

Name: _____

Spelling Words

List E-20: Three-Syllable Words

Spelling Words			Review
dinosaur	probably	exercise	panicking
magazine	company	dangerous	creating
paragraph	elephant	crocodile	munching
tomorrow	artistic	celebrate	Challenge
accident	department		sanitize
faithfully	however		regulate
reaction	area		
syllable	miracle		

Divide each spelling word into three syllables.

1. e x e r c i s e
2. p a r a g r a p h

Preview
Please log in to download the printable version of this worksheet.

8. a reptile, now extinct, that roamed the earth in prehistoric times _____

Write the spelling word that is a synonym for each pair of words.

9. threatening; menacing _____
10. misfortune; calamity _____
11. honor; commemorate _____
12. presumably; likely _____

Complete each sentence with a spelling word from the box.

crocodile	however	tomorrow	magazine
syllable	area	company	faithfully

- 13. Josh flipped through a _____ as he waited in the doctor's office.
- 14. Tucker is practicing his presentation for his social studies class _____.
- 15. The _____ exhibit at the zoo is getting a new waterfall installed.
- 16. You may have a snack now; _____, make sure you eat your dinner.

Preview
Please log in to download
the printable version of this worksheet.

Answer the questions.

- 21. Identify the review word that begins with a blend. _____
- 22. If you put the three review words in alphabetical order, which word would come last? _____
- 23. Which review word can you use in place of "chomping"? _____
- 24. Name the challenge word that has a *long a* vowel sound in it. _____
- 25. Name the challenge word that has a *short a* vowel sound in it. _____

ANSWER KEY

Spelling Words

List E-20: Three-Syllable Words

Spelling Words			Review
dinosaur	probably	exercise	panicking
magazine	company	dangerous	creating
paragraph	elephant	crocodile	munching
tomorrow	artistic	celebrate	Challenge
accident	department		sanitize
faithfully	however		regulate
reaction	area		
syllable	miracle		

Divide each spelling word into three syllables.

- 1.
- 2.
- 3.
- 4.
- Write
- 5.
- 6.
- 7.
- 8.
- Write
- 9.
- 10.
- 11.
- 12.

Preview

Please log in to download
the printable version of this worksheet.

Complete each sentence with a spelling word from the box.

crocodile

however

tomorrow

magazine

syllable

area

company

faithfully

13. Josh flipped through a **magazine** as he waited in the doctor's office.

14. Tucker is practicing his presentation for his social studies class **tomorrow**.

15.

16.

17.

18.

19.

20.

Answ

21.

22.

23.

Preview

Please log in to download
the printable version of this worksheet.

24. Name the challenge word that has a *long a* vowel sound in it. **regulate**

25. Name the challenge word that has a *short a* vowel sound in it. **sanitize**