

Grade 1

Evan-Moor®
EMC 4537

SKILL SHARPENERS

Spell & Write

Connecting School and Home

Grade

1

Note: Help your child read the story.

Be Safe

At school, Min and Adam learned how to be safe. A firefighter came to visit. He showed the children his gear and his truck. He told them how to stay safe. He gave them a list. It has a good rule to remember. If you see a fire, dial 9-1-1. Min and Adam like to

Skills:

Spelling Words
with **ay**
Spelling
Theme
Vocabulary
Visual and
Auditory
Memory

Read and Spell

Copy and

1. day
2. may
3. stay
4. play

punctuation

test
practice

96
spelling words

Ebook

SKILL SHARPENERS Spell & Write

Grade
1

Engaging and Easy to Use

Each of the 12 units is based on a fun theme and includes:

- a story or article,
- a spelling list,
- spelling activities,
- grammar exercises,
- writing skills, and
- test practice.

8 activity pages provide meaningful spelling and writing practice.

Each unit ends with an assessment with questions presented in standardized test format.

Writing: Barbara Allman
Content Editing: Christine Hood
Marilyn Evans
Copy Editing: Sonny Bennett
Merrily Alley
Art Direction: Cheryl Puckett
Cover Design: Liliana Potigian
Illustration: Ben Mahan
Design/Production: Kathy Kopp

Congratulations on your purchase of some of the finest teaching materials in the world.

Photocopying the pages in this book is permitted for single-classroom use only. Making photocopies for additional classes or schools is prohibited.

For information about other Evan-Moor products, call 1-800-777-4362, fax 1-800-777-4332, or visit our Web site, www.evan-moor.com.

Entire contents © 2005 EVAN-MOOR CORP.

18 Lower Ragsdale Drive, Monterey, CA 93940-5746. Printed in China.

Thank you for purchasing an Evan-Moor e-book!

Attention Acrobat Reader Users: In order to use this e-book you need to have Adobe Reader 8 or higher. To download Adobe Reader for free, visit www.adobe.com.

Using This E-book

This e-book can be used in a variety of ways to enrich your classroom instruction.

You can:

- engage students by projecting this e-book onto an interactive whiteboard
- save paper by printing out only the pages you need
- find what you need by performing a keyword search
- ... and much more!

For helpful teaching suggestions and creative ideas on how you can use the features of this e-book to enhance your classroom instruction, visit www.evan-moor.com/ebooks.

User Agreement

With the purchase of Evan-Moor electronic materials, you are granted a single-user license which entitles you to use or duplicate the content of this electronic book for use within your classroom or home only. Sharing materials or making copies for additional individuals or schools is prohibited. Evan-Moor Corporation retains full intellectual property rights on all its products, and these rights extend to electronic editions of books.

If you would like to use this Evan-Moor e-book for additional purposes not outlined in the single-user license (described above), please visit www.evan-moor.com/help/copyright.aspx for an *Application to Use Copyrighted Materials* form.

This page intentionally left blank

Contents

At the Circus (Unit 1)..... 3

Spelling Skills: Spelling Words with *-an* and *-at*; Spelling Theme Vocabulary; Visual Memory

Reading Skills: Picture Clues; Sentence Context; Rhyming Words

Grammar & Punctuation Skills: Capitalization—First Word in a Sentence; Ending Punctuation; Word Order in a Sentence

Writing Skills: Writing Creative Sentences; Writing a Creative Story

Test Your Skills 12

The Playground (Unit 2)..... 13

Spelling Skills: Spelling Words with Short *u*; Spelling Theme Vocabulary; Visual Memory

Reading Skills: Visual Discrimination; Context Clues; Word Families

Grammar & Punctuation Skills: Identifying Complete Sentences; Capitalization—First Word in a Sentence; The Word *I*

Writing Skills: Writing Complete Sentences; Writing a Creative Story

Test Your Skills 22

Fourth of July (Unit 3)..... 23

Spelling Skills: Spelling Words with Short *a*; Spelling Theme Vocabulary; Visual Memory

Reading Skills: Visual Discrimination; Context Clues

Grammar & Punctuation Skills: Identifying Complete Sentences; Capitalization—First Word in a Sentence; Identifying Statements and Questions; Capitalization; Ending Punctuation

Writing Skills: Writing Creative Sentences; Writing a Creative Story

Test Your Skills 32

Story of the Year (Unit 4) 33

Spelling Skills: Spelling Words with *-ake* and *-ow*; Spelling Theme Vocabulary; Visual Memory

Reading Skills: Visual Discrimination; Word Families; Context Clues

Grammar & Punctuation Skills: Identifying Nouns; Using *'s* to Show Possession

Writing Skills: Writing Creative Sentences; Writing a Poem

Test Your Skills 42

Good Morning! (Unit 5)..... 43

Spelling Skills: Spelling Words with Long *e*; Spelling Theme Vocabulary; Visual Memory

Reading Skills: Visual Discrimination; Context Clues

Grammar & Punctuation Skills: Identifying Verbs; Pronouns *I* and *me*

Writing Skills: Writing Complete Sentences; Writing a Creative Story

Test Your Skills 52

Sing a Song (Unit 6) 53

Spelling Skills: Spelling Words with Long *o*; Spelling Theme Vocabulary; Visual Memory

Reading Skills: Visual Discrimination; Rhyming Words; Auditory Discrimination

Grammar & Punctuation Skills: Identifying Complete Sentences; Capitalization—The Word *I*; Pronouns *we* and *us*

Writing Skills: Writing Nonfiction; Writing Complete Sentences; Writing a List

Test Your Skills 62

Be Safe (Unit 7)..... 63

Spelling Skills: Spelling Words with *-ay*; Spelling Theme Vocabulary; Visual Memory

Reading Skills: Visual Discrimination; Context Clues; Vowel Sounds; Picture Clues

Grammar & Punctuation Skills: Identifying Verbs; Verbs *is* and *are*; Pronouns *they* and *them*

Writing Skills: Writing Complete Sentences; Writing a Creative Story

Test Your Skills 72

Away We Go! (Unit 8)..... 73

Spelling Skills: Spelling Words with R-Controlled Vowel *ar*; Spelling Theme Vocabulary; Visual Memory

Reading Skills: Context Clues; Visual Discrimination

Grammar & Punctuation Skills: Verbs; Contractions

Writing Skills: Writing a Creative Story; Writing Complete Sentences

Test Your Skills 82

On the Farm (Unit 9) 83

Spelling Skills: Spelling Words with *-ow*;
Spelling Theme Vocabulary; Visual Memory

Reading Skills: Visual Discrimination;
Context Clues

Grammar & Punctuation Skills: Ending
Punctuation; Contractions; Verbs *is* and *are*

Writing Skills: Writing Asking Sentences;
Writing a Creative Story

Test Your Skills 92

Pet Show (Unit 10) 93

Spelling Skills: Spelling Words with Double
Consonants; Spelling Words That End with *y*;
Spelling Theme Vocabulary; Visual Memory

Reading Skills: Visual Discrimination;
Context Clues

Grammar & Punctuation Skills: Capitalization—
First Word in a Sentence; Names of People,
Pets, and Specific Places and Things; Pronouns

Writing Skills: Writing Complete Sentences;
Creative Writing; Writing Information; Making
a Poster

Test Your Skills 102

Family Night (Unit 11) 103

Spelling Skills: Spelling Words with Long *a*;
Spelling Theme Vocabulary; Visual Memory

Reading Skills: Visual Discrimination;
Context Clues

Grammar & Punctuation Skills: Capitalization—
Names of People, Pets, and Specific Places
and Things; Nouns; Using *'s* to Show Possession

Writing Skills: Interviewing; Writing Complete
Sentences; Writing a Creative Story

Test Your Skills 112

First-Grade Fun (Unit 12) 113

Spelling Skills: Spelling Words with *-oo*;
Spelling Theme Vocabulary; Visual Memory

Reading Skills: Auditory Discrimination;
Rhyming Words; Context Clues

Grammar & Punctuation Skills: Identifying
Complete Sentences; Capitalization—Names of
Specific People, Places, and Things; Contractions

Writing Skills: Writing Complete Sentences;
Writing a Creative Story

Test Your Skills 122

Record Form 123

Spelling Lists 125

Answer Key 133

At the Circus

May 31, 2005

Dear Grandpa,

Thank you for taking me to the circus.
It was fun. I liked when the man and the
big cat sat on a chair. I wish I could ride
a horse like the lady in pink. I would
stand up and ride.

I like the circus.

Let's go again!

Love,

Madison

Read the spelling words.

Check off the words you can find in the story.

☐ can

☐ pan

☐ man

☐ cat

☐ sat

☐ wish

☐ like

☐ lady

How many spelling words did you find? _____

Skills:

Spelling Words
with **an** and **at**

Spelling
Theme
Vocabulary

Visual Memory

Spelling Practice

Read and Spell

Copy and Spell

Spell It Again!

1. can

2. pan

3. man

4. cat

5. sat

6. wish

7. like

8. lady

What's Missing?

Fill in the blanks to write the spelling word that names each picture.

man

lady

cat

pan

sat

can

c _ _ _

_ _ _ n

_ a _

p _ _ _

_ _ _ t

_ _ _ d _

Finish the spelling word in each sentence.

1. I w_____ I could ride.
2. We l_____ the circus.

Skills:

Spelling Words
with **an** and **at**

Spelling
Theme
Vocabulary

Writing
Spelling Words

Using Picture
Clues and
Sentence
Context
to Identify
Missing Words

Skills:

Spelling Words
with **an** and **at**

Spelling
Theme
Vocabulary

Identifying
Rhyming
Words

Circus Rhymes

Draw a line to match the words that rhyme.

man

dish

cat

ran

wish

hat

like

bike

Write a spelling word to finish each rhyme.

Mrs. Brady

is a _____.

We had Dan

open the _____.

What does Ann

fry in the _____?

That clown _____

on his hat.

can

lady

sat

pan

A Good Start

Skills:

Capitalizing
the First Word
in a Sentence

A sentence begins with a capital letter.

We went to the circus.

Circle the sentences that begin with a capital letter.
Fix the letters that should be capitals.

1. Did you like the circus?
2. i wish we could ride the elephant.
3. the clown had a pan on his head.
4. a man rode a bike with one wheel.
5. Can they pack up the big tent?
6. The big cat was in a cage.
7. I saw a lady on a swing.
8. we sat with our friends.

Skills:

Using a Period
at the End of
a Statement

Word Order in
a Sentence

Tell Me Something

A sentence needs ending punctuation.

A sentence that tells something ends with a **period**.(.)

We see the circus tent.

Unscramble the words to make a sentence.
End each sentence with a period.

1. We circus like the

2. The clown funny is

3. flower He has a

4. It water sprays

5. wet We get

Ask Me Something

Skills:

Using a
Question Mark
at the End of a
Question

Using Content
to Complete
Sentences

A sentence needs ending punctuation.
A sentence that asks something ends with
a **question mark**. (?)

What did you wish for?

Fill in each blank with a word from the box. End each sentence with a question mark.

like chair cat circus ride

1. What is that big _____
2. Did the big cat sit on a _____
3. How many big cats are in the _____
4. Did you see the lady _____
5. Which circus act do you _____

Skills:

Writing
Creative
Sentences

Using Correct
Capitalization
and Ending
Punctuation

Fun at the Circus

Ann and Ben went to the circus. Write a sentence telling what each child saw. Use a capital letter and a period.

Ann

Ben

Write a question to ask Ann or Ben about the circus.
Use a capital letter and a question mark.

The Big Show

Finish the story. Use as many spelling words as you can.

can
sat

pan
wish

man
like

cat
lady

Ann and Ben played circus. They made a tent
in the yard. _____

Check Your Story

- ☐ I used a capital letter to begin each sentence.
- ☐ I used a period or question mark at the end of each sentence.

Skills:

Writing a
Creative Story

Using Spelling
Words in a
Composition

Using Correct
Capitalization
and Ending
Punctuation

At the Circus

Find the correct answer. Fill in the circle.

1. Which punctuation mark goes at the end of the sentence?

We like the circus____

- ☐ period (.)
☐ question mark (?)

2. Which punctuation mark goes at the end of the sentence?

Did you see the big cat____

- ☐ period (.)
☐ question mark (?)

3. Which sentence has the correct capital letter?

- ☐ here is the circus Tent.
☐ Where is your ticket?

My Spelling Test

Ask someone to test you on the spelling words.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

4. Write the sentence correctly.

did you wich for a kat

The Playground

Today is the first day of summer. We are going to the park. Jake's mom will take us. Jake and I are going to have fun. We like to play a ship game. We can get up onto the ship. We can jump off the ship. We can run after another ship. Will we sink it? Yes!

Read the spelling words.

Check off the words you can find in the story.

☐ up

☐ us

☐ run

☐ fun

☐ to

☐ ship

☐ jump

☐ game

How many spelling words did you find? _____

Skills:

Spelling
Words with
Short **u**

Spelling
Theme
Vocabulary

Visual Memory

Spelling Practice

Read and Spell

Copy and Spell

Spell It Again!

1. up

2. us

3. run

4. fun

5. jump

6. to

7. ship

8. game

Play with Puzzles

Fill in the boxes with the spelling words.

up
to

us
ship

run
jump

fun
game

Circle the spelling word in each bigger word.

funny

running

bus

cup

jumper

onto

Skills:

Spelling Words
with Short **u**

Spelling
Theme
Vocabulary

Visual
Memory and
Discrimination

Writing
Spelling Words

Skills:

Spelling Words
with Short **u**

Spelling
Theme
Vocabulary

Spelling Words
in Context

Identifying
Word Families

Can You Choose?

Choose the correct spelling. Write it on the line.

1. I like to **gump/jump**. _____
2. How fast can you **run/rum**? _____
3. We play a **ship/shep** game. _____
4. We had **fen/fun**. _____
5. Will you play with **uss/us**? _____
6. I want **to/toe** swing. _____
7. Will he play a **gam/game**? _____
8. She may climb **up/op**. _____

Make word families. Write the words below in the correct box.

sun	bump	pup
_____	_____	_____
_____	_____	_____

cup
bun
jump
up
run
lump

Find the Sentence

Skills:

Identifying
and Writing
Complete
Sentences

Writing
Spelling Words

A sentence has a whole thought.

Sentence: The three girls jump rope.

Not a sentence: The three girls

Read the two groups of words.
Write the group of words that
makes a sentence.

1. Play ball with me

The ball

2. Kim and I

Kim runs to the park

3. Jump rope with us

With me

4. Run fun sun

It is fun to run

Skills:

Capitalizing
the First Word
in a Sentence

Use a Capital

A sentence begins with a capital letter.

Dogs play in the park.

