

Over 10 Million Copies in Print!

COMPREHENSIVE CURRICULUM of Basic Skills

Everything
you need for
sixth-grade
success!

GRADE

6

Math

Reading

Reading
Comprehension

English

Writing

Current
State
Standards

READING

Spelling: Words with ā

Directions: Write a sentence for each word. Use a dictionary if you are unsure of the meaning of a word.

1. favorite _____

2. gable _____

3. dangerous _____

4. patient _____

5. lakefront _____

6. statement _____

7. nation _____

8. negotiated _____

9. operate _____

10. decade _____

Directions: Write the answers.

11. Which word means "a 10-year period"? _____

12. Which word means "a triangle-shaped end of a building's roof"? _____

13. Which word means "arbitrated"? _____

Spelling: Words with *i*

Directions: Write a sentence for each word. Use a dictionary if you are unsure of the meaning of a word.

1. bisect _____
2. identify _____
3. frightened _____
4. glider _____
5. idol _____
6. library _____
7. pipeline _____
8. hieroglyphic _____
9. rhinoceros _____
10. silent _____

Directions: Write the answers.

11. Which word means "to be scared"?

12. Which word means "to divide into two sections"?

13. Which word is an animal?

14. Which word is a type of ancient writing?

Spelling: Words with o

Directions: Write a sentence for each word. Use a dictionary if you are unsure of the meaning of a word.

1. clothing _____
2. slogan _____
3. total _____
4. stethoscope _____
5. voltage _____
6. stereo _____
7. protein _____
8. negotiate _____
9. locust _____
10. locomotive _____

Directions: Write the answers.

11. Which word is an insect?

12. Which word means "a train"?

13. Which word means "a listening device to hear the heart"?

14. Which word means "to bargain"?

Spelling: Words with *ū*

Directions: Write a sentence for each word. Use a dictionary if you are unsure of the meaning of a word.

1. universe _____
2. cruise _____
3. absolute _____
4. influence _____
5. unanimous _____
6. vacuum _____
7. putrid _____
8. incubate _____
9. peruse _____
10. numerous _____

Directions: Write the answers.

11. Which word means "to read carefully"?

12. Which word means "everyone is in agreement"?

13. Which word means "a sea voyage taken for pleasure"?

14. Which word means "to keep eggs warm until they hatch"?

Spelling: / Before E, Except After C

Use an **i** before **e**, except after **c**, or when **e** and **i** together sound like long **a**.

Examples:

relieve
deceive
neighbor

Exceptions: weird, foreign, height, seize

Directions: Write **C** in the blank if the word in bold is spelled correctly. Write **X** in the blank if it is spelled incorrectly. The first one has been done for you.

- C 1. They stopped at the crossing for the **freight** train.
2. How much does that **wiegh**?
3. Did you **believe** his story?
4. He **recieved** an A on his paper!
5. She said it was the **nieghborly** thing to do.
6. The guards **seized** the package.
7. That movie was **wierd**!
8. Her **hieght** is five feet, six inches.
9. It's not right to **deceive** others.
10. Your answers should be **breif**.
11. She felt a lot of **grief** when her dog died.
12. He is still **greiving** about his loss.
13. Did the police catch the **thief**?
14. She was their **cheif** source of information.
15. Can you speak a **foreign** language?

Spelling: Words with *ie* and *ei*

Many people have trouble remembering when to use **ie** and when to use **ei**. The following rules have many exceptions, but they may be helpful to you.

Rule 1: If the two letters are pronounced like **ē** and are preceded by an **s** sound, use **ei**, as in **receive**.

Rule 2: If the two letters are pronounced like **ē** but are not preceded by an **s** sound, use **ie** as in **believe**.

Rule 3: If the two letters are pronounced like **ā**, use **ei** as in **eight** and **vein**.

Rule 4: If the two letters are pronounced like **ī**, use **ei** as in **height**.

The sound **s** could be produced by the letter **s** as in **single** or the letter **c** as in **cease**.

Directions: Write the words from the box on the lines after the spelling rule that applies.

veil	brief	deceive	belief	niece
reindeer	yield	achieve	height	neighbor
grief	ceiling	weight	vein	seize

Rule 1: _____

Rule 2: _____

Rule 3: _____

Rule 4: _____

Directions: Complete the sentences with words that have the vowel sound shown. Use each word from the box only once.

1. My next-door (**ā**) _____ wore a long (**ā**) _____ at her wedding.
2. Will the roof hold the (**ā**) _____ of Santa's (**ā**) _____ ?
3. My nephew and (**ē**) _____ work hard to (**ē**) _____ their goals.
4. I have a strong (**ē**) _____ they would never (**ē**) _____ me.
5. For a (**ē**) _____ moment, I thought Will would (**ē**) _____ the game to me.
6. The blood rushed through my (**ā**) _____ .
7. What is the (**ī**) _____ of this (**ē**) _____ ?

Spelling: Words with *ûr* and *ôr*

The difference between **ûr** and **ôr** is clear in the words **fur** and **for**. The **ûr** sound can be spelled **ur** as in **fur**, **our** as in **journal**, **er** as in **her**, and **ear** as in **search**.

The **ôr** sound can be spelled **or** as in **for**, **our** as in **four**, **oar** as in **soar**, and **ore** as in **more**.

Directions: Write the words from the box on the lines to match the sounds.

florist	plural	ignore	courtesy	observe
survey	research	furnish	normal	emergency
tornado	coarse	flourish	source	restore

ûr _____

ôr _____

Directions: Complete the sentences with words that have the sound shown. Use each word only once.

1. We all get along better when we remember to use (**ûr**) _____.
2. My brother likes flowers and wants to be a (**ôr**) _____.
3. What was the (**ôr**) _____ of the (**ûr**) _____ for your report?
4. He waved at her, but she continued to (**ôr**) _____ him.
5. For a plural subject, use a (**ûr**) _____ verb.
6. Beneath the dark clouds, a (**ôr**) _____ formed!
7. Firefighters are used to handling an (**ûr**) _____.
8. When will they be able to (**ôr**) _____ our electricity?
9. How are you going to (**ûr**) _____ your apartment?

Spelling: Words Beginning with *Sh* and *Th*

Directions: Write a definition for each word. Use a dictionary if you are unsure of the meaning of a word.

1. shallow: _____
2. thimble: _____
3. shear: _____
4. sheriff: _____
5. thermal: _____
6. throttle: _____
7. shingle: _____
8. shabby: _____
9. thrifty: _____
10. shoreline: _____
11. threaten: _____
12. thyroid: _____

Directions: Use two of the above words in sentences.

13. _____

14. _____
