tape
- O All correct

- O seaing a movie
- O make a mark
- O salt and pepper
- O All correct

Lessons 6-10

Lessons of 10
Name Date
For Numbers 7 through 12, read each sentence. Look at the underlined words. Mark the circle below the word that is spelled wrong.
7.
The farmer <u>rode</u> the <u>carte</u> to the <u>mill</u> .
O O
8.
My family sent them meny cards.
9.
A sharp knife wil shave wood best.
\circ
10.
Tim hert his arm playing tag.
${O}$ ${O}$ ${O}$
11.
Thay also think the play was good.
12.
This is the best book I've ever red.

Lessons 11-15

Name _____ Date ____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

He wore a _____ on his right hand.

- O gluv
- O gluve
- O glov
- O glove

2.

Pat saw _____ of her

friends.

- O non
- Onune
- Onone
- Onoon

3.

Dad was _____ my name.

- O colling
- O calling
- O caling
- O coling

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, **All correct.**

4.

- O being happy
- O whare is it
- O horse stall
- O All correct

5.

- O push and shuve
- Oring a bell
- O in the hall
- O All correct

- O drive a cab
- O will read
- O sniffs the food
- O All correct

Lessons 11-15

Lessons II—I5
Name Date
For Numbers 7 through 12, read each sentence. Look at the underlined words. Mark the circle below the word that is spelled wrong.
7. The mast of the ship is made from a logg. O
8.
A <u>sharke</u> must <u>live</u> in <u>salt</u> water.
0 0 0
9. Come to the park, and we can swimm in the pool there.
Those <u>fiave</u> girls will play basketball today.
Thay heard a dog barking near the barn. O
12.
Mom cut part of the stim from the flower.

Name ______ Date _____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

A _____ in the clock was broken.

- O coog
- O cog
- O cogg
- O coag

2.

He likes the color green

- O bist
- Obest
- O bast
- O besst

3.

The bridge will _____ the river.

- O spann
- O spane
- O spaan
- O span

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the

last answer, All correct.

4.

- O were happy
- O kitchen stoav
- O clap your hands
- O All correct

5.

- O spill the milk
- O keg of water
- O one flower
- O All correct

- O stap talking
- O friendly dog
- O flap its wings
- O All correct

Lessons 16-20

Name	Date
For Numbers 7 through 12, read each so underlined words. Mark the circle below spelled wrong.	
7.	
Wheer did Juan put his glove?	
\overline{O}	
8.	
That big <u>fich</u> can <u>swim</u> really <u>fast</u> .	
9.	
We <u>laft</u> a piece of <u>cake</u> on the teacher's	s desk.
\overline{O} \overline{O}	<u>O</u>
10.	
The gerls love to visit Grandmother's fa	rm.
$\frac{S}{O}$	
11.	
Help me shove this box onto the shelff.	
· O O	
12.	
Gina <u>held</u> two tennis <u>bals</u> in her <u>hand</u> .	
\overline{O} \overline{O} \overline{O}	

Name ______ Date _____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

Sue _____ a book by her bed.

- O kept
- O keptt
- Okepte
- O keppt

2.

Wave your hands _____

your head.

- O abuv
- O abuve
- O abov
- O above

3.

We have a very ____ dog.

- O smarrt
- O smart
- O smarte
- O smartt

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the

4.

- O snug in bed
- O doave into the pool

last answer, All correct.

- O holding <u>hands</u>
- O All correct

5.

- O kill the weeds
- O slip and fall
- O werr singing
- O All correct

- O model car kitt
- O being a brat
- O fish fins
- O All correct

Lessons 21-25

Name	Date
For Numbers 7 through 12, read each sunderlined words. Mark the circle below spelled wrong.	
7.	
He is teling them that none of the apple	es are ripe.
O O	
8. I held my gloves behinde my back. O O O	
9.	
We had done enouph work for one day	y.
\overline{O} \overline{O} \overline{O}	
10.It stayed below freezing eeven in the a	fternoon.
$\frac{}{}$	
11. Som parts of the play were funny. O	
12.	
We beggan to smell the turkey cooking	•
\circ	

Name Date

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

The queen was ____ and proper.

- O primm O prime
- O prim
- O primme

2.

Our car was ____ on gas.

