


1st Grade

Full Year Spelling Workbook


Thank you for downloading this free book!

For questions, corrections, or comments please email:

miniaturemasterminds@gmail.com


miniaturemasterminds.com

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.


red
orange
yellow
green
blue
purple


about

nice

each

than

if

walk

Name: _____

Trace The SPELLING WORDS

Trace the spelling words twice.

about

nice

each

than

if

walk

about

nice

each

than

if

walk

Name: _____

Finish the WORDS

Finish the spelling words by adding the missing letters.

about

nice

each

than

if

walk

ab____t

____i____e

ea____

t____n


____f


w____k

Name: _____

Spelling QUIZ

Listen as someone says your spelling words. Write the words on the line.


Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.


red
orange
yellow
green
blue
purple


after

every

jump

now

thanks

want

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words twice.

after

now

every

thanks

jump

want

after

now

every

thanks

jump

want

Name: _____

Finish the WORDS

Finish the spelling words by adding the missing letters.

after

now

every

thanks

jump

want

af____r

__o__

ev____y

t____nks


__ump


w____t

Name: _____

Spelling QUIZ

Listen as someone says your spelling words. Write the words on the line.


Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.


red
orange
yellow
green
blue
purple


again

old

find

their

just

way

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words twice.

again

find

just

again

find

just

old

their

way

old

their

way

Name: _____

Finish the WORDS

Finish the spelling words by adding the missing letters.

again

old

find

their

just

way

ag____n

f____d

____ust

____l____


t____ir


w____y

Name: _____

Spelling QUIZ

Listen as someone says your spelling words. Write the words on the line.


Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.


red
orange
yellow
green
blue
purple


also

only

first

them

keep

went

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words twice.

also

only

first

them

keep

went

also

only

first

them

keep

went

Name: -----

Write The SPELLING WORDS

Write each of the words in the box twice.

also	only
first	them
keep	went

_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----

Name: _____

Finish the WORDS

Finish the spelling words by adding the missing letters.

also
first
keep

only
them
went

a _ _ o

f _ _ st

_ eep

_ nl _


t _ _ m


w _ _ nt

Name: _____

Spelling QUIZ

Listen as someone says your spelling words. Write the words on the line.


Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.


red
orange
yellow
green
blue
purple


another or

from then

kind were

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words twice.

another

or

from

then

kind

were

another

or

from

then

kind

were

Name: -----

Write The SPELLING WORDS

Write each of the words in the box twice.

another	or
from	then
kind	were

_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----

Name: _____

Finish the WORDS

Finish the spelling words by adding the missing letters.

another
from
kind

or
then
were

a _ _ _ then

f _ _ _ m

_ _ ind

_ _ _ _


t _ _ _ n


w _ _ re

Name: _____

Spelling QUIZ

Listen as someone says your spelling words. Write the words on the line.


Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.


red
orange
yellow
green
blue
purple


any

other

funny

these

know

when

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words twice.

any

other

funny

these

know

when

any

other

funny

these

know

when

Name: -----

Write The SPELLING WORDS

Write each of the words in the box twice.

any	other
funny	these
know	when

_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----

Name: _____

Finish the WORDS

Finish the spelling words by adding the missing letters.

any
funny
know

other
these
when


a _ _
fu _ _ y
_ now


o _ _ er
th _ _ e
w _ _ en

Name: _____

Spelling QUIZ

Listen as someone says your spelling words. Write the words on the line.


Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.


red
orange
yellow
green
blue
purple


ask

over

give

thing

learn

where

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words twice.

ask

over

give

thing

learn

where

ask

over

give

thing

learn

where

Name: -----

Write The SPELLING WORDS

Write each of the words in the box twice.

ask	over
give	thing
learn	where

_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----

Name: _____

Finish the WORDS

Finish the spelling words by adding the missing letters.

ask
give
learn

over
thing
where

a _ _

g _ _ e

l _ arn

o _ _ r


th _ _ g

w _ ere

Name: _____

Spelling QUIZ


Listen as someone says your spelling words. Write the words on the line.


Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.


red
orange
yellow
green
blue
purple


back people

going think

live which

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words twice.

back

people

going

think

live

which

back

people

going

think

live

which

Name: _____

Finish the WORDS

Finish the spelling words by adding the missing letters.

back

people

going

think

live

which

b _ _ k

pe _ _ le

g _ _ ng

th _ _ k


l _ ve


w _ ich

Name: _____

Spelling QUIZ

Listen as someone says your spelling words. Write the words on the line.


Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

stick

brick

put

nut

cut

red
orange
yellow
green
blue
purple

hut

wick

shut

kick

sick

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

stick

brick

put

nut

cut

hut

wick

shut

kick

sick

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

stick	wick	brick	hut	shut
put	kick	nut	cut	sick

_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----

Name: _____

Find the RHYME

Sort the words that rhyme.

stick	wick	brick	hut	shut
put	kick	nut	cut	sick

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.


red
orange
yellow
green
blue
purple


been

rain

had

very

many

work

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words twice.

been

rain

had

very

many

work

been

rain

had

very

many

work

Name: -----

Write The SPELLING WORDS

Write each of the words in the box twice.

been	rain
had	very
many	work

_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----

Name: _____

Finish the WORDS

Finish the spelling words by adding the missing letters.


been
had
many

rain
very
work


b _ _ n

r _ _ n

_ _ d

v _ _ y


_ any


w _ rk

Name: _____

Spelling QUIZ

Listen as someone says your spelling words. Write the words on the line.


Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.


red
orange
yellow
green
blue
purple


before

right

hers

would

may

day

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words twice.

before

right

hers

would

may

day

before

right

hers

would

may

day

Name: -----

Write The SPELLING WORDS

Write each of the words in the box twice.

before	right
hers	would
may	day

_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----

Name: _____

Finish the WORDS

Finish the spelling words by adding the missing letters.

before

right

hers

would

may

day

be _ _ re

ri _ _ t

h _ _ s

w _ _ ld


_ ay


d _ y

Name: _____

Spelling QUIZ

Listen as someone says your spelling words. Write the words on the line.


Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.


red
orange
yellow
green
blue
purple


by

should

high

how

more

write

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words twice.

by

should

high

how

more

write

by

should

high

how

more

write

Name: _____

Finish the WORDS

Finish the spelling words by adding the missing letters.

by
high
more

should
how
write

b _ _

hi _ _

m _ re

sh _ _ ld


h _ _


w _ ite

Name: _____

Spelling QUIZ

Listen as someone says your spelling words. Write the words on the line.


Name: -----

Rainbow Write SPELLING

Write each word using each color in the pattern.

stick

brick

put

nut

cut

red
orange
yellow
green
blue
purple

hut

wick

shut

kick

sick

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

stick

brick

put

nut

cut

hut

wick

shut

kick

sick

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

stick	wick	brick	hut	shut
put	kick	nut	cut	sick

Two columns of handwriting practice lines. Each line consists of a solid top line, a dashed middle line, and a solid bottom line. There are 10 lines in each column.

Name: -----

Find the RHYME

Sort the words that rhyme.

stick	wick	brick	hut	shut
put	kick	nut	cut	sick

----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----	----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----
---	---

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

big

wig

fig

red
orange
yellow
green
blue
purple

tug

bug

pig

hug

dug

dig

mug

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

big

wig

fig

tug

bug

pig

hug

dug

dig

mug

Name: -----

Write The SPELLING WORDS

Write each of the words in the box twice.

big	wig	fig	tug	bug
pig	hug	dug	dig	mug

Two columns of handwriting practice lines. Each column contains ten sets of three horizontal lines: a solid top line, a dashed middle line, and a solid bottom line.

Name: -----

Find the RHYME

Sort the words that rhyme.

big	wig	fig	tug	bug
pig	hug	dug	dig	mug

----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----	----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----
---	---

Name: -----

Rainbow Write SPELLING

Write each word using each color in the pattern.

pop

stop

lap

top

cap

red
orange
yellow
green
blue
purple

hop

map

nap

flop

tap

Name: _____

Trace The SPELLING WORDS

Trace the spelling words.

pop

stop

lap

top

cap

hop

map

nap

flop

tap

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

pop	stop	lap	top	cap
hop	map	nap	flop	tap

Two columns of handwriting practice lines. Each line consists of a solid top line, a dashed middle line, and a solid bottom line. There are 10 lines in each column.

Name: -----

Find the RHYME

Sort the words that rhyme.

pop	stop	lap	top	cap
hop	map	nap	flop	tap

----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----	----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----
---	---

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

trip

lip

car

far

star

red
orange
yellow
green
blue
purple

bar

jar

drip

strip

flip

Name: _____

Trace The SPELLING WORDS

Trace the spelling words.

trip

car

star

jar

strip

lip

far

bar

drip

flip

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

trip	lip	car	far	star
bar	jar	drip	strip	flip

Two columns of handwriting practice lines. Each column contains ten sets of three horizontal lines: a solid top line, a dashed middle line, and a solid bottom line.

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

pet

rock

bet

block

wet

red
orange
yellow
green
blue
purple

get

set

clock

sock

dock

Name: _____

Trace The SPELLING WORDS

Trace the spelling words.

pet

rock

wet

block

bet

get

set

clock

sock

dock

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

pet	wet	bet	set	sock
rock	block	clock	dock	get

Two columns of handwriting practice lines, each consisting of a solid top line, a dashed middle line, and a solid bottom line.

