

Dear Parent,

We are about to begin our first spelling unit containing five weekly lessons. A set of fifteen words will be studied each week. All the words will be reviewed in the sixth week. Values based on the Scriptures listed below will be taught in each lesson.

Lesson 1

answer
began
berry
body
chest
chill
gift
held
lift
list
Monday
pick
puppy
test
visit

Lesson 2

Lesson 3

Lesson 4

Lesson 5

**Remaining Word Lists from this Section
Available in Purchased Copy.**

Ephesians 5:16

Ephesians 5:20

James 5:16

Philippians 3:1

Ephesians 1:4

A Preview

Write each word as your teacher says it.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

11. _____

Name _____

12. _____

13. _____

14. _____

15. _____

Scripture

Ephesians 5:16

B Word Shapes

Name _____

Write each word in the correct word shape boxes. Next, in the word shape boxes, color the letter or letters that spell the short vowel sound in each word. Circle the words that have two syllables.

- 1. answer
- 2. began
- 3. berry
- 4. body
- 5. chest
- 6. chill
- 7. gift
- 8. held
- 9. lift
- 10. list
- 11. Monday
- 12. pick
- 13. puppy
- 14. test
- 15. visit

C Hide and Seek

Name _____

Place an **X** on a coin for each word you spell correctly.

D Other Word Forms

Using the words below, follow the instructions given by your teacher.

answerable	bodies	hold	listlessness	tested
answering	bodily	holding	enlisted	testing
begin	chillier	holds	picked	tests
beginner	chilliest	lifted	pickier	visitation
beginning	chilliness	lifting	pickiest	visited
begun	chilly	listing	picking	visiting
berries	gifted	listless	puppies	visitor

E Fun Ways to Spell

Initial the box of each activity you finish.

1.

Spell your words with puzzles.

3.

Spell your words in rhythm.

2.

Spell your words with sidewalk chalk.

4.

Spell your words with play dough.

Sentence Fun

Write the correct spelling word on the line to complete each sentence.

1. On _____, Mom parked at the school.
2. She did not _____ up the sign-man.
3. The sign he _____ said, "Will Work for Food."
4. Mom tried to _____ the boy's questions.
5. Soon, my dad _____ to pray for the sign-man.
6. Jesus went to _____ Zacchaeus.

ABC Order

Dictionary words are listed in alphabetical order. Words beginning with **a** come first, then words beginning with **b**, and so on. It is simple to find a word in the dictionary if you know about alphabetical order. Write the words from each group in alphabetical order.

test puppy list

1. _____ 2. _____ 3. _____

When words begin with the same letter, look at the second letter to put the words in alphabetical order. Write the words in alphabetical order.

gift berry body

4. _____ 5. _____ 6. _____

If the first two letters are the same, look at the third letter. Write the words in alphabetical order.

chill chest lift

7. _____ 8. _____ 9. _____

Word Bank

answer	held	list	body	chill
began	test	pick	Monday	chest
berry	gift	visit	puppy	lift

G Dictation

Name _____

Listen and write the missing words and punctuation.

1. _____

2. Please _____

3. _____ sign _____ , _____

H Proofreading

If a word is misspelled, fill in the oval by that word. If all the words are spelled correctly, fill in the oval by **no mistake**.

1. red
 anser
 list
 no mistake

4. bary
 ten
 lift
 no mistake

7. monday
 began
 list
 no mistake

2. bus
 held
 pupy
 no mistake

5. pik
 gift
 God
 no mistake

8. held
 man
 fun
 no mistake

3. lad
 chil
 tan
 no mistake

6. chest
 run
 vizit
 no mistake

9. bodie
 test
 pot
 no mistake

I Game

Name _____

Matthew and Alex want to ask God what the sign-man needs. **Lead** the way by moving one space for each word you or your team spells correctly from this week's word list.

Remember: Don't pass up a chance to do what Jesus would do.

J Journaling

Our text this week says to make the most of every opportunity for doing good. In your journal, **make** a list of people you can help.