Does the sentence begin with a capital letter? Circle **yes** or **no**.

- | | | |
|-----------------------------------|-----|----|
| 1. We run in the park. | yes | no |
| 2. go up the slide. | yes | no |
| 3. we have fun in the jump house. | yes | no |
| 4. Let's play a game. | yes | no |
| 5. I have a ball. | yes | no |

Write a sentence that goes with each picture. Use a capital letter to begin each sentence.

Capital I

Skills:

Capitalizing
the Word I

The word **I** is always a capital letter.

You and **I** can play a game.

Color the 😊 if the sentence is correct. Fix the sentences that are not correct.

1. I like the park.

2. Ann and i can swing.

3. I like to go up.

4. Max and I ride bikes.

5. i have a blue bike.

6. May i ride your bike?

7. I can go fast.

8. You and I can race.

Skills:

Writing
Complete
Sentences

Using Spelling
Words

Capitalizing
the Word I

What Do You Do?

Write a sentence that begins with capital I.

Write a sentence that tells what you like to do at the park.
Use a capital I.

Friends Have Fun

Skills:

Writing a
Creative Story

Completing
Sentences

Using Capital I

Finish the story.

My friend's name is _____ .

We like to play _____ .

_____ .

We also like to _____

_____ .

My friend and _____ have fun.

Draw a picture of yourself and your friend playing. Write a sentence that tells about your picture.

My friend and _____ are _____

_____ .

The Playground

Find the correct answer. Fill in the circle.

1. Which one is a sentence?
☐ A slide
☐ A slide is fun
2. Which sentence has the correct capital letter?
☐ my bike Is red.
☐ Your bike is blue.
3. Which sentence has the correct capital letter?
☐ Dad and I like to ride.
☐ Dad and i have fun.

My Spelling Test

Ask someone to test you on the spelling words.

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

4. Write the sentence correctly.

sam and i runn and jum

Fourth of July

Zack and Mia found a note on the door. They read the note. Then they asked Mom for paper. Zack made a red and white hat. Mia made red and blue flowers for her bike. Can you guess why?

Here is what the note said:

Read the spelling words.

Check off the words you can find in the story and note.

☐ hat

☐ hot

☐ sand

☐ hand

☐ red

☐ white

☐ blue

☐ flag

How many spelling words did you find? _____

Skills:

Spelling Words
with Short **a**

Spelling
Theme
Vocabulary

Visual Memory

Spelling Practice

Read and Spell

Copy and Spell

Spell It Again!

1. hat

2. hot

3. hand

4. sand

5. red

6. blue

7. white

8. flag

Spell It

Mark an X on the misspelled words. Spell them correctly on the lines.

1. What color is the flage? _____
2. This box is red, whit, and blue. _____
3. The sun is hout. _____
4. Put on your blue het. _____
5. Play in the sad with me. _____

Circle each correct spelling.

- | | | | | |
|----|-------|------|------|-------|
| 1. | hamd | hand | hand | hande |
| 2. | white | wite | wite | white |
| 3. | bue | bloo | blue | blue |
| 4. | hawt | haht | hot | howt |

Skills:

Spelling Words
with Short a

Spelling
Theme
Vocabulary

Visual
Discrimination

Writing
Spelling Words

Skills:

Spelling Words
with Short **a**

Spelling
Theme
Vocabulary

Visual Memory

Using
Sentence
Context
to Identify
Missing Words

Read and Spell

Write the spelling word that belongs in each sentence.

hand

sand

hot

flag

white

It is _____ tonight. We will see colors
in the sky. Put your chair on the _____.
Hold a flag in your _____. Did you hear
a big boom? There is a red and _____ star!
Wave your _____. Happy Fourth of July!

Write the last letter of each spelling word.

re____	whit____	ha____	san____
han____	blu____	ho____	fla____

Is It a Sentence?

Skills:

Identifying
Complete
Sentences

A sentence has a whole thought.

Sentence: Where is my red hat?

Not a sentence: My red hat

If the words make a sentence, color the **YES** star. If the words do not make a sentence, color the **NO** star.

1. Your hat is nice

2. Blue hat

3. The flag is blue and white

4. Dad put the chair on the sand

5. Red, white, and blue

6. The sand is hot

7. Hand sand band land

8. Please hand me a hot dog

Skills:

Capitalizing
the First Word
of a Sentence

Capital Letters

A sentence begins with a capital letter.

We saw the band march.

Circle the sentences that begin with a capital letter.
Fix the letters that should be capitals.

1. do you know what today is?
2. today is a holiday.
3. Our country has a birthday.
4. fly your flag.
5. wear red, white, and blue.
6. wear a hat in the hot sun.
7. We can hear the band play.
8. my brother plays a big drum.

Asking or Telling?

Skills:

Identifying
Statements
and Questions

A sentence needs ending punctuation.

A sentence that tells something ends with a **period**. (.)

The band plays music.

A sentence that asks something ends with a **question mark**. (?)

What songs do they play?

Read each sentence. Draw a line to show if it is an asking sentence or a telling sentence. The first one has been done for you.

Do you play in a band?

I like to march.

We all have red hats.

Where is your hat?

Can you carry the flag?

Here is the flag.

Can you wave your flag?

**Asking
Sentence**

**Telling
Sentence**

Skills:

Writing
Creative
Sentences

Using Correct
Capitalization
and Ending
Punctuation

Fun on the Fourth

Sam and Lisa had fun on the Fourth of July. Write a sentence telling what each child did. Use a capital letter and a period.

Sam

Lisa

Write a question asking each child about his or her day. Use a capital letter and a question mark.

Sam

Lisa

Holiday Fun

What do you like to do on the Fourth of July? Write about it. Use as many spelling words as you can.

hat
red

hot
blue

hand
white

sand
flag

Check Your Story

- ☐ I used a capital letter to begin each sentence.
- ☐ I used a period or question mark at the end of each sentence.

Skills:

Writing a
Creative Story

Using Spelling
Words in a
Composition

Using Correct
Capitalization
and Ending
Punctuation

Fourth of July

Find the correct answer. Fill in the circle.

1. Which punctuation mark goes at the end of the sentence?

Did you march with the band_____

- ☐ period (.)
☐ question mark (?)

2. Which one is a sentence?

- ☐ The white sand
☐ The sand is hot

3. Which sentence has the correct capital letter?

- ☐ This hat is too big for me.
☐ my Red hat is just right.

My Spelling Test

Ask someone to test you on the spelling words.

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

4. Write the sentence correctly.

my flag is rad, white, and blu

Story of the Year

The story of the year goes like this:

In the **spring**, baby birds and lambs are born. The days get warmer. Little plants begin to grow.

Summer brings long days of hot sun. The garden is full of flowers and bees. We go to the beach.

In the **fall**, leaves turn yellow, red, and brown. They fall from the trees. We rake them up.

Winter comes and brings the cold. A bear sleeps. The lake has a cover of ice. We have fun in the snow. We make tracks.

Year after year, the story goes on.

First spring comes, then summer, fall, and winter.

Read the spelling words.

Check off the words you can find in the story.

make

shake

lake

rake

sun

snow

grow

after

How many spelling words did you find? _____

Skills:

Spelling Words
with **ake** and
ow

Spelling
Theme
Vocabulary

Visual Memory

Spelling Practice

Read and Spell**Copy and Spell****Spell It Again!**

1. make

2. shake

3. lake

4. rake

5. sun

6. snow

7. grow

8. after

Write Your Words

Fill in the boxes with the spelling words.

after

sun

snow

grow

1.

3.

2.

--	--	--	--

4.

--	--	--

Finish the missing spelling words.

shake

rake

lake

make

1. Please hand me the r_____.
2. Let's m_____ a big pile of leaves.
3. I can sh_____ an apple off the tree.
4. It is too cold to swim in the l_____.

Skills:

Spelling Words
with **ake** and
ow

Spelling
Theme
Vocabulary

Writing
Spelling Words

Visual
Memory and
Discrimination

Spelling Words
in Context

Skills:

Spelling Words
with **ake** and
ow

Spelling
Theme
Vocabulary

Spelling Words
in Context

Identifying
Word Families

Choose One

Choose the correct spelling. Write it on the line.

1. The **sum/sun** is hot.

2. Dad will take us to the **lake/lak**.

3. We can **mack/make** a sand pile.

4. See it **groo/grow**.

5. I will **sake/shake** off the sand.

6. Alan has a pail and a **rake/roke**.

7. The sand is as white as **snow/snoe**.

8. Let's play **afttr/after** we swim.

Make word families. Write the words below in the correct box.

sun

grow

shake

snow

lake

run

low	fun	make
_____	_____	_____
_____	_____	_____

Nouns Name Things

Skills:

Identifying
Nouns

Some words name things. These words are called **nouns**.

The **lady** has a blue **hat**.

Color each apple that names something.

Skills:

Using 's
to Show
Possession

Summer Fun

When something belongs to one person,
add 's to the name of the person.

We swim in **Amy's** pool.

Draw a line to show to whom each thing belongs.

Meg's ●
kite

Kim's ●
T-shirt

Tom's ●
ball

Ben's ●
boat

Winter Fun

Skills:

Using 's
to Show
Possession

Write the name to show who owns each thing. Use 's.

1. Matt has skates.

_____ skates

2. Jan has boots.

_____ boots

3. Dan has a hat.

_____ hat

4. Maria has mittens.

_____ mittens

5. Ana has a sled.

_____ sled

6. Marco has a scarf.

_____ scarf

Skills:

Writing
Creative
Sentences

Identifying
Nouns

Around the Year

Finish each sentence to tell about the season. Circle the nouns in your sentences.

Winter

In the winter, I

Spring

In the spring, I

Summer

In the summer, I

Fall

In the fall, I

Time of Year

Skills:

Writing a
Poem

Using 's
to Show
Possession

Finish the poem. Fill in the name of the season.

winter

spring

fall

summer

I like spring.

I like _____'s rain.

I like _____'s soft, quiet rain.

I like summer.

I like _____'s sun.

I like _____'s hot, hot sun.

I like fall.

I like _____'s colors.

I like _____'s red and yellow leaves.

I like winter.

I like _____'s snow.

I like _____'s white, white snow.

Story of the Year

Find the correct answer. Fill in the circle.

1. Which one is a naming word? (noun)
☐ swim
☐ lake
2. Which sentence shows that Ana owns something?
☐ These are Anas mittens.
☐ These are Ana's boots.
3. Which one tells to whom something belongs?
☐ Lee's bike
☐ red bike

My Spelling Test

Ask someone to test you on the spelling words.

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

4. Write the sentence correctly.

the sum will mak Dans tree gro

Good Morning!

Wake up! It's morning. What do you **see**?

The sun in the sky
And birds in a tree.

Wake up! It's morning. What do you **hear**?

Someone is singing
A song soft and clear.

Wake up! It's morning. What do you **hold**?

The covers around me
To keep out the cold.

Wake up! It's morning. What do you **smell**?

Someone is frying
An egg, I can tell.

Wake up! It's morning. What do you **eat**?

Warm oats and cold milk,
And berries so sweet.

Read the spelling words.

Check off the words you can find in the story.

☐ we

☐ me

☐ tree

☐ see

☐ hear

☐ hold

☐ smell

☐ eat

How many spelling words did you find? _____

Skills:

Spelling Words
with Long e

Spelling
Theme
Vocabulary

Visual Memory

Spelling Practice

Read and Spell

Copy and Spell

Spell It Again!

1. we

2. me

3. tree

4. see

5. hear

6. hold

7. smell

8. eat

See and Write

Practice your spelling words. Write the missing letters.

Skills:

Spelling Words
with Long e

Spelling
Theme
Vocabulary

Visual Memory

we	me	tree
__ e w __ __	__ e m __ __	__ __ ee tr __ __ __
see		eat
__ ee s __ __ __		__ __ t ea __ __
hear	hold	smell
__ ear h __ __ __	__ old h __ __ __	__ __ ell sm __ __ __

Skills:

Spelling Words
with Long e

Spelling
Theme
Vocabulary

Spelling Words
in Context

Visual
Discrimination

Can You See It?

Choose the correct spelling. Write it on the line.

1. My new glasses help **me/mi** read. _____
2. Can you **sey/see** the pictures? _____
3. I will **hould/hold** the book for you. _____
4. Now **wee/we** can read together. _____

we
hear

me
hold

tree
smell

see
eat

Circle the spelling word in each bigger word.

meet

treetop

behold

seeds

hearing

smelly

beater

sweet

Find the Verbs

Skills:

Identifying
Verbs

Some words tell what is happening. These words are called **verbs**.

We **smell** the popcorn.
(What is happening)

Color the verbs.

Skills:

Using
Pronouns in
Context

Using Pronouns

Some words take the place of names. These words are called **pronouns**.

Rose likes ice cream.
She could eat it every day.
Dan and I like to dance.
We hear the music.

Use a word from the box to complete each sentence.

he

she

we

me

1. _____ are glad the sun is shining.
2. The birds seem to sing to _____.
3. My teddy bear looks like _____ is happy, too.
4. I can hear Dad. _____ is calling to _____.
5. What will _____ eat for breakfast?
6. Mom is cooking. _____ is making eggs.

I or Me?

Skills:

Using
Pronouns **I**
and **Me**

Use **I** when you are the person doing something.

I bake cookies with Mother.

Use **me** when something happens to you.

Mother gave **me** a cookie.

Fill in the blanks with **I** or **me**.

1. _____ have fun cooking.
2. Father and _____ make cookies.
3. He lets _____ help.
4. _____ put in flour and sugar.
5. Father helps _____ mix the batter.
6. _____ put the cookies on a plate.
7. Father gives _____ a taste.
8. _____ think they are good.

Skills:

Writing
Complete
Sentences

Using the
Pronoun I

Using My Senses

Write a sentence about something you like to see, hear, touch, smell, and taste. Use **I** in your sentences.

see

hear

touch

smell

taste

A Funny Noise

Finish the story. Use as many spelling words as you can.

we
hear

me
hold

tree
smell

see
eat

One day, I heard a funny noise. It was outside.

I went to look. I saw _____

Check Your Story

- ☐ I used complete sentences.
- ☐ I used the words **I** and **me** correctly.

Skills:

Writing a
Creative Story

Using Spelling
Words in a
Composition

Good Morning!

Find the correct answer. Fill in the circle.

1. Which word tells what is happening?

☐ eat
☐ tree

2. Which pronoun goes in the blank?

Sam gave _____ his book.

☐ I
☐ me

3. Which pronoun goes in the blank?

Jenny can smell the flower.

_____ likes flowers.

☐ We
☐ She

My Spelling Test

Ask someone to test you on the spelling words.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

4. Write the sentence correctly.

wee sea an apple on the tre

Sing a Song

A song needs notes.
Hum a song you know.
Can you hear the notes
go up and down?