- Olow
- O loaw
- Olowe
- Oloe

3.

My friends and I are the

same _____

- Oaje
- Oage
- O aige
- O ayge

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, All correct.

4.

- O long neck
- O speed trap
- O steady drip
- O All correct

5.

- O marking pens
- O bilow zero
- O strawberry jam
- O All correct

- O resell a car
- O flower stemme
- O brim of a hat
- O All correct

Lessons 26-30

© SRA/McGraw-Hill. Permission granted to reproduce this page for classroom use.

Name _____ Date ____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

We are going on a _____ this summer.

- O tripp
- O trip
- O tripe
- O trippe

2.

The water will _____ in a few minutes.

- O boile
- O boyl
- $\bigcirc \, \mathsf{boil}$
- O boyle

3.

Danny _____ to the grocery store.

- O wennt
- O wint
- O wente
- O went

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, **All correct.**

4.

- O baseball cap
- O tough meat
- O begin to jell
- O All correct

5.

- O beat a drum
- O dark soil
- O gramm of salt
- O All correct

- O began to work
- O soy sauce
- O favorite shose
- O All correct

Lessons 31-35

Name Date	
For Numbers 7 through 12, read each sentence. Look underlined words. Mark the circle below the word the spelled wrong.	
7. The boy let the snake coyl around his arm. O	
8.	
It was hard to <u>drag</u> the log across the <u>ruff</u> ground. O	
9. Her baby had a favorite blew toy. O	
10.	
We watched the <u>frogs jamp</u> into the <u>pond</u> .	
11.	
Is it a new show or jest a rerun?	
12.	
Mark put the jar of jamm on the table.	

© SRA/McGraw-Hill. Permission granted to reproduce this page for classroom use.

Name Date

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

The bottle of _____ was empty.

- O gloo
- O glew
- O glue
- O glewe

2.

We will _____ the meat in the oven.

- O broil
- O browl
- O broyl
- O broyal

3.

They played a _____ game.

- Orugh
- Oruff
- O rough O ruph

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, All correct.

4.

- O point to something
- O two steps
- O hidden cluw
- O All correct

5.

- O carrot cayk
- O boil water
- O hit a ball
- O All correct

- O pet gotes
- O feel joy
- O slam the door
- O All correct

Lessons 36-40

Name	Date
For Numbers 7 through 12, read each sunderlined words. Mark the circle below spelled wrong.	
7.	
Always be your treu self. O O	
8.	
Jess saw a coyn on the ground.	
9.	
Thees weeds gave my sister a rash.	
0 0	
10.	
The allarm clock just started to ring.	
11.	
Try to <u>eet</u> the right <u>kind</u> of <u>food</u> .	
0 0	
12.	
This is a goud place to buy soy milk.	
${O}$ ${O}$ ${O}$	

Name Date

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

Their yard was full of

- O weads
- O wedes
- O weids
- O weeds

2.

When will the parade

- O bigin
- O bagin
- O begin
- O beginn

3.

The classroom was nice and

- O neet
- O neat
- Onete
- O neit

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, All correct.

4.

- O spoile a child
- O true or false
- O rest a while
- O All correct

5.

- O cook meat
- O sore joint
- O fellt cold
- O All correct

- O try to <u>reach</u>
- O glue together
- O pay a bill
- O All correct

Lessons 41-45

Lessons 41 43	
Name [Date
For Numbers 7 through 12, read each set underlined words. Mark the circle below to spelled wrong.	
7. Our well startid to go dry last year. O	
8.	
There were lotts of goats at the farm. O O	
9.	
It felt grand to leve home on a trip. O	
10.	
Repeate what you said about the clue.	
11.	
My little brother can be a reall pest.	
12.	
Our <u>leadar</u> was <u>pointing</u> to a <u>large</u> bird.	

Name	Date

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

We lived in that house for one _____.

- O yeer
- O yeare
- O year
- O yeere

2.

As the cut healed, it got a

- O scabb
- O scab
- O skab
- O skabb

3.

There was no water in the

old _____.

- O wel
- O welle
- O well
- O wehl

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are

spelled correctly, choose the last answer, **All correct.**

4.

- O pony carrt
- O speak softly
- O young girl
- O All correct

5.

