

Name _____

Fold back the paper along the dotted line. Use the blanks to write each word as it is read aloud. When you finish the test, unfold the paper. Use the list at the right to correct any spelling mistakes.

- | | |
|-----------|-----------------|
| 1. _____ | 1. windshield |
| 2. _____ | 2. birthday |
| 3. _____ | 3. thumbnail |
| 4. _____ | 4. hairdo |
| 5. _____ | 5. windowpane |
| 6. _____ | 6. whoever |
| 7. _____ | 7. barefoot |
| 8. _____ | 8. headlight |
| 9. _____ | 9. homemade |
| 10. _____ | 10. someone |
| 11. _____ | 11. newspaper |
| 12. _____ | 12. throughout |
| 13. _____ | 13. basketball |
| 14. _____ | 14. stagecoach |
| 15. _____ | 15. handwriting |
| 16. _____ | 16. placed |
| 17. _____ | 17. cents |
| 18. _____ | 18. giant |
| 19. _____ | 19. lightheaded |
| 20. _____ | 20. horseshoe |

Review Words

Challenge Words

Name _____

**Fold back the paper
along the dotted line.
Use the blanks to
write each word as it
is read aloud. When
you finish the test,
unfold the paper. Use
the list at the right to
correct any spelling
mistakes.**

- | | |
|------------------------|-----------------|
| 1. _____ | 1. arrived |
| 2. _____ | 2. noticed |
| 3. _____ | 3. offering |
| 4. _____ | 4. hopes |
| 5. _____ | 5. hoped |
| 6. _____ | 6. hoping |
| 7. _____ | 7. achieves |
| 8. _____ | 8. danced |
| 9. _____ | 9. dancing |
| 10. _____ | 10. dropped |
| 11. _____ | 11. dropping |
| 12. _____ | 12. wrapped |
| 13. _____ | 13. wrapping |
| 14. _____ | 14. driving |
| 15. _____ | 15. traded |
| Review Words | 16. barefoot |
| 17. _____ | 17. handwriting |
| 18. _____ | 18. birthday |
| Challenge Words | 19. determined |
| 20. _____ | 20. encourages |

Name _____

**Fold back the paper
along the dotted line.
Use the blanks to
write each word as it
is read aloud. When
you finish the test,
unfold the paper. Use
the list at the right to
correct any spelling
mistakes.**

- | | |
|-----------|---------------|
| 1. _____ | 1. basket |
| 2. _____ | 2. rabbit |
| 3. _____ | 3. napkin |
| 4. _____ | 4. rascal |
| 5. _____ | 5. suppose |
| 6. _____ | 6. bedtime |
| 7. _____ | 7. mammal |
| 8. _____ | 8. bottom |
| 9. _____ | 9. fellow |
| 10. _____ | 10. chapter |
| 11. _____ | 11. **method |
| 12. _____ | 12. problem |
| 13. _____ | 13. chicken |
| 14. _____ | 14. **retreat |
| 15. _____ | 15. chimney |
| 16. _____ | 16. arrived |
| 17. _____ | 17. achieves |
| 18. _____ | 18. dropping |
| 19. _____ | 19. hiccup |
| 20. _____ | 20. splendid |

Review Words

Challenge Words

** Do not follow the generalization

Name _____

Fold back the paper along the dotted line. Use the blanks to write each word as it is read aloud. When you finish the test, unfold the paper. Use the list at the right to correct any spelling mistakes.

- | | |
|------------------------|---------------|
| 1. _____ | 1. tries |
| 2. _____ | 2. tried |
| 3. _____ | 3. trying |
| 4. _____ | 4. dries |
| 5. _____ | 5. dried |
| 6. _____ | 6. drying |
| 7. _____ | 7. hurries |
| 8. _____ | 8. replied |
| 9. _____ | 9. hurrying |
| 10. _____ | 10. studies |
| 11. _____ | 11. studied |
| 12. _____ | 12. studying |
| 13. _____ | 13. obeyed |
| 14. _____ | 14. obeying |
| 15. _____ | 15. worrying |
| Review Words | 16. chapter |
| | 17. mammal |
| | 18. problem |
| Challenge Words | 19. journeyed |
| | 20. producing |

Name _____

Fold back the paper along the dotted line. Use the blanks to write each word as it is read aloud. When you finish the test, unfold the paper. Use the list at the right to correct any spelling mistakes.

- | | |
|------------------------|--------------|
| 1. _____ | 1. pilot |
| 2. _____ | 2. label |
| 3. _____ | 3. favorite |
| 4. _____ | 4. lemon |
| 5. _____ | 5. planet |
| 6. _____ | 6. cloudy |
| 7. _____ | 7. shady |
| 8. _____ | 8. robotic |
| 9. _____ | 9. tiny |
| 10. _____ | 10. refocus |
| 11. _____ | 11. cozy |
| 12. _____ | 12. modern |
| 13. _____ | 13. rumor |
| 14. _____ | 14. frozen |
| 15. _____ | 15. melon |
| Review Words | 16. tried |
| | 17. replied |
| | 18. worrying |
| Challenge Words | 19. quivered |
| | 20. stomach |