A song needs a beat.
You can clap the beat
of a song. Clap
one-two-three-four!

Some songs have
words. The words may
be **happy**, **silly**, **sad**,
or **nice**. Words help
you feel the song.

So sing your song the
way you feel it!

Read the spelling words.

Check off the words you can find in the story.

so

no

note

home

do

you

nice

sing

How many spelling words did you find? _____

Skills:

Spelling Words
with Long o

Spelling
Theme
Vocabulary

Visual Memory

Spelling Practice

Read and Spell

Copy and Spell

Spell It Again!

1. so

2. no

3. note

4. home

5. do

6. you

7. nice

8. sing

Can You Spell It?

Mark an X on the misspelled words. Spell them correctly on the lines.

1. How doo we sound?

2. Will Troy singe with us?

3. He has a nise voice.

4. Play this not.

5. Can yu play a tune?

Fill in the boxes with the spelling words.

home

nice

sing

you

1.

3.

--	--	--	--

2.

4.

Skills:

Spelling Words
with Long o

Spelling
Theme
Vocabulary

Visual
Discrimination

Writing
Spelling Words

Skills:

Identifying
Rhyming
Words

Auditory
Discrimination

Rhyme Time

Circle two words in each row that rhyme with the first word.

1. sing	bring	song	ring
2. note	not	vote	boat
3. nice	mice	twice	size
4. so	no	to	go
5. you	do	blue	snow
6. no	too	show	so
7. home	foam	Rome	come
8. do	moo	no	you

Write a spelling word to finish each rhyme.

Does the king
Like to _____?

He sang it twice,
It was _____.

Is It a Sentence?

Skills:
Identifying
Complete
Sentences

A sentence has a whole thought.

Sentence: It is fun to play music.

Not a sentence: To play music

If the words make a sentence, color the happy face.
If the words do not make a sentence, color the sad face.

1. The band

2. We play in a band

3. We keep the beat

4. With two sticks

5. I tap with the sticks

6. So no so no so

7. Ring the bell

8. Tap the triangle

Skills:

Using
Capital I

Looking for I

Circle the sentences that have a capital I.
Fix the sentences that do not have a capital I.

1. Rita and I have fun.
2. i turn on the radio.
3. I like to sing and dance.
4. When the music plays, i listen.
5. I show Rita the steps.
6. She and i practice at home.
7. i can snap my fingers.
8. Rita and I can teach you, too.

We or Us?

Skills:

Using
Pronouns **we**
and **us**

Use **we** when you and other people do something.

We learn the tune.

Use **us** when something happens to you and other people.

Mr. Bell will teach **us** a song.

Fill in the each blank with **we** or **us**.

1. _____ go to music class.
2. _____ learn about notes.
3. Some of _____ sing high notes.
4. Two of _____ play the bells.
5. _____ learn to sing together.
6. Next week, _____ are in a show.
7. In the show _____ will sing and dance.
8. Will you sing with _____?

Skills:

Using Capital **I**

My Music

Do you play or sing music? What would you like to play?
What would you like to sing? Write about it. Use some of
your spelling words.

Draw a picture of yourself making music.

Check Your Story

- ☐ I used complete sentences.
- ☐ I used capital **I** correctly.

My Top Ten

Skills:

Writing a List

Make a list of songs you know. Draw a star by the song you like best.

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

Sing your song for someone.

Sing a Song

Find the correct answer. Fill in the circle.

1. Which one is a sentence?

- ☐ He plays a nice tune
- ☐ A note

2. Which word goes in the blank?

_____ shake the bells.

- ☐ Us
- ☐ We

3. Which sentence has the correct capital letter?

- ☐ Travis and i like to sing.
- ☐ You and I like to dance.

My Spelling Test

Ask someone to test you on the spelling words.

- 1. _____
- 2. _____
- 3. _____
- 4. _____
- 5. _____
- 6. _____
- 7. _____
- 8. _____

4. Write the sentence correctly.

doo us hum or sinng the nots

Be Safe

At school, Min and Adam learned how to be safe. A firefighter came to visit. He showed the children his gear and his truck. He told them how to stay safe. He gave them a list. It has a good rule to remember. If you see a fire, dial 9-1-1. Min and Adam like to play with toy fire trucks. They may want to fight fires one day.

Read the spelling words.
Check off the words you can find in the story.

day

may

stay

play

stop

look

rule

safe

How many spelling words did you find? _____

Skills:

Spelling Words
with **ay**

Spelling
Theme
Vocabulary

Visual Memory

Spelling Practice

Read and Spell

Copy and Spell

Spell It Again!

1. day

2. may

3. stay

4. play

5. stop

6. look

7. rule

8. safe

Write Your Words

Fill in the boxes with the spelling words.

day

may

stay

play

Skills:

Spelling Words
with **ay**

Writing
Spelling Words

Visual
Memory and
Discrimination

1.

3.

2.

4.

Finish the missing spelling words.

1. St_____ before you cross the street.
2. Be sure to l_____ both ways.
3. That is a good r_____ to follow.
4. It's up to you to be sa_____.

Skills:

Using
Sentence
Context
to Identify
Missing Words

Writing
Spelling Words

Using Vowel
Sounds

Play It Safe

Fill in the missing words.

may

stay

day

play

1. Will you _____ and play?
2. Do not _____ in the street.
3. You _____ get hurt.
4. Have a safe _____.

Write letters in the blanks to make spelling words.

oo

u

o

ay

a

d_____	m_____
st_____p	r_____le
s_____fe	st_____
l_____k	pl_____

What Happened?

Skills:

Identifying
and Writing
Verbs

Using
Sentence
Context
to Identify
Missing Words

Some words tell what is happening or what already happened. These words are called **verbs**.

We **see** the red light.
(What is happening)

We **waited** to cross the street.
(What already happened)

Fill in the blanks with words from the box. Circle the words that tell what happened.

do
play

stay
fell

look
called

stop
came

1. We try to _____ safe.
2. We know what to _____.
3. We do not _____ in the street.
4. We _____ at every corner.
5. We always _____ both ways.
6. One time, I _____ down in the street.
7. I _____ to my friend for help.
8. She _____ right away.

Skills:

Using Verbs **is**
and **are**

Bike Safety

Use **is** with one and **are** with more than one.

That **is** a nice bike.

Our bikes **are** the same color.

Fill in each blank with **is** or **are**.

1. Here _____ my new bike.
2. There _____ three bikes in our family.
3. What _____ the bike rule?
4. It _____ good to look for cars.
5. Two kids _____ at the stop sign.
6. This _____ a helmet.
7. It _____ safe to wear a helmet
when you ride.
8. Our helmets _____ purple.

Important to Know

Skills:

Using
Pronouns **they**
and **them**

Use **they** when several people do something.
Use **them** when something happens to several people.

They got lost in the store.
Mother couldn't find **them**.

Fill in each blank with **they** or **them**.

1. _____ asked the guard for help.
2. The guard helped _____.
3. What did _____ tell the guard?
4. _____ knew their mother's name.
5. Mother was so happy to see _____.
6. Do _____ know their phone number?
7. Tell _____ to learn their address.

Skills:

Writing
Complete
Sentences

Using
Picture Clues

Identifying
Verbs

Keep Safe

Tell how each child is being safe.

Circle a verb in each of the sentences you wrote.

School Rules

Read the safety rule. Write a story about a boy who didn't follow the rule. How many spelling words can you use in your story?

Rule: Walk, don't run in school.

day
stay

stop
rule

may
play

look
safe

Check Your Story

- ☐ I used complete sentences.
- ☐ I used capital letters correctly.
- ☐ I used punctuation marks.

Skills:

Writing a
Creative Story

Using Spelling
Words in a
Composition

Be Safe

Find the correct answer. Fill in the circle.

1. Which word tells what is happening? (verb)

☐ look
☐ them

2. Which word goes in the blank?

The fire _____ out.

☐ is
☐ are

3. Which word goes in the blank?

Did _____ stop at the stop sign?

☐ them
☐ they

4. Write the sentence correctly.

the rool says to stopp and looke

My Spelling Test

Ask someone to test you on the spelling words.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

Away We Go!

How do you get from place to place?

Do you live in the city?

In the city, you might go by bus,
by train, or by car. You might
walk or ride a bike.

Do you live in the country?

In the country, you might
go by truck, by jeep, or
by tractor.

Do you want to go far, far away?

Do you want to float on the wind?

Take a hot-air balloon ride!

There are many ways to get from place to place.

Read the spelling words.

Check off the words you can find in the story.

☐ car

☐ far

☐ start

☐ are

☐ go

☐ ride

☐ fly

☐ with

How many spelling words did you find? _____

Skills:

Spelling
Words with
R-Controlled
Vowel **ar**

Spelling
Theme
Vocabulary

Visual Memory

Spelling Practice

Read and Spell

Copy and Spell

Spell It Again!

1. car

2. far

3. start

4. are

5. go

6. ride

7. fly

8. with

A Car Trip

Fill in the missing spelling words.

far

ride

go

start

are

car

Skills:

Using
Sentence
Context to
Identify
Missing Words

Writing
Spelling Words

Visual Memory

1. We _____ going on a trip.
2. Dad will pack the _____.
3. We are ready to _____!
4. Carly and I can _____ in the back.
5. Mom will _____ the car.
6. How _____ is it to the ocean?

Circle the words that are spelled correctly.

1. with witt
2. stort start
3. fly fliy
4. ryde ride

Skills:

Spelling
Words with
R-Controlled
Vowel **ar**

Spelling
Theme
Vocabulary

Visual Memory

Ride with Me

Practice your spelling words. Write the missing letters.

car	are	ride
<p>___ ar</p> <p>c ___</p> <p>___</p>	<p>___ e</p> <p>ar ___</p> <p>___</p>	<p>___ ide</p> <p>r ___ e</p> <p>___</p>
far		fly
<p>___ ar</p> <p>f ___</p> <p>___</p>		<p>___ y</p> <p>fl ___</p> <p>___</p>
start	go	with
<p>___ art</p> <p>st ___ t</p> <p>___</p>	<p>___ o</p> <p>g ___</p> <p>___</p>	<p>___ ith</p> <p>wi ___</p> <p>___</p>

Let's Lift Off!

Skills:

Identifying
and Writing
Verbs

Verbs tell what is happening or what already happened.

We **see** the rocket.
The rocket **landed**.

Read each sentence. Write the word that tells what is happening or what already happened. (verb)

1. We ride in a rocket. _____
2. See the rocket fly high. _____
3. It went to the moon. _____
4. Our rocket landed. _____
5. I walked on the moon. _____
6. Next, we go to Mars. _____
7. I start the rockets. _____
8. The ship goes home. _____
9. We see the Earth. _____

Skills:

Identifying
Contractions

Contraction Action

A contraction is a short way to write two words.

Do not go far.

Don't go far.

It is a big ship.

It's a big ship.

Draw a line to match each contraction with the two words used to make it.

can't

you'll

they've

she's

he's

I'm

we're

let's

they have

he is

can not

you will

we are

let us

I am

she is

More Contractions

Skills:

Writing
Contractions
Using an
Apostrophe

The apostrophe takes the place of a letter or letters. A contraction uses an **apostrophe**. (')

does ~~not~~ = **doesn't**

Rewrite each sentence using a contraction. Use an apostrophe.

We'll

Where's

it's

They're

don't

1. **Where is** that boat going?

2. I think **it is** a fishing boat.

3. **We will** sail this way.

4. I **do not** see land.

5. **They are** going fishing.

Skills:

Writing a
Creative Story

Up We Go!

Pretend you are taking a hot-air balloon ride. Look down. What do you see? Write about it. How many spelling words can you use?

car
go

far
ride

start
fly

are
with

Check Your Story

- ☐ I used complete sentences.
- ☐ I checked my spelling words.

Train, Car, or Plane?

Skills:

Writing
Complete
Sentences

Think about a place you went. Answer the questions using complete sentences. Then draw a picture to show how you got there.

1. Where did you go?

2. Who went with you?

3. How did you get there?

Draw a picture.

Away We Go!

Find the correct answer. Fill in the circle.

1. Which word tells what is happening?
(verb)

☐ ride
☐ car

2. Which word is the contraction for
have not?

☐ have
☐ haven't

3. Which word is the contraction for
do not?

☐ didn't
☐ don't

My Spelling Test

Ask someone to test you
on the spelling words.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

4. Write the sentence correctly.

Lets goe for a rid in the care

On the Farm

The rooster crows, “Cock-a-doodle-do!” It’s time for the farm animals to wake up. It’s time for the farmer to wake up, too. The farmer eats fresh eggs for breakfast. Now it is time to walk down to the barn. Twinkle, the brown cow, waits for him. She knows it’s milking time. The cats that live in the barn want to help. They want some of Twinkle’s fresh milk, too!

Read the spelling words.

Check off the words you can find in the story.

cow

now

down

town

brown

farm

barn

help

How many spelling words did you find? _____

Skills:

Spelling Words
with **ow**

Spelling
Theme
Vocabulary

Visual Memory

Spelling Practice

Read and Spell

Copy and Spell

Spell It Again!

1. cow

2. now

3. down

4. town

5. brown

6. farm

7. barn

8. help

See and Spell

Choose the correct spelling. Write it on the line.

1. Will you **hepp/help** us feed the chickens? _____
2. The feed is in the **bern/barn**. _____
3. **Nowe/Now** we get the eggs. _____
4. Then we can drive to **town/tone**. _____

Circle two words in each row that rhyme with the first word.

1. down	gown	town	done
2. farm	charm	ham	harm
3. brown	brow	clown	crown
4. now	low	cow	how

Skills:

Spelling Words
with **ow**

Spelling
Theme
Vocabulary

Visual
Discrimination

Skills:

Spelling Words
with **ow**

Spelling
Theme
Vocabulary

Spelling Words
in Context

Visual
Discrimination

Our Farm

Mark an **X** on the misspelled words. Spell them correctly on the lines.

1. Sam lives on a fram. _____

2. Sam has a kow. _____

3. We will go done to see his cow. _____

4. She is broun with a white face. _____

cow
brown

now
farm

down
barn

town
help

Circle the spelling word in each bigger word.

brownies

helper

farmhouse

barnyard

cowgirl

uptown

known

downstairs

Finish the Sentences

Skills:

Using
Sentence
Context
to Identify
Missing Words

Using Ending
Punctuation

A sentence that tells something ends with a **period**.(.)

We are going to the farm.

A sentence that asks something ends with
a **question mark**. (?)

Would you like to visit a farm?

Fill in the blanks with words from the box below. End each sentence with a period or a question mark.