- O new leader
- O scaan the page
- O make a <u>deal</u>
- O All correct

- O run awey
- O look for clues
- O time to leave
- O All correct

Lessons 46-50

Name ______ Date _____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

My grandpa lives in a small

- Otown
- O tawn
- Otone
- O toune

2.

It takes _____ to paint a picture.

- O skil
- O skill
- O schill
- O sckil

3.

We rode in a bright yellow

- O cabb
- O kabb
- O kab
- O cab

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, **All correct.**

4.

- O dog's growl
- O hot steam
- O drap of water
- O All correct

5.

- O soft skin
- O a brown cow
- O world leaders
- O All correct

- O my <u>own</u>
- O go awey
- O bee sting
- O All correct

Lessons 51-55	
Name Date	
For Numbers 7 through 12, read each sentence. Look at the underlined words. Mark the circle below the word that is spelled wrong.	
7.	
Please put the skilet on the stove.	
8.	
We <u>saw</u> a <u>brawn</u> rabbit <u>scamper</u> off.	
9.	
There was an $\underline{\text{owel}}$ in a $\underline{\text{tree}}$ near $\underline{\text{camp}}$.	
10.	
The boyes put on a funny skit. O O	
11.	
The car $\frac{\text{began}}{O}$ to $\frac{\text{sckid}}{O}$ $\frac{\text{down}}{O}$ the hill.	
12.	

© SRA/McGraw-Hill. Permission granted to reproduce this page for classroom use.

22

The doctor said there shood be only a small scar.

Name _____ Date ____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

The birds were _____ the seeds.

- O eatting
- O eateing
- O eating
- O eeting

2.

There was a loud _____

O blasst

from the rocket.

- O blast
- O blaast
- O blaste

3.

You are _____ to have fun

- at the party.
- O bownde
- O bounde
- O bound

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are

spelled correctly, choose the

last answer, All correct.

4.

- O great plan
- O flopp down
- O raise <u>fowl</u>
- O All correct

5.

- O driving bye
- O pretty gown
- O skim milk
- O All correct

- O teapot spout
- O steem engine
- O proud moment
- O All correct

Lessons 56-60

20350		
Name	Date	
For Numbers 7 through 12, reunderlined words. Mark the cispelled wrong.	ead each sentence. Look at the rcle below the word that is	
7.		
She <u>piled</u> all the <u>toyes</u> on the \bigcirc	couch.	
8.		
The $\underline{\text{birds}}$ $\underline{\text{were}}$ eating off the	grownd.	
9.		
We are $\underline{\text{glad}}$ to $\underline{\text{live}}$ in such a $\underline{\text{O}}$	nice toun.	
10.		
I dowt that she knows how to	skip rope.	
11.		
The klown pulled a dog on a s	sled. O	
12.		
Just drop the ball, and let it bounse.		

Name _____ Date ____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

He wore _____ pants.

- O brawn (
 - O broun
- O brown
- O brone

2.

I _____ through a book to see if I will like it.

- O skim
- O skimm
- O skime
- O sckim

3.

Do you _____ the name of

- this city?
- Okno
- Oknow
- Oknoe
- Oknowe

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, **All correct.**

4.

- O hungry cow
- O birds in trees
- O flip over
- O All correct

5.

- O slow down
- Ofly south
- O striped flaag
- O All correct

- O teach how
- O ride a slead
- O prowl around
- O All correct

Lessons 61-65

Name Date	
For Numbers 7 through 12, read each sentence. Look at the underlined words. Mark the circle below the word that is spelled wrong.	
7.	
The clown wus making us laugh.	
8.	
I am <u>gladd</u> I have a <u>sister</u> and a <u>brother</u> . O	
9.	
Many dogs will growel at strangers.	
10.	
She <u>teaches</u> people <u>how</u> to <u>flye</u> airplanes.	
11.	
He <u>fownd</u> his <u>watch</u> in his <u>coat</u> pocket.	
0 0	
12.	
We saw the shells of some clames on the beach.	

Name _____ Date ____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

I was tired, so I told my sister to _____.

- O skram
- O scram
- O skramm
- O scramm

2.

We found some _____ in the sofa.

- O coyns
- O coynes
- O coines
- O coins

3.

She _____ the apple in half.

- O split
- O splitt
- O spulit
- O spllit

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, **All correct.**

4.