Name: -----

Find the RHYME

Sort the words that rhyme.

pet	wet	bet	set	sock
rock	block	clock	dock	get

----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----	----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----
---	---

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

red

bread

bed

fed

took

red
orange
yellow
green
blue
purple

look

book

hook

sled

shook

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

red

bread

bed

fed

took

look

book

hook

sled

shook

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

red	bed	took	book	sled
bread	fed	look	hook	shook

Two columns of handwriting practice lines. Each line consists of a solid top line, a dashed middle line, and a solid bottom line. There are 10 lines in each column.

Name: -----

Find the RHYME

Sort the words that rhyme.

red	bed	took	book	sled
bread	fed	look	hook	shook

----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----	----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----
---	---

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

men

duck

hen

luck

pen

red
orange
yellow
green
blue
purple

truck

den

stuck

ten

muck

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

men

duck

hen

luck

pen

truck

den

stuck

ten

muck

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

men	hen	pen	den	ten
duck	luck	truck	stuck	muck

Two columns of handwriting practice lines. Each line consists of a solid top line, a dashed middle line, and a solid bottom line. There are 10 lines in each column.

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

tell

bell

sun

run

fell

sell

fun

bun

well

pun

red
orange
yellow
green
blue
purple

Name: _____

Trace The SPELLING WORDS

Trace the spelling words.

tell

bell

sun

run

fell

sell

fun

bun

well

pun

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

tell	sun	fell	fun	well
bell	run	sell	bun	pun

Handwriting practice area with two columns of lines. Each column contains 10 sets of three horizontal lines (top, middle dashed, bottom) for writing practice.

Name: -----

Rainbow Write SPELLING

Write each word using each color in the pattern.

bad

fad

bat

mat

dad

sad

hat

sat

glad

cat

red
orange
yellow
green
blue
purple

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

bad

fad

bat

mat

dad

sad

hat

sat

glad

cat

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

bad	fad	bat	mat	dad
hat	sat	glad	cat	sad

Two columns of handwriting practice lines. Each line consists of a solid top line, a dashed middle line, and a solid bottom line. There are 10 lines in each column.

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

ship

tip

kid

rid

dip

red
orange
yellow
green
blue
purple

did

lid

sip

rip

bid

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

ship

kid

dip

lid

nip

tip

rid

did

sip

bid

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

ship	tip	kid	rid	dip
did	lid	sip	rip	bid

Two columns of handwriting practice lines. Each line set consists of a solid top line, a dashed middle line, and a solid bottom line. There are 10 sets of these lines in each column.

Name: -----

Find the RHYME

Sort the words that rhyme.

ship	tip	kid	rid	dip
did	lid	sip	rip	bid

----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----	----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----
---	---

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

one

red
orange
yellow
green
blue
purple

six

two

seven

three

eight

four

nine

five

ten

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

one

six

two

seven

three

eight

four

nine

five

ten

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

one	two	three	four	five
six	seven	eight	nine	ten

Two columns of handwriting practice lines. Each column contains ten sets of three horizontal lines: a solid top line, a dashed middle line, and a solid bottom line.

Name: -----

Write the NUMBER

Write the numbers in order.

one

two

three

four

five

six

seven

eight

nine

ten

Handwriting practice lines on the left side of the page, consisting of solid top and bottom lines with a dashed middle line. There are ten sets of these lines.

Handwriting practice lines on the right side of the page, consisting of solid top and bottom lines with a dashed middle line. There are ten sets of these lines.

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

down

red
orange
yellow

fell

town

green
blue
purple

tell

gown

shell

frown

well

clown

bell

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

down

fell

town

tell

gown

shell

frown

well

clown

bell

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

down	fell	town	tell	gown
shell	frown	well	clown	bell

Two columns of handwriting practice lines. Each line consists of a solid top line, a dashed middle line, and a solid bottom line.

Name: -----

Find the RHYME

Sort the words that rhyme.

down	fell	town	tell	gown
shell	frown	well	clown	bell

----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----	----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----
---	---

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

page

cab

cage

crab

wage

red
orange
yellow
green
blue
purple

dab

sage

lab

age

tab

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

page

cab

cage

crab

wage

dab

sage

lab

age

tab

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

page	cab	cage	crab	wage
dab	sage	lab	age	tab

Two columns of handwriting practice lines. Each line consists of a solid top line, a dashed middle line, and a solid bottom line. There are 10 lines in each column.