1. Our friends live on a _____
2. Have you ever been inside a red _____
3. They have horses, pigs, and a _____
4. Do you live on a farm or in _____
5. Is your horse black or _____
6. Let's go to town _____

farm

now

barn

town

brown

cow

Skills:

Writing
Contractions
Using an
Apostrophe

Contractions

A contraction is a short way to write two words.
A contraction uses an **apostrophe**. (')

We will plant the beans.

We'll plant corn, too.

Write the contraction for each pair of words. Use an apostrophe.

1. you will

2. I am

3. here is

4. you are

5. is not

6. we have

7. what is

8. did not

Is and Are

Skills:

Using Verbs
is and **are**

Use **is** with one and **are** with more than one.

The pear **is** in the basket.

The apples **are** in the box.

Fill in each blank with **is** or **are**.

1. Our farm _____ a fruit farm.
2. That tree _____ a pear tree.
3. The pears _____ ready to pick.
4. There _____ boxes for the pears.
5. Here _____ the pear truck.
6. The apple trees _____ over there.
7. This _____ a sweet apple.
8. The apples _____ in a basket.

Skills:

Writing Asking
Sentences

Using
Question
Marks

Farm Questions

Think of three facts you know about farms. Write each fact as a question. End each question with a question mark.

1. _____

2. _____

3. _____

Draw a picture of a farm.

On the Farm

Skills:

Writing a
Creative Story

Write a story about a class trip to a farm. Tell what the children saw. Use as many spelling words as you can.

cow
brown

now
farm

down
barn

town
help

Check Your Story

- ☐ I used complete sentences.
- ☐ I used a period or question mark at the end of each sentence.

On the Farm

Find the correct answer. Fill in the circle.

1. Which punctuation mark goes at the end of the sentence?

Do you live on a farm____

- ☐ period (.)
☐ question mark (?)

2. Which word is the contraction for **did not**?

- ☐ don't
☐ didn't

3. Which word goes in the sentence?

These _____ the pears we picked.

- ☐ is
☐ are

4. Write the sentence correctly.

does the brawn kow stay in the bran

My Spelling Test

Ask someone to test you on the spelling words.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

Pet Show

We are having a pet show today.
Nick will bring a little bunny.
It is black and white.

Sierra will bring her kitten.
The kitten has a bell that
always tells where she is.

I will bring my funny puppy
to the pet show. His name
is Tucker. I am teaching
Tucker to sit. He is happy
when he gets a treat. He
wags his tail and licks
my face.

Can you come to our pet show?

Read the spelling words.

Check off the words you can find in the story.

funny

bunny

puppy

happy

little

kitten

pet

my

How many spelling words did you find? _____

Skills:

Spelling
Theme
Vocabulary

Visual Memory

Spelling Words
with Double
Consonants

Spelling Words
That End
with **y**

Spelling Practice

Read and Spell

Copy and Spell

Spell It Again!

1. funny

2. bunny

3. puppy

4. happy

5. little

6. kitten

7. pet

8. my

Pet Puzzles

Fill in the boxes with the spelling words.

funny
little

bunny
kitten

puppy
pet

happy
my

Skills:

Spelling Words
with Double
Consonants

Spelling Words
That End
with **y**

Visual
Memory and
Discrimination

1.

5.

2.

6.

3.

7.

4.

8.

Skills:

Spelling Words
with Double
Consonants

Spelling Words
That End
with **y**

Spelling
Theme
Vocabulary

Visual Memory

Spelling Words
in Context

Choose a Word

Choose the correct spelling. Write it on the line.

1. My **kittn/kitten** likes to play. _____
2. It is a **happy/happey** cat. _____
3. Does your **bunne/bunny** eat carrots? _____
4. What kind of **pat/pet** would you like? _____
5. This is **my/mi** frog. _____
6. Your **puppy/pupy** is smart. _____
7. I have five **litel/little** fish. _____
8. A dog with a hat is **funny/funey**. _____

Fill in the missing letters to make spelling words.

n

p

t

ha _ _ y	li _ _ le	pu _ _ y
fu _ _ y	ki _ _ en	bu _ _ y

Correct Capitals

Skills:

Capitalizing
the First Word
in a Sentence

A sentence begins with a capital letter.

My dog takes me for a walk.

Circle the sentences that begin with a capital letter.
Fix the letters that should be capitals.

1. My kitten is a good pet.
2. it likes to play with a ball of string.
3. the funny kitten got twisted up.
4. I had to help it.
5. now my kitten is happy.
6. what does your puppy play with?
7. Does the bunny like to play?
8. Every pet needs love.

Skills:

Capitalizing
Names of
People, Pets,
and Specific
Places and
Things

Capitals for Names

The names of people, pets, and specific places and things begin with a capital letter.

April has two horses named **H**anna and **H**arry.
She rides at **O**ak **T**ree **R**anch.

Use red to circle the names of people and pets. Use blue to circle the names of special places and things.

1. Today the Texas State Fair begins.
2. April will take her horse.
3. She will brush Hanna's coat.
4. Carlos comes from Red River Ranch.
5. Carlos will ride in the ring.
6. He will ride a horse named Rex.
7. April and Carlos want a blue ribbon.
8. The blue ribbon says "First Place."

Pick Your Pronoun

Skills:

Using
Pronouns

Some words take the place of names. These words are called **pronouns**.

Bunny Boo likes to hop around the yard.

She hops in the grass.

Fill in the blanks with words from the box below. Replace the underlined words.

1. My dog Trotter is a fast runner.
_____ likes to play chase.
2. My kittens are Pepper and Spice.
_____ look alike.
3. Tina and I have pet birds.
The birds sing to _____.
4. Mom and I want a puppy.
_____ want a little one.

we

he

us

they

Skills:

Writing
Complete
Sentences

Capitalizing
the First Word
in a Sentence

Pet Report

Answer the questions using complete sentences. Use a capital letter at the beginning of each sentence.

1. What pet would you choose?

2. Why would you choose that pet?

3. What is a good name for your pet?

Draw a picture of your pet.

A large, empty rectangular box with a thin yellow border, intended for a child to draw a picture of their chosen pet.

Make a Poster

The children are having a pet show. Make a sign for the show. Decorate your sign. How many spelling words can you use?

funny
little

bunny
kitten

puppy
pet

happy
my

Skills:

Creative Writing

Writing Information

Making a Poster

Pet Show

Find the correct answer. Fill in the circle.

1. Which sentence has the correct capital letter?

☐ the pet show is today.
☐ I like the kittens.

2. Which sentence has the correct capital letters?

☐ My dog went to Red's Puppy School.
☐ now clifford knows how to sit.

3. Which pronoun goes in the blank?

Luke has a new kitten.

_____ calls it Penny.

☐ He
☐ They

My Spelling Test

Ask someone to test you on the spelling words.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

4. Write the sentence correctly.

mi littel bunney is named sunny

Family Night

I love family night at my house. It is the same every week. We all help with dinner. Our dog Sam knows something is up. After dinner, we all wash the dishes. Then we choose a board game. My brother and I choose a game. We have fun playing games together. My mother and father play, too. We all have fun on family night.

Read the spelling words.

Check off the words you can find in the story.

game

name

bake

family

mother

father

brother

sister

How many spelling words did you find? _____

Skills:

Spelling Words
with Long **a**

Spelling
Theme
Vocabulary

Visual Memory

Spelling Practice

Read and Spell

Copy and Spell

Spell It Again!

1. game

2. name

3. bake

4. family

5. mother

6. father

7. sister

8. brother

Word Search

Skills:

Visual
Memory and
Discrimination

Circle each spelling word.

game
mother

name
father

bake
sister

family
brother

sisternamebrothergamemotherfamilybakefather
gamenamemotherfatherbrotherfamilysisterbake
bakenamebrothergamefathersisterfamilymother

Circle the words that are spelled correctly.

1. muther

mother

2. name

nume

3. father

fathr

4. sistre

sister

5. gamm

game

6. family

famile

7. brother

bruther

8. backe

bake

Skills:

Spelling Words
with Long **a**

Spelling
Theme
Vocabulary

Visual Memory

Word Study

Fill in the spelling word for each sentence.

game

bake

mother

brother

1. Jim is my little _____.
2. My _____ asked me to watch him.
3. Let's play a _____.
4. Mother will _____ us some cookies.

Add the missing letters to make spelling words.

me

er

ke

ly

- | | |
|--------------|---------------|
| 1. fath_____ | 5. moth_____ |
| 2. sist_____ | 6. broth_____ |
| 3. fami_____ | 7. ga_____ |
| 4. na_____ | 8. ba_____ |

Names Have Capitals

Skills:

Capitalizing
Names of
People, Pets,
and Specific
Places and
Things

The names of people, pets, and specific places and things begin with a capital letter.

Emily is going to New York.

She will take her dog Red.

Her dad will drive the Ford truck.

Use red to circle the names of people and pets. Use blue to circle the names of special places and things.

1. Mike and Tony are brothers.
2. They live in Ohio.
3. Mike goes to Red Hill School.
4. Nemo is the name of Tony's fish.
5. He got the fish at Dave's Dive.
6. Their family is going to Mexico.
7. I will feed Nemo.
8. He likes Fine Fish Flakes.

Skills:

Identifying
and
Writing Nouns

Write the Nouns

Some words name things. These words are called **nouns**.

Harry read a **story** about a **family**.

Choose the noun. Write it in the sentence.

1. This is a good _____ to read.

book
sing

2. My father reads it to us in _____.

sleep
bed

3. I like the magic _____.

look
skunk

4. The skunk's _____ is Miss Sweet.

name
hear

5. The skunk takes a _____.

hide
bath

6. That is a funny _____.

story
think

Family Names

Skills:

Using 's
to Show
Possession

When something belongs to one person, add 's to the name of the person.

Have you seen **Uncle Ted's** hat?

Who owns what? Write the name you choose in each blank. Use 's.

Aunt Beth
Mrs. Smart

Mother
Anna

Grandpa
Uncle Jay

Ben
Roy

Leo

1. We are going to _____ farm.
2. I will ride _____ horse.
3. My brother can feed _____ goats.
4. We will eat _____ cake.
5. We can help pick _____ beans.
6. We will smell _____ flowers.
7. My sister can see _____ new kittens.
8. We can ride in _____ truck.

Skills:

Capitalizing
the Names of
People and
Pets

Interviewing

Writing
Complete
Sentences

Pets Are Family, Too!

Ask two people to tell you the names of their pets. Draw a picture and write a sentence about each person and his or her pet. Use a capital letter to begin the names of people and pets.

Marta has a cat
named Cookie.

All in the Family

What does your family like to do together? Write a story about something your family did. Use as many spelling words as you can.

game
mother

name
father

bake
brother

family
sister

Check Your Story

- ☐ I used capital letters for names of people and pets.
- ☐ I used capital letters for names of specific places and things.

Skills:

Writing a
Creative Story

Capitalizing
Names

Family Night

Find the correct answer. Fill in the circle.

1. Which sentence has the correct capital letters?

- ☐ My sister and I go to Gus White School.
- ☐ My Brother's cat is named boots.

2. Which sentence uses 's correctly?

- ☐ I helped my brother find his books'.
- ☐ Where are Tim's books?

3. Which word is a noun?

- ☐ game
- ☐ funny

My Spelling Test

Ask someone to test you on the spelling words.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

4. Write the sentence correctly.

megs brothr and my sisster will play a gam

First-Grade Fun

First grade is lots of work! Mrs. Bell is a good teacher. She helps us learn to read, write, and spell. Now I can read a whole book on my own. I can read it to the class. I try to do my best in school. It's fun to spell and write. Mrs. Bell took a look at my work. Then she gave me a sticker. The sticker has a happy face. We work a lot in first grade. But I think first grade is fun!

Read the spelling words.
Check off the words you can find in the story.

☐ book

☐ good

☐ look

☐ took

☐ take

☐ read

☐ think

☐ work

How many spelling words did you find? _____

Skills:

Spelling Words
with oo

Spelling
Theme
Vocabulary

Visual Memory

Spelling Practice

Read and Spell

Copy and Spell

Spell It Again!

1. book

2. good

3. look

4. took

5. take

6. read

7. think

8. work

Spelling Time

Fill in all the missing letters to make spelling words.

g _ _ d

b _ _ k

r _ _ d

l _ _ k

t _ k _

th _ nk

w _ _ k

t _ _ k

Circle two words in each row that rhyme with the first word.

1. book	hook	lock	cook
2. take	tock	rake	fake
3. work	worm	jerk	perk
4. look	lake	took	crook
5. read	bead	seed	made
6. took	look	make	book
7. good	hood	stood	goat
8. think	sing	sink	blink

Skills:

Spelling Words
with oo

Spelling
Theme
Vocabulary

Auditory
Discrimination

Skills:

Spelling Words
with oo

Spelling
Theme
Vocabulary

Visual Memory

Using
Sentence
Context
to Identify
Missing Words

Read and Spell

Choose the best word to finish each sentence. Write it on the line.

1. Will you _____ this to school?

take

think

took

2. It was a _____ book.

look

book

good

3. I think you can _____ well.

read

good

book

4. _____ for another book to read.

Took

Look

Book

5. Do you _____ there is a shark book?

good

work

think

6. Find another good _____ to read.

look

took

book

Circle the words that are spelled correctly.

1. wurk work

2. tak take

3. read rede

4. theenk think

A Whole Thought

Skills:

Identifying
Complete
Sentences

A sentence has a whole thought.

Sentence: Math is what I like best.

Not a sentence: A math game

If the words make a sentence, color the **YES** star. If the words do not make a sentence, color the **NO** star.

1. A math book

2. Here is my math book

3. I think math is fun

4. In a number

5. Six added to

6. You added three and three

7. Write the number

8. Your math work

Skills:

Capitalizing
Names of
Specific
People, Places,
and Things

Make It a Capital

The names of people, pets, and specific places and things begin with a capital letter.

We go to **B**ig **C**reek **S**chool.

Mr. **K**ing is the music teacher.

We sing “**A**merica the **B**eautiful.”

Cross out the words that do not need a capital letter.

Teacher	Miss Pool	First Street School
School	Boston	City
Book	Iowa	State
Song	Helper	Mrs. Pine
Mr. Sims	Bus Driver	Curious George

Contractions

Skills:

Writing
Contractions
Using an
Apostrophe

A contraction is a short way to write two words.
A contraction uses an **apostrophe**. (')

you will = **you'll**

Rewrite each sentence using a contraction.
Use an apostrophe.

1. **Where is** the class?

2. **We are** at the computers.

3. **I will** play a word game.

4. Jessica said **she would** play.

5. She **did not** win the game.

didn't

We're

I'll

Where's

she'd

Skills:

Writing
Complete
Sentences

Capitalizing
Names of
Specific Places

My School

Tell about your school. Answer each question with a complete sentence. Use capitals for names of specific places.