- O who knows
- O stay <u>oute</u>
- O paper scrap
- O All correct

5.

- O scrub clean
- O shout about
- O big splach
- O All correct

- O leg splint
- O haad been
- O spring weather
- O All correct

Lessons 66–70

Name Date		
For Numbers 7 through 12, read each sentence. Look at the underlined words. Mark the circle below the word that is spelled wrong.		
7.		
A strong strapp held the car seat in place. O		
8.		
The kitten played with a ball of yellow streng.		
9.		
He will struhm a happy tune on his banjo.		
10.		
The people ate fish they caught in trraps. O		
11.		
When we <u>play</u> music, our dog <u>starts</u> to <u>howel.</u>		
12.		
She looked glumm, so I wanted to cheer her up.		
\overline{O} \overline{O}		

Name ______ Date _____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

You can ____ on my guitar.

- O struum O strumm
- O strum O sturum

2.

We waved a _____ during the big game.

- O flag
- O flage
- O flagg
- O flagge

3.

Dad read me a story on the

- O cowch
- O couch
- O cuoch
- O cowche

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, **All correct.**

4.

- O look around
- O tree barrk
- O daily toil
- O All correct

5.

- O <u>if</u> you can
- O noisy <u>blaste</u>
- O rain cloud
- O All correct

- O silver coin
- O just scram
- O count pennies
- O All correct

Lessons 71–75

Name	Date
For Numbers 7 through 12, runderlined words. Mark the aspelled wrong.	read each sentence. Look at the circle below the word that is
7.	
The kinge lived in a castle me	ade of stone.
0	O O
8.	
Our snowman had a <u>carrot i</u>	nose and a red candy mowth. O
9.	
The sack of flour weighed al	boute a pound.
<u>O</u>	<u>O</u> O
10.	
Students should bering a fav	orite food to share.
<u> </u>	<u>O</u> O
11.	
The parents were proude of O	their children.
12.	
She <u>wore</u> a <u>splinte</u> on her ar	m so it could <u>heal</u> .

Name _____ Date ____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

Rita _____ along the forest path.

- O walkded O walkd
- O walked O walkt

2.

We studied the large black

- O beetle
- O beatel
- O beedle
- O beedal

3.

The fish weighed one

- O pownd
- O pownde
- O pound
- O pounde

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, **All correct.**

4.

- O wanted to shout
- O knows everything
- O clip together
- O All correct

5.

- O grean leaves
- O work hard
- O count aloud
- O All correct

- O always <u>wantid</u>
- O splash water
- O on the ground
- O All correct

Lessons 76-80

Name a Darka	
Name Date	
For Numbers 7 through 12, read each sentence underlined words. Mark the circle below the varieties spelled wrong.	
7.	
It is polite to chew with your mouthe closed.	
8.	
The cows were born this spreng.	
9.	
Leo <u>said</u> my haircut <u>lookd</u> very <u>nice</u> .	
0 0	
10.	
Dad was <u>reading</u> signs on the <u>woll</u> . O	
11.	
The teacher splitt the class into teams.	
\overline{O} \overline{O}	
12.	
I heard the sound of feat running down the h	nall.

Name Date

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

Our teacher _____ each paper carefully.

- O markt O marked
- O markd
- O markded

2.

The dogs _____ at the moon.

- O howled
- O houlded
- O houled
- O howeled

3.

My _____ were tired after the hike.

- O feete
- O fete
- O feet
- O feat

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, All correct.

4.

- O almost reached
- O bring some
- O smelled good
- O All correct

5.

- O splaching in the tub
- O round and smooth
- Olong straps
- All correct

- O boiled water
- O talked loudly
- O reeding books
- O All correct

Lessons 81-85

Name Date	
For Numbers 7 through 12, read each sentence. Look at the underlined words. Mark the circle below the word that is spelled wrong.	
7.	
Mrs. Smith <u>owns</u> a <u>berd</u> <u>called</u> Peep.	
8.	
There was a greene beetle feeding on the plant. O O	
9.	
I wantid to help, so I put away the dishes. O O	
10.	
Her friend <u>sed</u> they <u>could</u> <u>meet</u> at the park.	
11.	
Karl joind him on the football field.	
12.	
Dad <u>rushed</u> to <u>werk</u> every day of the <u>week</u> .	
\circ	

Name Date

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

My bed is _____ the window.

