

Grade 3
Spelling
Words

Write It Two Times!

Write each of the spelling words two times.

1. total

2. central

3. final

4. simple

5. chuckle

6. giggle

7. middle

8. signal

9. handle

10. candle

11. uncle

12. piano

13. ivory

14. musical

15. modify

16. clarify

Grade 3
Spelling
Words

Write It Two Times!

Write each of the spelling words two times.

The student should spell each word correctly.

1. total

2. central

3. final

4. simple

5. chuckle

6. giggle

7. middle

8. signal

9. handle

10. candle

11. uncle

12. piano

13. ivory

14. musical

15. modify

16. clarify

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

Circle the correct spelling of each word.

- | | | | |
|-----|---------|---------|----------|
| 1. | giggle | gigle | giggel |
| 2. | modify | modifi | madify |
| 3. | clarafy | clarify | clerify |
| 4. | signal | signel | signol |
| 5. | handel | handal | handle |
| 6. | totol | total | totall |
| 7. | central | sintral | centrail |
| 8. | candel | candle | candal |
| 9. | uncle | unkle | uncel |
| 10. | simpull | simpil | simple |
| 11. | chuckle | chucle | chukel |
| 12. | peano | piano | pianno |
| 13. | ivorey | ivery | ivory |
| 14. | middle | midle | middel |
| 15. | musicle | musical | muscical |
| 16. | finel | finle | final |

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

Circle the correct spelling of each word.

- | | | | |
|-----|----------------|----------------|---------------|
| 1. | giggle | gigle | giggel |
| 2. | modify | modifi | madify |
| 3. | clarafy | clarify | clerify |
| 4. | signal | signel | signol |
| 5. | handel | handal | handle |
| 6. | totol | total | total |
| 7. | central | sintral | centrail |
| 8. | candel | candle | candal |
| 9. | uncle | unkle | uncel |
| 10. | simpull | simpil | simple |
| 11. | chuckle | chucle | chukel |
| 12. | peano | piano | pianno |
| 13. | ivorey | ivery | ivory |
| 14. | middle | midle | middel |
| 15. | musicle | musical | muscical |
| 16. | finel | finle | final |

**Grade 3
Spelling
Words****Dictation Sentences**

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

1. Do you want to modify your final answer?
2. The candle does not have a handle.
3. The piano had ivory keys long ago.
4. The joke made her giggle and made him chuckle.
5. My middle brother is very musical.
6. I'll stop when you give me a simple signal.
7. We'd like to know the price of the candle.
8. My uncle will clarify the central idea.
9. You must pull the middle handle for the door to open.
10. I'd like to play a simple song on the piano.

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

total central final simple chuckle giggle middle signal
handle candle uncle piano ivory musical modify clarify

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

total central final simple chuckle giggle middle signal
handle candle uncle piano ivory musical modify clarify

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. unc _____

9. gig _____ le

2. sim _____ e

10. mod _____ fy

3. chu _____ kle

11. clari _____ y

4. pi _____ no

12. si _____ al

5. ivor _____

13. hand _____

6. mid _____ e

14. tot _____

7. mu _____ cal

15. cent _____ l

8. fi _____ al

16. can _____ e

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

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

1. unc **le** _____9. gig **g** _____ le2. sim **pl** _____ e10. mod **i** _____ fy3. chu **c** _____ kle11. clari **f** _____ y4. pi **a** _____ no12. si **gn** _____ al5. ivor **y** _____13. hand **le** _____6. mid **dl** _____ e14. tot **al** _____7. mu **si** _____ cal15. cent **ra** _____ l8. fi **n** _____ al16. can **dl** _____ e