1. What is the name of your school?

2. On what street is your school?

3. In what city or town is your school?

4. In what state is your school?

5. In what country is your school?

Book Magic

One day, the teacher opened a book to read to her class. Magic spilled out! The children found themselves in a faraway place. Where did they go? What did they see? How did they get back to school? Write a story. Use your spelling words.

book
take

good
read

took
think

look
work

Check Your Story

- ☐ I used complete sentences.
- ☐ I checked my spelling words.
- ☐ I used capitals for specific names and places.

Skills:

Writing a
Creative Story

Using Spelling
Words in a
Composition

First-Grade Fun

Find the correct answer. Fill in the circle.

1. Which one is a sentence?

- ☐ Your book
- ☐ I like your book

2. Which sentence has the correct capital letters?

- ☐ Our School is in california.
- ☐ Their school is in Texas.

3. Which word is the contraction for **you are**?

- ☐ you'll
- ☐ you're

My Spelling Test

Ask someone to test you on the spelling words.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

4. Write the sentence correctly.

she didnt werk at lincoln school

Test Your Skills-Record Form

Unit	Test Page	Topic	Test Your Skills Score (5 possible)	Spelling Test Score (10 possible)
1	12	At the Circus		
2	22	The Playground		
3	32	Fourth of July		
4	42	Story of the Year		
5	52	Good Morning!		
6	62	Sing a Song		
7	72	Be Safe		
8	82	Away We Go!		
9	92	On the Farm		
10	102	Pet Show		
11	112	Family Night		
12	122	First-Grade Fun		

Pull-out Spelling Lists

Use these lists to give spelling tests, post on the refrigerator, and for extra practice.

Unit 1 At the Circus	Unit 2 The Playground	Unit 3 Fourth of July
1. can	1. up	1. hat
2. pan	2. us	2. hot
3. man	3. run	3. hand
4. cat	4. fun	4. sand
5. sat	5. jump	5. red
6. wish	6. to	6. blue
7. like	7. ship	7. white
8. lady	8. game	8. flag

Pull-out Spelling Lists

Use these lists to give spelling tests, post on the refrigerator, and for extra practice.

Unit 4 Story of the Year	Unit 5 Good Morning!	Unit 6 Sing a Song
1. make	1. we	1. so
2. shake	2. me	2. no
3. lake	3. tree	3. note
4. rake	4. see	4. home
5. sun	5. hear	5. do
6. snow	6. hold	6. you
7. grow	7. smell	7. nice
8. after	8. eat	8. sing

Pull-out Spelling Lists

Use these lists to give spelling tests, post on the refrigerator, and for extra practice.

Unit 7 Be Safe	Unit 8 Away We Go!	Unit 9 On the Farm
1. day	1. car	1. cow
2. may	2. far	2. now
3. stay	3. start	3. down
4. play	4. are	4. town
5. stop	5. go	5. brown
6. look	6. ride	6. farm
7. rule	7. fly	7. barn
8. safe	8. with	8. help

Pull-out Spelling Lists

Use these lists to give spelling tests, post on the refrigerator, and for extra practice.

Unit 10 Pet Show	Unit 11 Family Night	Unit 12 First-Grade Fun
1. funny	1. game	1. book
2. bunny	2. name	2. good
3. puppy	3. bake	3. look
4. happy	4. family	4. took
5. little	5. mother	5. take
6. kitten	6. father	6. read
7. pet	7. sister	7. think
8. my	8. brother	8. work

Answer Key

Page 3

Now, Help your child read the story.

At the Circus

May 31, 2005

Dear Grandpa,

Thank you for taking me to the circus.
It was fun. I liked when the man and the
big cat sat on a chair. I wish I could ride
a horse like the lady in pink. I would
stand up and ride.
I like the circus.
Let's go again!

Love,
Madison

Find It!

Read the spelling words.
Check off the words you can find in the story.

<input checked="" type="checkbox"/> can	<input checked="" type="checkbox"/> pan	<input checked="" type="checkbox"/> man	<input checked="" type="checkbox"/> cat
<input checked="" type="checkbox"/> sat	<input checked="" type="checkbox"/> wish	<input checked="" type="checkbox"/> like	<input checked="" type="checkbox"/> lady

How many spelling words can you find? 6

©2005 by Evans-Morse Corp. • EMC-4037 • Spaid & White

UNIT 1

8

Page 5

Note: Read the directions to your child.

What's Missing?

Fill in the blanks to write the spelling word that names each picture.

man lady cat pan sat can

c a n

m a n

c a t

p a n

s a t

l a d y

Finish the spelling word in each sentence.

- I w ish _____ I could ride.
- We l ike _____ the circus.

Skills:

Spelling Words
with an and at

Spelling
Theming

Wordfamily

Writing
Spelling Words

Using Picture
Clues and
Sentence

Context
to Identify
Missing Words

©2019 by Evan Moor Corp. • EMC-4137 • Spell & Write

UNIT 1

1

Page 6

Skills:

- Spelling Words
- with an er and ai
- Spotting Homophones
- Vocabulary
- Identifying Rhyming Words

Note: Read the directions to your child.

Circus Rhymes

Draw a line to match the words that rhyme.

man	dish
cat	ran
wish	hat
like	bike

Write a spelling word to finish each rhyme.

Mrs. Brady
is a lady.

We had Dan
open the can.

What does Ann
fry in the pan?

That clown sat
on his hat.

can lady sat pan

UNIT 1

Spill & Write • EMC 4337 • ©2005 by Evan-Moor Corp.

Page 7

A Good Start

Skills:
Capitalizing
the First Word
in a Sentence

A sentence begins with a capital letter.

We went to the circus.

Circle the sentences that begin with a capital letter.
Fix the letters that should be capitals.

1. Did you like the circus?
2. I wish we could ride the elephant.
3. The clown had a pan on his head.
4. A man rode a bike with one wheel.
5. Can they pack up the big tent?
6. The big cat was in a cage.
7. I saw a lady on a swing.
8. We sat with our friends.

©2005 by Evans-Moser Corp. • EMC 4537 • Spell & Write

UNIT 1

7

Page 8

Skills:

Using a Period at the End of a Statement

Word Order in a Sentence

Tell Me Something

A sentence needs ending punctuation.
 A sentence that tells something ends with a **period**. (.)

We see the circus tent.

Unscramble the words to make a sentence.
 End each sentence with a period.

1. We circus like the

We like the circus.
2. The clown funny is

The clown is funny.
3. flower He has a

He has a flower.
4. It water sprays

It sprays water.
5. wet We get

We get wet.

8

UNIT 1

Spill & Write • EMC 4537 • ©2005 by Evan-Moor Corp.

Page 9

NOTE: Read the directions to your child.

Ask Me Something

A sentence needs ending punctuation.

A sentence that asks something ends with
a **question mark (?)**

What did you wish for?

Fill in each blank with a word from the box. End each sentence
with a question mark.

like chair cat circus ride

1. What is that big cat?
2. Did the big cat sit on a chair?
3. How many big cats are in the circus?
4. Did you see the lady ride?
5. Which circus act do you like?

©2005 by Evan Moor Corp. • EMC-4137 • Spell & Write

UNIT 1

9

Page 10

Note: Read the directions to your child.

Skills:
Writing
Creative
Sentences
Using Correct
Capitalization
and Ending
Punctuation

Fun at the Circus

Ann and Ben went to the circus. Write a sentence telling what each child saw. Use a capital letter and a period.

Ann

Answers will vary.

Ben

Write a question to ask Ann or Ben about the circus.
Use a capital letter and a question mark.

UNIT 1

Spell & Write • EMC 4537 • ©2005 by Evan-Moor Corp.

Page 11

Notes: Read the directions to your child.

The Big Show

Finish the story. Use as many spelling words as you can.

can
sat

pan
wish

man
like

cat
lady

Ann and Ben played circus. They made a tent
in the yard. Answers will vary.

Check Your Story

- ☐ I used a capital letter to begin each sentence.
- ☐ I used a period or question mark at the end of each sentence.

Skills:

Writing a
Creative Story

Using Spelling
Words in a
Composition

Using Correct
Capitalization
and Ending
Punctuation

©2009 by Evan-Moor Corp. • EMC-4137 • Spill & Write

UNIT 1

11

Page 12

Note: Read the assessment questions to your child.

At the Circus

Find the correct answer. Fill in the circle.

1. Which punctuation mark goes at the end of the sentence?
We like the circus ____

☐ period (.)
☐ question mark (?)

2. Which punctuation mark goes at the end of the sentence?
Did you see the big cat ____

☐ period (.)
☒ question mark (?)

3. Which sentence has the correct capital letter?

☐ here is the circus Tent.
☒ Where is your ticket?

4. Write the sentence correctly.

did you wish for a cat

Did you wish for a cat?

My Spelling Test

Ask someone to test you on the spelling words.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

12

ASSESSMENT 1

Spell & Write • EMC 4137 • ©2005 by Evan-Moor Corp.

Note: Read the directions to your child.

The Playground

Today is the first day of summer. We are going to the park. Jake's mom will take us. Jake and I are going to have fun. We like to play a ship game. We can get up onto the ship. We can jump off the ship. We can run after another ship. Will we sink it? Yes!

Find It! Read the spelling words. Check off the words you can find in the story.

<input checked="" type="checkbox"/> up	<input checked="" type="checkbox"/> us	<input checked="" type="checkbox"/> run	<input checked="" type="checkbox"/> fun
<input checked="" type="checkbox"/> to	<input checked="" type="checkbox"/> ship	<input checked="" type="checkbox"/> jump	<input checked="" type="checkbox"/> game

How many spelling words did you find? 8

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Play with Puzzles

Fill in the boxes with the spelling words.

- f u n
- t o
- j u m p
- s h i p
- r u n
- u p
- u s
- g a m e

up to us ship run jump fun game

Circle the spelling word in each bigger word.

funny running bus
up jumper or to

Skills: Spelling Words with Clues • Spelling Words • Vocabulary • Visual Memory and Discrimination • Writing Spelling Words

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Can You Choose?

Choose the correct spelling. Write it on the line.

- I like to gump/jump. jump
- How fast can you run/run? run
- We play a ship/shep game. ship
- We had fen/fun. fun
- Will you play with uss/us? us
- I want to/toe swing. to
- Will he play a gam/game? game
- She may climb up/op. up

Make word families. Write the words below in the correct box.

sun	bump	pup	cup bun jump up run lump
bun	jump	cup	
run	lump	up	

Skills: Spelling Words with Clues • Spelling Words • Vocabulary • Spelling Words in Context • Identifying Word Families

©2005 by Evan-Moor Corp. • EMC 4537 • ©2005 by Evan-Moor Corp.

Note: Read the directions to your child.

Find the Sentence

A sentence has a whole thought.

Sentence: The three girls jump rope.
Not a sentence: The three girls

Read the two groups of words. Write the group of words that makes a sentence.

- Play ball with me. The ball
Play ball with me.
- Kim and I Kim runs to the park
Kim runs to the park.
- Jump rope with us With me
Jump rope with us.
- Run fun sun It is fun to run
It is fun to run.

Skills: Identifying and Writing Complete Sentences • Writing Spelling Words

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Use a Capital

A sentence begins with a capital letter.

Dogs play in the park.

Does the sentence begin with a capital letter? Circle yes or no.

- We run in the park. yes no
- go up the slide. yes no
- we have fun in the jump house. yes no
- Let's play a game. yes no
- I have a ball. yes no

Write a sentence that goes with each picture. Use a capital letter to begin each sentence.

Answers will vary.

Skills: Capitalizing the First Word in a Sentence

©2005 by Evan-Moor Corp. • EMC 4537 • ©2005 by Evan-Moor Corp.

Note: Read the directions to your child.

Capital I

The word **I** is always a capital letter.

You and **I** can play a game.

Color the if the sentence is correct. Fix the sentences that are not correct.

- I like the park.
- Ann and I can swing.
- I like to go up.
- Max and I ride bikes.
- I have a blue bike.
- May I ride your bike?
- I can go fast.
- You and I can race.

Skills: Capitalizing the Word I

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

What Do You Do?

Write a sentence that begins with capital I.

Answers will vary.

Write a sentence that tells what you like to do at the park. Use a capital I.

Skills: Writing Complete Sentences • Using Spelling Words • Capitalizing the Word I

©2005 by Evan-Moor Corp. • EMC 4537 • ©2005 by Evan-Moor Corp.

Note: Read the directions to your child.

Friends Have Fun

Finish the story.

My friend's name is Answers will vary.

We like to play _____.

We also like to _____.

My friend and _____ have fun.

Draw a picture of yourself and your friend playing. Write a sentence that tells about your picture.

My friend and _____ are _____.

Skills: Writing a Creative Story • Completing Sentences • Using Capital I

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the assessment questions to your child.

SKILLS The Playground

Find the correct answer. Fill in the circle.

- Which one is a sentence?
☐ A slide
☒ A slide is fun
- Which sentence has the correct capital letter?
☐ my bike is red.
☒ Your bike is blue.
- Which sentence has the correct capital letter?
☒ Dad and I like to ride.
☐ Dad and I have fun.

4. Write the sentence correctly.
Sam and I run and jump.

My Spelling Test

Ask someone to test you on the spelling words.

- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____

©2005 by Evan-Moor Corp. • EMC 4537 • ©2005 by Evan-Moor Corp.

Note: Help your child read the story.

Fourth of July

Zack and Mia found a note on the door. They read the note. Then they asked Mom for paper. Zack made a red and white hat. Mia made red and blue flowers for her bike. Can you guess why? Here is what the note said:

Read the spelling words. Check off the words you can find in the story and note.

<input checked="" type="checkbox"/> hat	<input checked="" type="checkbox"/> hot	<input checked="" type="checkbox"/> sand	<input checked="" type="checkbox"/> hand
<input checked="" type="checkbox"/> red	<input checked="" type="checkbox"/> white	<input checked="" type="checkbox"/> blue	<input checked="" type="checkbox"/> flag

How many spelling words did you find? 5

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Spell It

Mark an X on the misspelled words. Spell them correctly on the lines.

- What color is the flag? flag
- This box is red, white, and blue. white
- The sun is hot. hot
- Put on your blue het. hat
- Play in the sad with me. sand

Circle each correct spelling.

1. hamd	<u>hand</u>	hand	hande
2. <u>white</u>	wite	wite	<u>white</u>
3. bue	bloo	<u>blue</u>	<u>blue</u>
4. hawf	haht	<u>hot</u>	howt

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Read and Spell

Write the spelling word that belongs in each sentence.

It is hot tonight. We will see colors in the sky. Put your chair on the sand. Hold a flag in your hand. Did you hear a big boom? There is a red and white star! Wave your flag. Happy Fourth of July!