- O bie
- O bye
- O bi
- O by

2.

Brock _____ on the front door.

- O poundid O pownded
- O pounded
- O powndid

3.

After a long day I _____ down on my bed.

- O flop
- O flope
- O flopp
- O floppe

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, All correct.

4.

- O a bad stink
- O joind the party
- O sneaky and sly
- O All correct

5.

- O listid the names
- O counted everyone
- O prowled quietly
- O All correct

- O students tested
- O rounded the corner
- O happy sigh
- O All correct

Lessons 86-90

Name Date
For Numbers 7 through 12, read each sentence. Look at the underlined words. Mark the circle below the word that is spelled wrong.
7.
The <u>owl</u> <u>huntid</u> in the <u>dark</u> .
\circ
8.
We keped splashing each other in the pool. O
9.
Have you <u>ever smelld</u> a <u>skunk</u> ?
10.
The <u>liddle</u> dog <u>barked</u> all <u>night</u> long.
11.
I reacht up to the high shelf. O O
12.
We rushed to see what the showting was about.

Name _____ Date ____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

We went _____ last week.

- O thare
- O there
- O thear
- O ther

2.

The birthday card had

_____ corners.

- O roundid
- O rowndid
- O rounded
- Orownded

3.

I was too _____ to ask a

question.

- O shy
- O shiy
- O shie
- O shye

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, **All correct.**

4.

- O noisy goat
- O boild potatoes
- O thank you
- O All correct

5.

- O repeatid questions
- O furry hound
- O secret clues
- O All correct

- O sly fox
- O dog growled
- O pointed a finger
- O All correct

Lessons 91-95

Name Date	
For Numbers 7 through 12, read each sentence. Look at the underlined words. Mark the circle below the word that is spelled wrong.	
7.	
Hang your coat heer in the hall closet.	
\overline{O} \overline{O}	
8.	
Wild animals prowlded the field at night.	
$\frac{1}{O}$ $\frac{3}{O}$	
9. The children shoutid as they played outside.	
10. My <u>littal</u> brother likes it <u>when</u> I <u>read</u> to him.	
If I sighe, it means I am tired.	
12.	
Thoase pants match your new shirt.	
${O}$ ${O}$ ${O}$	

Lessons 96–100

Name Date _____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

The pirates had a _____ filled with gold.

- O trunk
- O trunke
- O trank
- O tranke

2.

Nina looked _____ for the missing key.

- O around O around
- O arond
- O arounde

3.

That plane is _____ to New

York.

- O flyeing
- O flying
- O flyng
- O flyeng

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, All correct.

4.

- O thos bikes
- O kitchen sink
- O might shrink
- O All correct

5.

- O throw away junk
- O coile of rope
- O and then
- O All correct

- O handed it over
- O <u>would</u> you
- O come heer
- O All correct

Lessons 96-100

Name	Date
For Numbers 7 through 12, read each sunderlined words. Mark the circle below spelled wrong.	
7.	
Do you think you coud help me carry this?	
0 0	
8.	
I <u>wont</u> to <u>drink</u> something nice and <u>colo</u>	<u>l</u> .
0 0	
9.	
We bought our <u>hoam</u> using money <u>fror</u>	<u>n</u> the <u>bank</u> .
0	O
10.	
Thare is the plow the farmer uses.	
\overline{O} \overline{O}	
11.	
In which bunck do you sleep?	
$\frac{1}{2}$	
12.	
There is some ink on yore shirt.	
\circ	

Lessons 101-105

Name _____ Date ____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

_____ bike is yours?

- O Which
- O Whitch
- O Wich
- Wiche

2.

We went fishing in the

- O bey
- O beye
- O bay
- O baay

3.

Some people save all their

old _____.

- O jank
- O junk
- Ojanke
- Ojunke

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, **All correct.**

4.

- O they would
- O lay an egg
- O pretty owls
- O All correct

5.

