

**Spelling
Words**

Write It Three Times!

Write each of the spelling words three times.

1. when

_____	_____	_____
_____	_____	_____
_____	_____	_____

2. your

_____	_____	_____
_____	_____	_____
_____	_____	_____

3. pop

_____	_____	_____
_____	_____	_____
_____	_____	_____

4. said

_____	_____	_____
_____	_____	_____
_____	_____	_____

5. mop

_____	_____	_____
_____	_____	_____
_____	_____	_____

6. top

_____	_____	_____
_____	_____	_____
_____	_____	_____

7. hop

_____	_____	_____
_____	_____	_____
_____	_____	_____

8. drop

_____	_____	_____
_____	_____	_____
_____	_____	_____

**Spelling
Words****Circle the Correct Spelling**

Circle the correct spelling of each word.

1. mup mop moop

2. sed siad said

3. drop drup drope

4. whin whene when

5. toop top topp

6. yur yuor your

7. pop poip popp

8. hopp hop hup

**Spelling
Words****Circle the Correct Spelling**

Circle the correct spelling of each word.

1.

mup

mop

moop

2.

sed

siad

said

3.

drop

drup

drope

4.

whin

whene

when

5.

toop

top

topp

6.

yur

yuor

your

7.

pop

poip

popp

8.

hopp

hop

hup

**Spelling
Words**

Dictation Sentences

Read each sentence aloud. The student writes out each sentence.

1. We saw your top spin.
2. When will the corn pop?
3. The frog may hop on your bed.
4. He will not drop the mop.
5. I said it was your turn.
6. The cat was on top of the mop.
7. They said we could pop the bubble.
8. We will hop when they drop the ball.

**Spelling
Words**

Dictation Sentences

Write each sentence after the teacher reads to you.

1.

2.

3.

4.

5.

6.

7.

8.

**Spelling
Words****Fill in the Blank**

Fill in the blank in each sentence with a word from the word bank.
Use each word only once.

Word Bank
when your pop said mop top hop drop

1. They went out _____ the rain stopped.
2. The man came to _____ the floor.
3. The hat was on _____ of the mat.
4. Frogs can _____ very far.
5. The woman _____ to sit down.
6. She will not _____ the sack.
7. I liked _____ song.
8. You can _____ a balloon with a pin.

**Spelling
Words****Week
10****Fill in the Blank**

Fill in the blank in each sentence with a word from the word bank.
Use each word only once.

Word Bank
when your pop said mop top hop drop

1. They went out when the rain stopped.
2. The man came to mop the floor.
3. The hat was on top of the mat.
4. Frogs can hop very far.
5. The woman said to sit down.
6. She will not drop the sack.
7. I liked your song.
8. You can pop a balloon with a pin.

**Spelling
Words****Write the Missing Letters!**

Below are the missing letters for each word. Write the missing letter in the blank to make the correct word. Do not repeat words. Use each letter only once.

H I M P O R T U

1. HO _____

5. W _____ EN

2. SA _____ D

6. _____ OP

3. P _____ P

7. YO _____ R

4. D _____ OP

8. _____ OP

**Spelling
Words****Week
10****Write the Missing Letters!**

Below are the missing letters for each word. Write the missing letter in the blank to make the correct word. Do not repeat words. Use each letter only once.

H I M P O R T U1. HO **P** _____5. W **H** _____ EN2. SA **I** _____ D6. **M or T** _____ OP3. P **O** _____ P7. YO **U** _____ R4. D **R** _____ OP8. **M or T** _____ OP