Write the last letter of each spelling word.

re <u>d</u>	whit <u>e</u>	ha <u>t</u>	san <u>d</u>
han <u>d</u>	blu <u>e</u>	ho <u>t</u>	fla <u>g</u>

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Is It a Sentence?

A sentence has a whole thought.

Sentence: Where is my red hat?
Not a sentence: My red hat

If the words make a sentence, color the YES star. If the words do not make a sentence, color the NO star.

- Your hat is nice. ☒ YES ☒ NO
- Blue hat. ☒ YES ☒ NO
- The flag is blue and white. ☒ YES ☒ NO
- Dad put the chair on the sand. ☒ YES ☒ NO
- Red, white, and blue. ☒ YES ☒ NO
- The sand is hot. ☒ YES ☒ NO
- Hand sand band land. ☒ YES ☒ NO
- Please hand me a hot dog. ☒ YES ☒ NO

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Capital Letters

A sentence begins with a capital letter.

We saw the band march.

Circle the sentences that begin with a capital letter. Fix the letters that should be capitals.

- Do you know what today is?
- Today is a holiday.
- Our country has a birthday.
- Fly your flag.
- Wear red, white, and blue.
- Wear a hat in the hot sun.
- We can hear the band play.
- My brother plays a big drum.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Asking or Telling?

A sentence needs ending punctuation. A sentence that tells something ends with a period (.). A sentence that asks something ends with a question mark (?).

The band plays music.
What songs do they play?

Read each sentence. Draw a line to show if it is an asking sentence or a telling sentence. The first one has been done for you.

Do you play in a band? **Asking Sentence**

I like to march. **Telling Sentence**

We all have red hats. **Telling Sentence**

Where is your hat? **Asking Sentence**

Can you carry the flag? **Asking Sentence**

Here is the flag. **Telling Sentence**

Can you wave your flag? **Asking Sentence**

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Fun on the Fourth

Sam and Lisa had fun on the Fourth of July. Write a sentence telling what each child did. Use a capital letter and a period.

Sam Answers will vary.

Lisa Answers will vary.

Write a question asking each child about his or her day. Use a capital letter and a question mark.

Sam Answers will vary.

Lisa Answers will vary.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Holiday Fun

What do you like to do on the Fourth of July? Write about it. Use as many spelling words as you can.

hat	hot	hand	sand
red	blue	white	flag

Answers will vary.

Check Your Story

- ☐ I used a capital letter to begin each sentence.
- ☐ I used a period or question mark at the end of each sentence.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the assessment questions to your child.

Skills Fourth of July

Find the correct answer. Fill in the circle.

- Which punctuation mark goes at the end of the sentence?
Did you march with the band ____?
☐ period (.)
☒ question mark (?)
- Which one is a sentence?
☐ The white sand
☒ The sand is hot
- Which sentence has the correct capital letter?
☒ This hat is too big for me.
☐ my Red hat is just right.

4. Write the sentence correctly.
my flag is red, white, and blue
My flag is red, white, and blue.

My Spelling Test

Ask someone to test you on the spelling words.

- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Story of the Year

The story of the year goes like this:
In the **spring**, baby birds and lambs are born. The days get warmer. Little plants begin to grow.
Summer brings long days of hot sun. The garden is full of flowers and bees. We go to the beach.
In the **fall**, leaves turn yellow, red, and brown. They fall from the trees. We rake them up.
Winter comes and brings the cold. A bear sleeps. The lake has a cover of ice. We have fun in the snow. We make tracks.
Year after year, the story goes on. First spring comes, then summer, fall, and winter.

Read the spelling words. Check off the words you can find in the story.

<input checked="" type="checkbox"/> make	<input checked="" type="checkbox"/> shake	<input checked="" type="checkbox"/> lake	<input checked="" type="checkbox"/> rake
<input checked="" type="checkbox"/> sun	<input checked="" type="checkbox"/> snow	<input checked="" type="checkbox"/> grow	<input checked="" type="checkbox"/> after

How many spelling words did you find? 7

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Write Your Words

Fill in the boxes with the spelling words.

after sun snow grow

1. g r o w 3. a f t e r

2. s n o w 4. s u n

Finish the missing spelling words.

shake rake lake make

1. Please hand me the r a k e.

2. Let's m a k e a big pile of leaves.

3. I can sh a k e an apple off the tree.

4. It is too cold to swim in the l a k e.

Skills: Spelling Words with **ake** and **aw**
Spelling Theme: Vocabulary
Writing: Spelling Words
Visual: Memory and Discrimination
Spelling Words in Context

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Choose One

Choose the correct spelling. Write it on the line.

1. The sun/sun is hot. sun

2. Dad will take us to the lake/lak. lake

3. We can mack/make a sand pile. make

4. See it groo/grow. grow

5. I will sake/shake off the sand. shake

6. Alan has a pail and a rake/roke. rake

7. The sand is as white as snow/snoe. snow

8. Let's play aftr/after we swim. after

Make word families. Write the words below in the correct box.

sun grow shake snow lake run

low	fun	make
<u>grow</u>	<u>sun</u>	<u>shake</u>
<u>snow</u>	<u>run</u>	<u>lake</u>

Skills: Spelling Words with **ake** and **aw**
Spelling Theme: Vocabulary
Writing: Spelling Words
Visual: Memory and Discrimination
Spelling Words in Context

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Nouns Name Things

Some words name things. These words are called **nouns**.

The lady has a blue hat.

Color each apple that names something.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Summer Fun

When something belongs to one person, add 's to the name of the person.

We swim in Amy's pool.

Draw a line to show to whom each thing belongs.

Skills: Using & to Show Possession

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Winter Fun

Write the name to show who owns each thing. Use 's.

1. Matt has skates. Matt's skates

2. Jan has boots. Jan's boots

3. Dan has a hat. Dan's hat

4. Maria has mittens. Maria's mittens

5. Ana has a sled. Ana's sled

6. Marco has a scarf. Marco's scarf

Skills: Using & to Show Possession

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Around the Year

Finish each sentence to tell about the season. Circle the nouns in your sentences.

Winter
In the winter, I Answers will vary.

Spring
In the spring, I _____

Summer
In the summer, I _____

Fall
In the fall, I _____

Skills: Writing Creative Sentences
Identifying Nouns

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Time of Year

Finish the poem. Fill in the name of the season.

winter spring fall summer

I like spring.
I like spring's rain.
I like spring's soft, quiet rain.

I like summer.
I like summer's sun.
I like summer's hot, hot sun.

I like fall.
I like fall's colors.
I like fall's red and yellow leaves.

I like winter.
I like winter's snow.
I like winter's white, white snow.

Skills: Writing a Poem
Using & to Show Possession

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the assessment questions to your child.

Story of the Year

Find the correct answer. Fill in the circle.

1. Which one is a naming word? (noun)
☐ swim
☒ lake

2. Which sentence shows that Ana owns something?
☐ These are Ana's boots.
☒ These are Ana's boots.

3. Which one tells to whom something belongs?
☒ Lee's bike
☐ red bike

4. Write the sentence correctly.
The sun will make Dan's tree grow.

My Spelling Test

Ask someone to test you on the spelling words.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

Skills: Writing a Poem
Using & to Show Possession

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Name: _____ Help your child read the story.

Good Morning!

Wake up! It's morning. What do you **see**?
The sun in the sky
And birds in a tree.

Wake up! It's morning. What do you **hear**?
Someone is singing
A song soft and clear.

Wake up! It's morning. What do you **hold**?
The covers around me
To keep out the cold.

Wake up! It's morning. What do you **smell**?
Someone is frying
An egg, I can tell.

Wake up! It's morning. What do you **eat**?
Warm oats and cold milk,
And berries so sweet.

Find It! Read the spelling words.
Check off the words you can find in the story.

<input checked="" type="checkbox"/> we	<input checked="" type="checkbox"/> me	<input checked="" type="checkbox"/> tree	<input checked="" type="checkbox"/> see
<input checked="" type="checkbox"/> hear	<input checked="" type="checkbox"/> hold	<input checked="" type="checkbox"/> smell	<input checked="" type="checkbox"/> eat

How many spelling words did you find? 7

©2005 by Evan-Moor Corp. • EMC 4337 • Spell & Write

UNIT 5 43

Notes: Read the directions to your child.

See and Write

Practice your spelling words. Write the missing letters.

we	me	tree
<u>w</u> e	<u>m</u> e	<u>t</u> r e e
w <u>e</u>	m <u>e</u>	tr <u>e</u> <u>e</u>
<u>w</u> <u>e</u>	<u>m</u> <u>e</u>	<u>t</u> r <u>e</u> <u>e</u>
see		eat
<u>s</u> e e		<u>e</u> a t
s <u>e</u> <u>e</u>		ea <u>t</u>
<u>s</u> <u>e</u> <u>e</u>		<u>e</u> <u>a</u> <u>t</u>
hear	hold	smell
<u>h</u> ear	<u>h</u> old	<u>s</u> m e l l
h <u>e</u> a r	h <u>o</u> l d	sm <u>e</u> l l
<u>h</u> <u>e</u> a r	<u>h</u> <u>o</u> l d	<u>s</u> m e l l

Skills:

Spelling Words
with Long e

Spelling
Trainer
Vocabulary

Visual Memory

©2005 by Evan Moor Corp. • ENC-4537 • Spell & Write

UNIT 5

65

Skills:
 Spelling Words with Long **e**
 Spelling
 Tracing
 Vocabulary

Spelling Words in Context
 Visual
 Discrimination

Can You See It?

Notice. Read the directions to your child.

Choose the correct spelling. Write it on the line.

- My new glasses help me/me read. me
- Can you sey/see the pictures? see
- I will hould/hold the book for you. hold
- Now wee/we can read together. we

we	me	tree	see
hear	hold	small	eat

Circle the spelling word in each bigger word.

meet

hearing

treeop

smelly

behold

beater

seeds

sweet

86

UNIT 5

Spell & Write • EMC 4537 • ©2005 by Evan-Moor Corp.

Note: Read the directions to your child.

Find the Verbs

Skills:
Identifying
Verbs

Some words tell what is happening. These words are called **verbs**.

We **smell** the popcorn.
(What is happening)

Color the verbs.

© 2005 by Evan-Moor Corp. • EMC 4137 • Spell & Write

UNIT 5

47

Skills:

Using Pronouns in Context

Video: Read the directions to your child.

Using Pronouns

Some words take the place of names. These words are called **pronouns**.

Rose likes ice cream.
She could eat it every day.
Dan and **I** like to dance.
We hear the music.

Use a word from the box to complete each sentence.

he	she	we	me
----	-----	----	----

- We are glad the sun is shining.
- The birds seem to like me
- My teddy bear looks like he/she is happy, too.
- I can hear Dad. He is calling to me
- What will he/she/we eat for breakfast?
- Mom is cooking. She is making eggs.

48

UNIT 5

Spill & Write • EMC 4537 • ©2005 by Evan-Moor Corp.

Now: Read the directions to your child.

I or Me?

Skills:

Using
Prompts 1
and 6a

Use **I** when you are the person doing something.

I bake cookies with Mother.

Use **me** when something happens to you.

Mother gave **me** a cookie.

Fill in the blanks with I or me.

1. I have fun cooking.
2. Father and I make cookies.
3. He lets me help.
4. I put in flour and sugar.
5. Father helps me mix the batter.
6. I put the cookies on a plate.
7. Father gives me a taste.
8. I think they are good.

©2005 by Evan Moor Corp. • EABC 4137 • Spill & Write

UNIT 5

89

Skills:

Writing
Complains
Sentences

Using the
Promotion 1

Note: Read the directions to your child.

Using My Senses

Write a sentence about something you like to see, hear, touch, smell, and taste. Use **I** in your sentences.

see

Answers will vary.

hear

touch

smell

taste

Note: Read the directions to your child.

A Funny Noise

Finish the story. Use as many spelling words as you can.

we
hear

me
hold

tree
smell

see
eat

One day, I heard a funny noise. It was outside.

I went to look. I saw Answers will vary.

Check Your Story

☐ I used complete sentences.

☐ I used the words **I** and **me** correctly.

Skills:

Writing a
Creative Story

Using Spelling
Words in a
Composition

©2005 by Evan Moor Corp. • EMC 4537 • Spell & Write

UNIT 5

31

Note: Read the assessment questions to your child.

Good Morning!

Find the correct answer. Fill in the circle.

1. Which word tells what is happening?

☒ eat
☐ tree

2. Which pronoun goes in the blank?

Sam gave _____ his book.

☐ I
☒ me

3. Which pronoun goes in the blank?

Jenny can smell the flower.

_____ likes flowers.

☐ We
☒ She

4. Write the sentence correctly.

we see an apple on the tree

We see an apple on the tree.

My Spelling Test

Ask someone to test you on the spelling words.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

22 ASSESSMENT 5

Spill & Write • ENAC 4537 • ©2005 by Evan-Moor Corp.

Note: Help your child read the story.

Sing a Song

A song needs notes.
Hum a song you know.
Can you hear the notes
go up and down?

A song needs a beat.
You can clap the beat
of a song. Clap
one-two-three-four!

Some songs have
words. The words may
be **happy, silly, sad,**
or **nice.** Words help
you feel the song.

So sing your song the
way you feel it!

Find It! Read the spelling words.
Check off the words you can find in the story.

<input checked="" type="checkbox"/> so	<input checked="" type="checkbox"/> no	<input checked="" type="checkbox"/> note	<input checked="" type="checkbox"/> home
<input checked="" type="checkbox"/> do	<input checked="" type="checkbox"/> you	<input checked="" type="checkbox"/> nice	<input checked="" type="checkbox"/> sing

How many spelling words did you find? 5

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

UNIT 6 53

Note: Read the directions to your child.

Can You Spell It?

Mark an X on the misspelled words. Spell them correctly on the lines.

- How doo we sound? do
- Will Troy sing with us? sing
- He has a nise voice. nice
- Play this not. note
- Can you play a tune? you

Fill in the boxes with the spelling words.

home nice sing you

- h o m e
- s i n g
- n i c e
- y o u

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

UNIT 6 55

Note: Read the directions to your child.

Rhyme Time

Circle two words in each row that rhyme with the first word.

1. sing	<u>bring</u>	song	<u>ring</u>
2. note	not	<u>vote</u>	<u>boat</u>
3. nice	<u>mice</u>	<u>twice</u>	size
4. so	<u>no</u>	to	<u>go</u>
5. you	<u>do</u>	<u>blue</u>	snow
6. no	too	<u>show</u>	<u>so</u>
7. home	<u>foam</u>	<u>Rome</u>	come
8. do	<u>moo</u>	no	<u>you</u>

Write a spelling word to finish each rhyme.