- O pointed ears
- O strey dog
- O wooden trunk
- O All correct

- O ship sunk
- O high rank
- O <u>smasht</u> grapes
- O All correct

Lessons 101-105

Name	Date
For Numbers 7 through 12, red underlined words. Mark the cir spelled wrong.	
7.	
Have you found your soccer s	shoes?
8.	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	favorite song.
9.	
First we <u>plowe</u> the fields, and to	then we plant the seeds.
10.	
You may drenk some milk if you	ou'd like.
11.	
I $\frac{\text{want to use } \text{claye}}{O}$ to make a	bowl.
12.	
Susan has been werking at ho	me for five years.
	`

Lessons 106–110

Date _____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

Grandpa _____ happily when he saw us.

- O siyed O sighed
- O sighd
- O siede

2.

The waiter carried the teapot

on a _____.

- O tray
- O trey
- O traye
- O traey

3.

There was a small _____

behind our house.

- O brook
- O brouk
- O brok
- O brouke

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, All correct.

4.

- O <u>tested</u> for safety
- O stoud straight
- O ocean bay
- O All correct

- O small hoams
- O bunk room
- O stray cat
- O All correct

- O <u>huntid</u> together
- O clay pots
- O shivered and shook
- O All correct

Lessons 106-110

Name	Date
	rough 12, read each sentence. Look at the Mark the circle below the word that is
7.	
The worker <u>clean</u>	the <u>soot</u> from his <u>tools</u> .
O	0
8. The clerk $\frac{\text{tuk}}{O}$ the s	sign out of the <u>window.</u>
9. We thought the $\frac{\cos \theta}{\cos \theta}$	ok made a good meal.
This shirt $\frac{\text{may shri}}{O}$	nck if you put it in the dryer.
11. A bird flew thrugh O 12. You will paiy more	the top branches. for wool clothes.
\mathcal{O}	\cup

Lessons 111-115

Name _____ Date ____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

This gift is mine, and that one is _____.

- O yors
- O yours
- O yores
- O youres

2.

The hammer is _____ in the toolbox.

- O somewhare O somwhere
- O somewhere O somwhare

3.

Derrick likes to help _____

- the laundry.
- O folde
- O fould

O fold

O foeld

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the last answer, **All correct.**

4.

- O sighed loudly
- O blink her eyes
- O going <u>noware</u>
- O All correct

5.

- O warm wool
- O <u>listed</u> some names
- O read a sine
- O All correct

- O black soot
- O hold the rope
- O strange sound
- O All correct

Lessons 111-115

Name	Date
For Numbers 7 through 12	e, read each sentence. Look at the
7.	
We $\frac{\text{could}}{O}$ see blue sky $\frac{\text{thru}}{O}$	ugh the clouds.
8. Coled drinks are nice on a O O O	hot summer day.
9. Dad thoght he should scru	b the shower.
10. She tuk the gold ring to a	shop to get it fixed.
11. Workers get their pay at the O	ne $\frac{\text{ind}}{O}$ of the month.
Ann told me somthing fund	ny yesterday.

Lessons 116-120

Name ______ Date _____

For Numbers I through 3, read the sentence with the blank. Mark the circle beside the answer that is spelled correctly and fits best in the blank.

1.

All kinds of bugs were

____ around.

- O flying
- O fling
- O flyeing
- O fliying

2.

The knight was ____ and

brave.

- O bolde
- O bowled
- O bold
- O bowld

3.

My socks were _____ to be

found.

- O nowhare
- O nowhere
- Onowere
- O noware

For Numbers 4 through 6, read each answer choice. Mark the circle beside the answer in which the underlined word is spelled wrong. If all the words are spelled correctly, choose the

last answer, All correct.

4.

- O wind howled
- O shook the tree
- O feeling beter
- O All correct

5.

- O see a skunk
- O play outside
- O somhow changed
- O All correct

- O doos he know
- O clear sky
- O drank water
- O All correct

Lessons 116-120

Name	Date
For Numbers 7 through 12, red underlined words. Mark the cir spelled wrong.	ad each sentence. Look at the
7.	
I staye in touch with my old \underline{fri}	ends. O
8.	
Mom and Dad are werking sor	newhere across town.
9.	
She put her <u>feet</u> in the <u>colde</u> v	vater of the <u>brook</u> .
О О	О
10. Someone is coming to our class O	sroom <u>tuday</u> . O
11.	
My <u>name</u> is hard to <u>saey</u> , but <u>y</u>	ours is easy.
12.	
Hal was carrying somthing on	a <u>tray</u> .
\circ	\bigcirc