

Table of Contents

Initial Consonants	3	The Spellings wh and mb	43
Final Consonants.	4	The Spellings kn and wr	44
Medial Consonants	5	Review the Spellings kn , wr , wh , and mb	45
Short Vowel a	6	Sounds of the Spelling oo	46
Long Vowel a	7	Sounds of the Spellings ou and ow	47
Review Short and Long Vowel a	8	The Diphthongs oi and oy	48
Short Vowel e	9	Three Sounds of the Spelling ear	49
Long Vowel e	10	Sound of the Spelling ew	50
Review Short and Long Vowel e	11	Sound of the Letter a Before ll , lk , and w	51
Short Vowel i	12	Review Vowel Digraphs.	52
Long Vowel i	13	Doubling the Final Consonant Before Adding -y , -ing , and -ed	53
Review Short and Long Vowel i	14	Changing y to i Before Adding -es or -ed	54
Short Vowel o	15	Changing Root Words Before Adding -y , -ing , -ed , or -es	55
Long Vowel o	16	Adding -s or -es to Form Plurals	56
Review Short and Long Vowel o	17	Dropping e Before Adding -ed , -es , -ing , or -er	57
Short Vowel u	18	Review Adding Endings.	58
Long Vowel u	19	Review Adding Endings.	59
Review Short and Long Vowel u	20	The Ending -ly	60
Review Short Vowels	21	The Ending -ful	61
Review Long Vowels	22	The Prefix un-	62
Review Short and Long Vowels.	23	The Prefix re-	63
Vowel Spellings oa , ai , and ee	24	Review un- , re- , -ly , and -ful	64
Two Sounds of the Letters ea	25	Review Prefixes and Endings	65
Sounds of the Spellings er , ir , and ur	26	Compound Words	66
Sounds of the Spellings ar and or	27	Compound Words	67
Review Sounds of the Spellings ir , er , ur , or , and ar	28	Contractions with not	68
Consonant Digraphs sh and th	29	Contractions with Pronouns	69
Consonant Digraphs ch and tch	30	Review Compound Words and Contractions.	70
Consonant Digraphs ng and ck	31	Syllables	71
Review Consonant Digraphs sh , ch , th , tch , ck , and ng	32	Vowel Sounds and Syllables	72
Sounds of the Consonant c /k/ and /s/ . .	33	Dividing Syllables—Double Consonants. . .	73
Sounds of the Consonant g /g/ and /j/ . .	34	Dividing Syllables—Unlike Consonants . .	74
Review Consonants c and g	35	Dividing Syllables—Consonant Before le .	75
Initial Consonant Blends with r	36	Review Syllables	76
Initial Consonant Blends with l	37	Assessment.	77
Initial Consonant Blends with s	38	Assessment.	78
Review Initial Consonant Blends	39	Assessment.	79
Final Consonant Blends with n	40	Assessment.	80
Final Consonant Blends with l	41		
Review Final Consonant Blends	42		

Trace the **nd** in **hand**, the **nk** in **sink**, and the **nt** in **elephant**.

hand

sink

elephant

Below each picture, write the missing **nd**, **nk**, or **nt**.

te _____

ba _____

sku _____

po _____

bu _____

pai _____

Finish each sentence by writing one of the words below.

pink paint behind plant trunk found

1. Fran is walking _____ Lee.

2. This is a _____.

3. Put the box in the _____ of the car.

If a word ends in **e**, you must drop the **e** before you add these endings.

bake ~~e~~ + ed

baked

piece ~~e~~ + es

pieces

write ~~e~~ + ing

writing

race ~~e~~ + er

racer

In these lists, cross out **e** at the end of each word.
Add the ending and write the new word on the line.

-ed

like

-es

name

bridge

save

house

hope

bounce

prize

-ing

come

-er

dance

give

joke

store

ride

hide

skate