Does the king
Like to sing?

He sang it twice,
It was nice.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

UNIT 6 56

Note: Read the directions to your child.

Is It a Sentence?

A sentence has a whole thought.

Sentence: It is fun to play music.
Not a sentence: To play music

If the words make a sentence, color the happy face.
If the words do not make a sentence, color the sad face.

1. The band	<input checked="" type="checkbox"/>	<input type="checkbox"/>
2. We play in a band	<input checked="" type="checkbox"/>	<input type="checkbox"/>
3. We keep the beat	<input checked="" type="checkbox"/>	<input type="checkbox"/>
4. With two sticks	<input checked="" type="checkbox"/>	<input type="checkbox"/>
5. I tap with the sticks	<input checked="" type="checkbox"/>	<input type="checkbox"/>
6. So no so no so	<input checked="" type="checkbox"/>	<input type="checkbox"/>
7. Ring the bell	<input checked="" type="checkbox"/>	<input type="checkbox"/>
8. Tap the triangle	<input checked="" type="checkbox"/>	<input type="checkbox"/>

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

UNIT 6 57

Note: Read the directions to your child.

Looking for I

Circle the sentences that have a capital I.
Fix the sentences that do not have a capital I.

- I Rita and I have fun.
- I turn on the radio.
- I like to sing and dance.
- When the music plays, I listen.
- I show Rita the steps.
- She and I practice at home.
- I can snap my fingers.
- I Rita and I can teach you, too.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

UNIT 6 58

Note: Read the directions to your child.

We or Us?

Use **we** when you and other people do something.
Use **us** when something happens to you and other people.

We learn the tune.
Mr. Bell will teach **us** a song.

Fill in the each blank with **we** or **us**.

- We go to music class.
- We learn about notes.
- Some of us sing high notes.
- Two of us play the bells.
- We learn to sing together.
- Next week, we are in a show.
- In the show we will sing and dance.
- Will you sing with us?

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

UNIT 6 59

Note: Read the directions to your child.

My Music

Do you play or sing music? What would you like to play?
What would you like to sing? Write about it. Use some of
your spelling words.

Answers will vary.

Draw a picture of yourself making music.

Check Your Story

☐ I used complete sentences.
☐ I used capital I correctly.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

UNIT 6 60

Note: Read the directions to your child.

My Top Ten

Make a list of songs you know. Draw a star by the song
you like best.

- Answers will vary.
-
-
-
-
-
-
-
-
-

Sing your song for someone.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

UNIT 6 61

Note: Read the assessment questions to your child.

SKILLS Sing a Song

Find the correct answer. Fill in the circle.

- Which one is a sentence?
☒ He plays a nice tune
☐ A note
- Which word goes in the blank?
Shake the bells.
☐ Us
☒ We
- Which sentence has the correct capital letter?
☐ Travis and I like to sing.
☒ You and I like to dance.

Write the sentence correctly.
do us hum or sing the notes
Do we hum or sing the notes?

My Spelling Test

Ask someone to test you on the spelling words.

-
-
-
-
-
-
-
-

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

ASSESSMENT 6 62

Note: Help your child read the story.

Be Safe

At school, Min and Adam learned how to be safe. A firefighter came to visit. He showed the children his gear and his truck. He told them how to stay safe. He gave them a list. It has a good rule to remember. If you see a fire, dial 9-1-1. Min and Adam like to play with toy fire trucks. They may want to fight fires one day.

Read the spelling words. Check off the words you can find in the story.

<input checked="" type="checkbox"/> day	<input checked="" type="checkbox"/> may	<input checked="" type="checkbox"/> stay	<input checked="" type="checkbox"/> play
<input checked="" type="checkbox"/> stop	<input checked="" type="checkbox"/> look	<input checked="" type="checkbox"/> rule	<input checked="" type="checkbox"/> safe

How many spelling words did you find? 6

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Write Your Words

Fill in the boxes with the spelling words.

day may stay play

1.

p	l	a	y
---	---	---	---
2.

m	a	y
---	---	---
3.

d	a	y
---	---	---
4.

s	t	a	y
---	---	---	---

Finish the missing spelling words.

1. St op before you cross the street.
2. Be sure to look both ways.
3. That is a good rule to follow.
4. It's up to you to be safe.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Play It Safe

Fill in the missing words.

may stay day play

1. Will you stay and play?
2. Do not play in the street.
3. You may get hurt.
4. Have a safe day.

Write letters in the blanks to make spelling words.

oo u o ay a

d <u>ay</u>	m <u>ay</u>
st <u>o</u> p	r <u>u</u> le
s <u>a</u> fe	st <u>ay</u>
l <u>oo</u> k	pl <u>ay</u>

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

What Happened?

Some words tell what is happening or what already happened. These words are called **verbs**.

We **see** the red light. (What is happening)
We **waited** to cross the street. (What already happened)

Fill in the blanks with words from the box. Circle the words that tell what happened.

do stay look stop
play fell called came

1. We try to stay safe.
2. We know what to do.
3. We do not play in the street.
4. We stop at every corner.
5. We always look both ways.
6. One time, I fell down in the street.
7. I called to my friend for help.
8. She came right away.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Bike Safety

Use **is** with one and **are** with more than one.

That **is** a nice bike.
Our bikes **are** the same color.

Fill in each blank with **is** or **are**.

1. Here is my new bike.
2. There are three bikes in our family.
3. What is the bike rule?
4. It is good to look for cars.
5. Two kids are at the stop sign.
6. This is a helmet.
7. It is safe to wear a helmet when you ride.
8. Our helmets are purple.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Important to Know

Use **they** when several people do something. Use **them** when something happens to several people.

They got lost in the store.
Mother couldn't find **them**.

Fill in each blank with **they** or **them**.

1. They asked the guard for help.
2. The guard helped them.
3. What did they tell the guard?
4. They knew their mother's name.
5. Mother was so happy to see them.
6. Do they know their phone number?
7. Tell them to learn their address.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Keep Safe

Tell how each child is being safe.

	<u>Answers will vary.</u>
	
	

Circle a verb in each of the sentences you wrote.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

School Rules

Read the safety rule. Write a story about a boy who didn't follow the rule. How many spelling words can you use in your story?

Rule: Walk, don't run in school.

day stop may look
stay rule play safe

Answers will vary.

Check Your Story

☐ I used complete sentences.
☐ I used capital letters correctly.
☐ I used punctuation marks.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the assessment questions to your child.

Skills Be Safe

Find the correct answer. Fill in the circle.

1. Which word tells what is happening? (verb)
☒ look
☐ them
2. Which word goes in the blank?
The fire out.
☒ is
☐ are
3. Which word goes in the blank?
Did stop at the stop sign?
☐ them
☒ they

Write the sentence correctly.

the rool says to stopp and look
The rule says to stop and look.

My Spelling Test

Ask someone to test you on the spelling words.

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

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Away We Go!

How do you get from place to place?

Do you live in the city?
In the city, you might go by bus, by train, or by car. You might walk or ride a bike.

Do you live in the country?
In the country, you might go by truck, by jeep, or by tractor.

Do you want to go far, far away?
Do you want to float on the wind?
Take a hot-air balloon ride!

There are many ways to get from place to place.

Read the spelling words. Check off the words you can find in the story.

<input checked="" type="checkbox"/> car	<input checked="" type="checkbox"/> far	<input checked="" type="checkbox"/> start	<input checked="" type="checkbox"/> are
<input checked="" type="checkbox"/> go	<input checked="" type="checkbox"/> ride	<input checked="" type="checkbox"/> fly	<input checked="" type="checkbox"/> with

How many spelling words did you find? 5

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

A Car Trip

Fill in the missing spelling words.

far ride go start are car

- We are going on a trip.
- Dad will pack the car.
- We are ready to go!
- Carly and I can ride in the back.
- Mom will start the car.
- How far is it to the ocean?

Circle the words that are spelled correctly.

- with will
- start start
- fly fly
- ryde ride

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Ride with Me

Practice your spelling words. Write the missing letters.

car	are	ride
c _ ar	a _ r _ e	r _ ide
c _ a _ r	ar _ e	r _ i _ d _ e
c _ a _ r	a _ r _ e	r _ i _ d _ e
far		fly
f _ ar		f _ l _ y
f _ a _ r		f _ l _ y
f _ a _ r		f _ l _ y
start	go	with
s _ t _ art	g _ o	w _ ith
st _ ar _ t	g _ o	wi _ t _ h
s _ t _ ar _ t	g _ o	wi _ t _ h

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Let's Lift Off!

Verbs tell what is happening or what already happened.

We see the rocket.
The rocket landed.

Read each sentence. Write the word that tells what is happening or what already happened. (verb)

- We ride in a rocket. ride
- See the rocket fly high. fly
- It went to the moon. went
- Our rocket landed. landed
- I walked on the moon. walked
- Next, we go to Mars. go
- I start the rockets. start
- The ship goes home. goes
- We see the Earth. see

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Contraction Action

A contraction is a short way to write two words.

Do not go far. It is a big ship.
Don't go far. It's a big ship.

Draw a line to match each contraction with the two words used to make it.

can't	they have
you'll	he is
they've	can not
she's	you will
he's	we are
I'm	let us
we're	I am
let's	she is

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

More Contractions

The apostrophe takes the place of a letter or letters. A contraction uses an apostrophe. (')

does not = doesn't

Rewrite each sentence using a contraction. Use an apostrophe.

We'll Where's it's They're don't

- Where is that boat going?
Where's
- I think it is a fishing boat.
it's
- We will sail this way.
We'll
- I do not see land.
don't
- They are going fishing.
They're

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Up We Go!

Pretend you are taking a hot-air balloon ride. Look down. What do you see? Write about it. How many spelling words can you use?

car far start are
go ride fly with

Answers will vary.

Check Your Story

☐ I used complete sentences.
☐ I checked my spelling words.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Train, Car, or Plane?

Think about a place you went. Answer the questions using complete sentences. Then draw a picture to show how you got there.

- Where did you go?
Answers will vary.
- Who went with you?
- How did you get there?

Draw a picture.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the assessment questions to your child.

Skills Away We Go!

Find the correct answer. Fill in the circle.

- Which word tells what is happening? (verb)
☒ ride
☐ car
- Which word is the contraction for have not?
☐ have
☒ haven't
- Which word is the contraction for do not?
☐ didn't
☒ don't

Write the sentence correctly.

Lets goe for a rid in the care
Lets go for a ride in the car.

My Spelling Test

Ask someone to test you on the spelling words.

- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

On the Farm

The rooster crows, "Cock-a-doodle-do!" It's time for the farm animals to wake up. It's time for the farmer to wake up, too. The farmer eats fresh eggs for breakfast. Now it is time to walk down to the barn. Twinkle, the brown cow, waits for him. She knows it's milking time. The cats that live in the barn want to help. They want some of Twinkle's fresh milk, too!

Read the spelling words. Check off the words you can find in the story.

<input checked="" type="checkbox"/> cow	<input checked="" type="checkbox"/> now	<input checked="" type="checkbox"/> down	<input checked="" type="checkbox"/> town
<input checked="" type="checkbox"/> brown	<input checked="" type="checkbox"/> farm	<input checked="" type="checkbox"/> barn	<input checked="" type="checkbox"/> help

How many spelling words did you find? 7

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

See and Spell

Choose the correct spelling. Write it on the line.

- Will you hepp/help us feed the chickens? help
- The feed is in the ber/barn. barn
- Nowe/Now we get the eggs. Now
- Then we can drive to town/tone. town

Circle two words in each row that rhyme with the first word.

1. down	<u>gown</u>	<u>town</u>	done
2. farm	<u>charm</u>	ham	<u>harm</u>
3. brown	brow	<u>clown</u>	<u>crown</u>
4. now	low	<u>cow</u>	<u>how</u>

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Our Farm

Mark an X on the misspelled words. Spell them correctly on the lines.

- Sam lives on a fram. farm
- Sam has a kow. cow
- We will go done to see his cow. down
- She is brown with a white face. brown

Circle the spelling word in each bigger word.

<u>brown</u> es	<u>help</u> er
<u>farm</u> house	<u>barn</u> yard
<u>cow</u> girl	<u>up</u> town
<u>know</u> n	<u>down</u> stairs

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Finish the Sentences

A sentence that tells something ends with a **period** (.).

We are going to the farm.

A sentence that asks something ends with a **question mark** (?)

Would you like to visit a farm?

Fill in the blanks with words from the box below. End each sentence with a period or a question mark.

- Our friends live on a farm.
- Have you ever been inside a red barn?
- They have horses, pigs, and a cow.
- Do you live on a farm or in town?
- Is your horse black or brown?
- Let's go to town now.

farm now barn town brown cow

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Contractions

A contraction is a short way to write two words. A contraction uses an **apostrophe** (').

We will plant the beans. We'll plant corn, too.

Write the contraction for each pair of words. Use an apostrophe.

- you will you'll
- I am I'm
- here is here's
- you are you're
- is not isn't
- we have we've
- what is what's
- did not didn't

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Is and Are

Use **is** with one and **are** with more than one.

The pear **is** in the basket.

The apples **are** in the box.

Fill in each blank with **is** or **are**.

- Our farm is a fruit farm.
- That tree is a pear tree.
- The pears are ready to pick.
- There are boxes for the pears.
- Here is the pear truck.
- The apple trees are over there.
- This is a sweet apple.
- The apples are in a basket.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Farm Questions

Think of three facts you know about farms. Write each fact as a question. End each question with a question mark.

- Answers will vary.
-
-

Draw a picture of a farm.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

On the Farm

Write a story about a class trip to a farm. Tell what the children saw. Use as many spelling words as you can.

cow now down town
brown farm barn help

Answers will vary.

Check Your Story

☐ I used complete sentences.

☐ I used a period or question mark at the end of each sentence.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the assessment questions to your child.

Skills On the Farm

Find the correct answer. Fill in the circle.

- Which punctuation mark goes at the end of the sentence?
Do you live on a farm ____
☐ period (.)
☒ question mark (?)
- Which word is the contraction for **did not**?
☐ don't
☒ didn't
- Which word goes in the sentence?
These ____ the pears we picked.
☐ is
☒ are

My Spelling Test

Ask someone to test you on the spelling words.

- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____

4. Write the sentence correctly.
Does the brown cow stay in the barn?

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Pet Show

We are having a pet show today. Nick will bring a little bunny. It is black and white.

Sierra will bring her kitten. The kitten has a bell that always tells where she is.

I will bring my funny puppy to the pet show. His name is Tucker. I am teaching Tucker to sit. He is happy when he gets a treat. He wags his tail and licks my face.

Can you come to our pet show?

Read the spelling words. Check off the words you can find in the story.

