

Grade 3
Spelling
Words

Write It Two Times!

Write each of the spelling words two times.

1. high

2. every

3. near

4. west

5. dress

6. best

7. next

8. else

9. checked

10. grand

11. stand

12. punish

13. monarch

14. migrate

15. butterfly

16. nectar

Grade 3
Spelling
Words

Write It Two Times!

Write each of the spelling words two times.

The student should spell each word correctly.

1. high

2. every

3. near

4. west

5. dress

6. best

7. next

8. else

9. checked

10. grand

11. stand

12. punish

13. monarch

14. migrate

15. butterfly

16. nectar

Grade 3
Spelling
Words

Circle the Correct Spelling

Circle the correct spelling of each word.

- | | | | |
|-----|-----------|----------|------------|
| 1. | stend | stane | stand |
| 2. | necter | nectar | nacter |
| 3. | punesh | punnish | punish |
| 4. | else | eles | ellse |
| 5. | monerch | monarch | monarc |
| 6. | evrey | everey | every |
| 7. | high | highe | hight |
| 8. | butterfly | buterfly | butterfliy |
| 9. | migrait | migrate | mygrate |
| 10. | beste | beest | best |
| 11. | near | neer | nare |
| 12. | nexst | next | nexte |
| 13. | cheked | checked | cheacked |
| 14. | dress | driess | drese |
| 15. | grane | grend | grand |
| 16. | wiest | weest | west |

Grade 3
Spelling
Words**Circle the Correct Spelling**

Circle the correct spelling of each word.

- | | | | |
|-----|-----------|----------|------------|
| 1. | stend | stane | stand |
| 2. | necter | nectar | nacter |
| 3. | punesh | punnish | punish |
| 4. | else | eles | ellse |
| 5. | monerch | monarch | monarc |
| 6. | evrey | everey | every |
| 7. | high | highe | hight |
| 8. | butterfly | buterfly | butterfliy |
| 9. | migrait | migrate | mygrate |
| 10. | beste | beest | best |
| 11. | near | neer | nare |
| 12. | nexst | next | nexste |
| 13. | cheked | checked | cheacked |
| 14. | dress | driess | drese |
| 15. | grane | grend | grand |
| 16. | wiest | weest | west |

Grade 3
Spelling
Words

Dictation Sentences

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

1. I will stand next to my best friend.
2. We saw a monarch butterfly migrate west.
3. He will not punish every mistake.
4. The bee found the nectar in the high flowers.
5. She checked to see if her best dress was in the bag.
6. It was a grand day at the high school.
7. We were near the west window when you called.
8. Have you checked your pocket for your pen?
9. Every person should stand up for that song.
10. The bird is near the butterfly.

Grade 3
Spelling
Words

Dictation Sentences

Write each sentence after the teacher reads to you.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

Grade 3
Spelling
Words

Write a Sentence

Pick ten words from the word bank and write a sentence using each one.

Word Bank

high every near west dress best next else checked
grand stand punish monarch migrate butterfly nectar

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

Grade 3
Spelling
Words

Write a Sentence

Pick ten words from the word bank and write a sentence using each one.

Word Bank

high every near west dress best next else checked
grand stand punish monarch migrate butterfly nectar

Answers: Student's choice.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

Grade 3
Spelling
Words

Write the Missing Letters!

Write the missing letter or letters in the blank to make the correct word.

1. el _____ e

9. ev _____ ry

2. n _____ xt

10. but _____ erfly

3. migr _____ te

11. ne _____ r

4. gran _____

12. bes _____

5. nect _____ r

13. dre _____ s

6. che _____ ked

14. hi _____ h

7. mon _____ rch

15. pun _____ sh

8. w _____ st

16. st _____ nd

Grade 3
Spelling
Words**Write the Missing Letters!**

Write the missing letter or letters in the blank to make the correct word.

1. el **s** e9. ev **e** ry2. n **e** xt10. but **t** erfly3. migr **a** te11. ne **a** r4. gran **d**12. bes **t**5. nect **a** r13. dre **s** s6. che **c** ked14. hi **g** h7. mon **a** rch15. pun **i** sh8. w **e** st16. st **a** nd