

Name: _____

Spelling List C-2

Fix the Misspelled Words


Circle the spelling word in each sentence.

If the word is spelled correctly, write CORRECT on the line.

If the word is spelled incorrectly, write the correct spelling on the line.

1. Lena couldn't remember what time class started. 1. _____
2. "These peeches will be perfect for a pie," my mom said. 2. _____
3. Can you find the misspelled word in this sentence? 3. _____
4. Try not to drop the eggshell into the cake batter. 4. _____
5. Grandpa used a rench to loosen the bolt. 5. _____
6. Dad asked Carl if he'd finished his reading assignment. 6. _____
7. The street light changed from red to yellow. 7. _____
8. Ricardo wants to make homemade bred. 8. _____
9. I can't believe that's the fourth Olympic metal she's won! 9. _____
10. The rain made lots of noise when it fell on the medal roof. 10. _____

Name: _____

11. Everette learned how to say "Hello" in Japanese. 11. _____

12. The little girl knew her teddy bear kept her secrets. 12. _____

13. Ollie wants an extra large peace of birthday cake. 13. _____

14. The kingdom had finally entered a time of piece. 14. _____

15. I know I can do a better job next time! 15. _____

❖ Review Words ❖

16. The sun rises in the east. 16. _____

17. Mrs. Wilkins has many potted herbs on her windowsill. 17. _____

18. The sun sets in the west. 18. _____

★ Challenge Words ★

19. Have you heard the story of "Jack and the Beanstawk"? 19. _____

20. Can you suggest any special places to visit in the city? 20. _____

ANSWER KEY

Fix the Misspelled Words


Circle the spelling word in each sentence.

If the word is spelled correctly, write **CORRECT** on the line.

If the word is spelled incorrectly, write the correct spelling on the line.

1. Lena couldn't remember what time class started. 1. **CORRECT**
2. "These peeches will be perfect for a pie," my mom said. 2. **peaches**
3. Can you find the misspelled word in this sentance? 3. **sentence**
4. Try not to drop the eggshell into the cake batter. 4. **CORRECT**
5. Grandpa used a rench to tighten the bolt. 5. **wrench**
6. Dad asked Carl if he'd finished his reading assignment. 6. **CORRECT**
7. The street light changed from red to yellow. 7. **CORRECT**
8. Ricardo wants to make homemade bred soon. 8. **bread**
9. I can't believe that's the fourth Olympic metal she's won! 9. **medal**
10. The rain made lots of noise when it fell on the medal roof. 10. **metal**

11. Everette learned how to say "Hello" in Japanese. 11. CORRECT
12. The little girl knew her teddy bear kept her secrets. 12. CORRECT
13. Ollie wants an extra large piece of birthday cake. 13. piece
14. The kingdom had finally entered a time of peace. 14. peace
15. I know I can do a better job next time! 15. CORRECT

❖ Review Words ❖

16. The sun rises in the east. 16. CORRECT
17. Mrs. Wilkins has many potted herbs on her windowsill. 17. CORRECT
18. The sun sets in the west. 18. CORRECT

★ Challenge Words ★

19. Have you heard the story of "Jack and the Beanstalk"? 19. beanstalk
20. Can you suggest any special places to visit in the city? 20. CORRECT