<input checked="" type="checkbox"/> funny	<input checked="" type="checkbox"/> bunny	<input checked="" type="checkbox"/> puppy	<input checked="" type="checkbox"/> happy
<input checked="" type="checkbox"/> little	<input checked="" type="checkbox"/> kitten	<input checked="" type="checkbox"/> pet	<input checked="" type="checkbox"/> my

How many spelling words did you find? 8

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Pet Puzzles

Fill in the boxes with the spelling words.

funny little	bunny kitten	puppy pet	happy my
-----------------	-----------------	--------------	-------------

- happy
- pet
- kitten
- funny
- little
- bunny
- puppy
- my

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Choose a Word

Choose the correct spelling. Write it on the line.

- My kittn/kitten likes to play. kitten
- It is a happy/happey cat. happy
- Does your bunne/bunny eat carrots? bunny
- What kind of pat/pet would you like? pet
- This is my/mi frog. my
- Your puppy/pupy is smart. puppy
- I have five litle/little fish. little
- A dog with a hat is funny/funey. funny

Fill in the missing letters to make spelling words.

n	p	t
ha <u>p</u> <u>p</u> y	li <u>t</u> <u>t</u> le	pu <u>p</u> <u>p</u> y
fu <u>n</u> <u>n</u> y	ki <u>t</u> <u>t</u> en	bu <u>n</u> <u>n</u> y

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Correct Capitals

A sentence begins with a capital letter.

My dog takes me for a walk.

Circle the sentences that begin with a capital letter. Fix the letters that should be capitals.

- My kitten is a good pet.
- It likes to play with a ball of string.
- The funny kitten got twisted up.
- I had to help it.
- Now my kitten is happy.
- What does your puppy play with?
- Does the bunny like to play?
- Every pet needs love.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Capitals for Names

The names of people, pets, and specific places and things begin with a capital letter.

April has two horses named Hanna and Harry. She rides at Oak Tree Ranch.

Use red to circle the names of people and pets. Use blue to circle the names of special places and things.

- Today the Texas State Fair begins.
- April will take her horse.
- She will brush Hanna's coat.
- Carlos comes from Red River Ranch.
- Carlos will ride in the ring.
- He will ride a horse named Rex.
- April and Carlos want a blue ribbon.
- The blue ribbon says "First Place."

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Pick Your Pronoun

Some words take the place of names. These words are called pronouns.

Bunny Boo likes to hop around the yard. She hops in the grass.

Fill in the blanks with words from the box below. Replace the underlined words.

- My dog Trotter is a fast runner. He likes to play chase.
- My kittens are Pepper and Spice. They look alike.
- Tina and I have pet birds. The birds sing to us.
- Mom and I want a puppy. We want a little one.

we he us they

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Pet Report

Answer the questions using complete sentences. Use a capital letter at the beginning of each sentence.

- What pet would you choose? Answers will vary.
- Why would you choose that pet?
- What is a good name for your pet?

Draw a picture of your pet.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Make a Poster

The children are having a pet show. Make a sign for the show. Decorate your sign. How many spelling words can you use?

funny little	bunny kitten	puppy pet	happy my
-----------------	-----------------	--------------	-------------

Drawings will vary.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the assessment questions to your child.

TEST YOUR SKILLS

Pet Show

Find the correct answer. Fill in the circle.

- Which sentence has the correct capital letter?
 - ☐ the pet show is today.
 - ☒ I like the kittens.
- Which sentence has the correct capital letters?
 - ☒ My dog went to Red's Puppy School.
 - ☐ now clifford knows how to sit.
- Which pronoun goes in the blank?
 - ☒ He
 - ☐ They

My Spelling Test

Ask someone to test you on the spelling words.

- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____

Write the sentence correctly.

mi littal bunny is named sunny
My little bunny is named Sunny.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Family Night

I love family night at my house. It is the same every week. We all help with dinner. Our dog Sam knows something is up. After dinner, we all wash the dishes. Then we choose a board game. My brother and I choose a game. We have fun playing games together. My mother and father play, too. We all have fun on family night.

Read the spelling words. Check off the words you can find in the story.

<input checked="" type="checkbox"/> game	<input checked="" type="checkbox"/> name	<input checked="" type="checkbox"/> bake	<input checked="" type="checkbox"/> family
<input checked="" type="checkbox"/> mother	<input checked="" type="checkbox"/> father	<input checked="" type="checkbox"/> brother	<input checked="" type="checkbox"/> sister

How many spelling words did you find? 5

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Word Search

Circle each spelling word.

game	name	bake	family
mother	father	sister	brother

sister name brother game mother family bake father
game name mother father brother family sister bake
bake name brother game father sister family mother

Circle the words that are spelled correctly.

1. muther	<u>mother</u>
2. <u>name</u>	nume
3. <u>father</u>	fathr
4. sistre	<u>sister</u>
5. gamm	<u>game</u>
6. <u>family</u>	familie
7. <u>brother</u>	bruther
8. backe	<u>bake</u>

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Word Study

Fill in the spelling word for each sentence.

game	bake	mother	brother
------	------	--------	---------

- Jim is my little brother.
- My mother asked me to watch him.
- Let's play a game.
- Mother will bake us some cookies.

Add the missing letters to make spelling words.

me	er	ke	ly
----	----	----	----

- father
- sister
- family
- name
- mother
- brother
- game
- bake

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Names Have Capitals

The names of people, pets, and specific places and things begin with a capital letter.

Emily is going to New York.
 She will take her dog Red.
 Her dad will drive the Ford truck.

Use red to circle the names of people and pets. Use blue to circle the names of special places and things.

- (Mike) and (Tony) are brothers.
- They live in (Ohio).
- (Mike) goes to (Red Hill School).
- (Nemo) is the name of (Tony's) fish.
- He got the fish at (Dave's Dive).
- Their family is going to (Mexico).
- I will feed (Nemo).
- He likes (Fine Fish Flakes).

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Write the Nouns

Some words name things. These words are called **nouns**.

Harry read a story about a family.

Choose the noun. Write it in the sentence.

- This is a good book to read. book sing
- My father reads it to us in bed. sleep bed
- I like the magic skunk. look skunk
- The skunk's name is Miss Sweet. name hear
- The skunk takes a bath. hide bath
- That is a funny story. story think

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Family Names

When something belongs to one person, add 's to the name of the person.

Have you seen Uncle Ted's hat?

Who owns what? Write the name you choose in each blank. Use 's.

Aunt Beth	Mother	Grandpa	Ben	Leo
Mrs. Smart	Anna	Uncle Jay	Roy	

- We are going to Answers will vary. farm.
- I will ride horse.
- My brother can feed goats.
- We will eat cake.
- We can help pick beans.
- We will smell flowers.
- My sister can see new kittens.
- We can ride in truck.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Pets Are Family, Too!

Ask two people to tell you the names of their pets. Draw a picture and write a sentence about each person and his or her pet. Use a capital letter to begin the names of people and pets.

Marta has a cat named Cookie.

Answers will vary.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

All in the Family

What does your family like to do together? Write a story about something your family did. Use as many spelling words as you can.

game	name	bake	family
mother	father	brother	sister

Answers will vary.

Check Your Story

- ☐ I used capital letters for names of people and pets.
- ☐ I used capital letters for names of specific places and things.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the assessment questions to your child.

Family Night

Find the correct answer. Fill in the circle.

- Which sentence has the correct capital letters?
 - ☒ My sister and I go to Gus While School.
 - ☐ My Brother's cat is named boots.
- Which sentence uses 's correctly?
 - ☐ I helped my brother find his books'.
 - ☒ Where are Tim's books?
- Which word is a noun?
 - ☒ game
 - ☐ funny
- Write the sentence correctly.

Meg's brother and my sister will play a game.

My Spelling Test

Ask someone to test you on the spelling words.

- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

First-Grade Fun

First grade is lots of work! Mrs. Bell is a good teacher. She helps us learn to read, write, and spell. Now I can read a whole book on my own. I can read it to the class. I try to do my best in school. It's fun to spell and write. Mrs. Bell took a look at my work. Then she gave me a sticker. The sticker has a happy face. We work a lot in first grade. But I think first grade is fun!

Find It! Read the spelling words. Check off the words you can find in the story.

<input checked="" type="checkbox"/> book	<input checked="" type="checkbox"/> good	<input checked="" type="checkbox"/> look	<input checked="" type="checkbox"/> took
<input checked="" type="checkbox"/> take	<input checked="" type="checkbox"/> read	<input checked="" type="checkbox"/> think	<input checked="" type="checkbox"/> work

How many spelling words did you find? 7

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Spelling Time

Fill in all the missing letters to make spelling words.

g _ o _ o d b _ o _ o k
r _ e _ a d l _ o _ o k
t _ a _ k _ e t h _ i _ n k
w _ o _ r _ k t _ o _ o _ k

Circle two words in each row that rhyme with the first word.

1. book	hook	lock	cook
2. take	tock	rake	fake
3. work	worm	jerk	perk
4. look	lake	took	crook
5. read	bead	seed	made
6. took	look	make	book
7. good	hood	slood	goat
8. think	sing	sink	blink

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Read and Spell

Choose the best word to finish each sentence. Write it on the line.

- Will you take this to school?
take think took
- It was a good book.
look book good
- I think you can read well.
read good book
- Look for another book to read.
Took Look Book
- Do you think there is a shark book?
good work think
- Find another good book to read.
look took book

Circle the words that are spelled correctly.

- work work
- tak take
- read rede
- theenk think

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

A Whole Thought

A sentence has a whole thought.

Sentence: Math is what I like best.
Not a sentence: A math game

If the words make a sentence, color the YES star. If the words do not make a sentence, color the NO star.

- A math book YES
- Here is my math book YES
- I think math is fun YES
- In a number YES
- Six added to YES
- You added three and three YES
- Write the number YES
- Your math work YES

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Make It a Capital

The names of people, pets, and specific places and things begin with a capital letter.

We go to Big Creek School.
Mr. King is the music teacher.
We sing "America the Beautiful."

Cross out the words that do not need a capital letter.

Teacher	Miss Pool	First Street School
School	Boston	City
Book	Iowa	State
Sing	Helper	Mrs. Pine
Mr. Sims	Bus Driver	Curious George

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Contractions

A contraction is a short way to write two words. A contraction uses an apostrophe (').

you will = you'll

Rewrite each sentence using a contraction. Use an apostrophe.

- Where is the class?
Where's the class?
- We are at the computers.
We're at the computers.
- I will play a word game.
I'll play a word game.
- Jessica said she would play.
Jessica said she'd play.
- She did not win the game.
She didn't win the game.

didn't We're I'll Where's she'd

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

My School

Tell about your school. Answer each question with a complete sentence. Use capitals for names of specific places.

- What is the name of your school?
Answers will vary.
- On what street is your school?

- In what city or town is your school?

- In what state is your school?

- In what country is your school?

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the directions to your child.

Book Magic

One day, the teacher opened a book to read to her class. Magic spilled out! The children found themselves in a faraway place. Where did they go? What did they see? How did they get back to school? Write a story. Use your spelling words.

book good look look
take read think work

Answers will vary.

Check Your Story

- ☐ I used complete sentences.
- ☐ I checked my spelling words.
- ☐ I used capitals for specific names and places.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Note: Read the assessment questions to your child.

First-Grade Fun

Find the correct answer. Fill in the circle.

- Which one is a sentence?
☐ Your book
☒ I like your book
- Which sentence has the correct capital letters?
☐ Our School is in California.
☒ Their school is in Texas.
- Which word is the contraction for **you are**?
☐ you'll
☒ you're

4. Write the sentence correctly.
she didnt work at lincoln school
She didn't work at Lincoln School.

©2005 by Evan-Moor Corp. • EMC 4537 • Spell & Write

Keep Your Child's Academic Skills Sharp

Evan-Moor's 24-book *Skill Sharpeners* series provides comprehensive, grade-specific skill practice in the core curriculum areas of language arts and math. **Full-color, 144 pages. \$9.99 each.**

Math

Grade PreK	EMC 4543	Grade 3	EMC 4547
Grade K	EMC 4544	Grade 4	EMC 4548
Grade 1	EMC 4545	Grade 5	EMC 4549
Grade 2	EMC 4546	Grade 6	EMC 4550

Reading

Grade PreK	EMC 4527	Grade 3	EMC 4531
Grade K	EMC 4528	Grade 4	EMC 4532
Grade 1	EMC 4529	Grade 5	EMC 4533
Grade 2	EMC 4530	Grade 6	EMC 4534

Spell & Write

Grade PreK	EMC 4535	Grade 3	EMC 4539
Grade K	EMC 4536	Grade 4	EMC 4540
Grade 1	EMC 4537	Grade 5	EMC 4541
Grade 2	EMC 4538	Grade 6	EMC 4542

About Evan-Moor Educational Publishers

Who We Are

- At Evan-Moor, we are proud that our products are written, edited, and tested by professional educators.
- Evan-Moor's materials are directed to teachers and parents of prekindergarten through sixth-grade students.
- We address all major curriculum areas including:

reading	social studies	thematic units
writing	geography	arts & crafts
math	science	

How We Began

- In 1979, Joy Evans and Jo Ellen Moore were team-teaching first grade in a Title I school. They decided to put ideas that worked for their students into a book. They joined with Bill Evans (Joy's brother) to start Evan-Moor Educational Publishers with one book.
- Bill and Joy's parents' garage served as the warehouse and shipping facility.
- The first catalog was a folded 8 1/2" x 11" sheet of paper!

Who We Became

- Evan-Moor now offers over 450 titles. Our materials can be found in over 1,500 educational and trade book stores around the world.
- We mail almost 2 million catalogs a year to schools and individual teachers.
- Our Web site www.evan-moor.com offers 24-hour service and the ability to download many of our titles.
- Evan-Moor is located in a 20,000-square-foot facility in Monterey, California, with a staff of nearly 60 professionals.

Our Mission

Now, as then, we are dedicated to helping children learn. We think it is the world's most important job, and we strive to assist teachers and parents in this essential endeavor.

SKILL SHARPENERS

Spell & Write

Keep Your Child's Academic Skills Sharp

It has been proven that children benefit immensely when parents take an active role in their education. As a parent, you have a wonderful opportunity to support what happens in the classroom, inspiring your child's desire to learn.

The skills and concepts presented in *Skill Sharpeners* are grade appropriate and are aligned to national and state standards. The standardized-style assessment pages are an integral part of the series, helping to build your child's confidence with test-question formats. The books are colorful, engaging, and easy to use with interesting themes, charming illustrations, and a variety of activities that will appeal to your child.

Additional parent resources from Evan-Moor Educational Publishers:

- **The Never-Bored Kid Books**
- **My Do & Learn Activity Books**
- **Daily Summer Activities**