Name: -----

Rainbow Write SPELLING

Write each word using each color in the pattern.

cub

blob

club

glob

grub

red
orange
yellow
green
blue
purple

job

hub

mob

rub

slob

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

cub

blob

club

glob

grub

job

hub

mob

rub

slob

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

cub	blob	club	glob	grub
job	hub	mob	rub	slob

Two columns of handwriting practice lines. Each line consists of a solid top line, a dashed middle line, and a solid bottom line. There are 10 lines in each column.

Name: -----

Find the RHYME

Sort the words that rhyme.

cub	blob	club	glob	grub
job	hub	mob	rub	slob

----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----	----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----
---	---

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

bit

twin

sit

win

fit

red
orange
yellow
green
blue
purple

pin

hit

bin

pit

fin

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

bit

twin

sit

win

fit

pin

hit

bin

pit

fin

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

bit	twin	sit	pin	win
hit	bin	pit	fin	fit

Two columns of handwriting practice lines. Each column contains ten sets of lines, each set consisting of a solid top line, a dashed middle line, and a solid bottom line.

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

ape

red
orange
yellow
green
blue
purple

lake

cake

plane

cane

race

flame

shake

game

skate

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

ape

lake

cake

plane

cane

race

flame

shake

game

skate

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

ape	lake	cake	plane	cane
race	flame	shake	game	skate

Two columns of handwriting practice lines. Each line set consists of a solid top line, a dashed middle line, and a solid bottom line. There are 10 sets of these lines in each column.

Name: _____

Build The WORD

Use the letter tiles to build each of the words.

ape

lake

cake

plane

cane

race

flame

shake

game

skate

--	--	--	--	--

a

p

e

l

n

k

f

g

s

t

h

m

r

c

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

cage mane

red
orange
yellow
green

cave page

blue
purple

gate rake

grape shape

grave wage

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

cage

mane

cave

page

gate

rake

grape

shape

grave

wage

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

cage	mane	cave	page	gate
rake	grape	shape	grave	wage

Two columns of handwriting practice lines. Each line consists of a solid top line, a dashed middle line, and a solid bottom line. There are 10 lines in each column.

Name: _____

Build The WORD

Use the letter tiles to build each of the words.

cage

mane

cave

page

gate

rake

grape

shape

grave

wage

--	--	--	--	--

c

a

g

e

m

n

p

t

r

k

s

h

v

w

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

feed

red
orange
yellow

bee

peel

green
blue
purple

beat

tree

feet

wheel

heel

bead

leaf

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

feed

bee

peel

beat

tree

feet

wheel

heel

bead

leaf

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

feed	bee	peel	beat	tree
feet	wheel	heel	bead	leaf

Two columns of handwriting practice lines. Each line consists of a solid top line, a dashed middle line, and a solid bottom line. There are 10 lines in each column.

Name: _____

Build The WORD

Use the letter tiles to build each of the words.

feed

bee

peel

beat

tree

feet

wheel

heel

bead

leaf

--	--	--	--	--

f

e

e

d

b

p

l

r

a

t

w

h

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

red
orange
yellow

green
blue
purple

bone

cone

hose

froze

nose

hole

phone

mole

rose

note

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

bone

cone

hose

froze

nose

hole

phone

mole

rose

note

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

bone	cone	hose	froze	nose
hole	phone	mole	rose	note

Two columns of handwriting practice lines. Each column contains ten sets of lines, each set consisting of a solid top line, a dashed middle line, and a solid bottom line.

Name: _____

Build The WORD

Use the letter tiles to build each of the words.

bone	cone	hose	froze	nose
hole	phone	mole	rose	note

--	--	--	--	--

b

o

n

e

c

h

s

f

r

z

n

l

m

t

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

face

wake

lace

make

mace

lake

pace

fake

race

take

red
orange
yellow
green
blue
purple

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

face

wake

lace

make

mace

lake

pace

fake

race

take

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

face	wake	lace	make	mace
lake	pace	fake	race	take

Two columns of handwriting practice lines. Each line set consists of a solid top line, a dashed middle line, and a solid bottom line. There are 10 such sets in each column.

Name: -----

Find the RHYME

Sort the words that rhyme.

face	wake	lace	make	mace
lake	pace	fake	race	take

----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----	----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- ----- -----
---	---

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

dime

ice

lime

nice

time

red
orange
yellow
green
blue
purple

mice

slime

twice

chime

rice

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

dime

ice

lime

nice

time

mice

sime

twice

chime

rice

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

dime	ice	lime	nice	time
mice	slime	twice	chime	rice

Two columns of handwriting practice lines. Each column contains ten sets of three horizontal lines: a solid top line, a dashed middle line, and a solid bottom line.

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

bind

bride

kind

wide

find

red
orange
yellow
green
blue
purple

hide

wind

ride

hind

tide

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

bind

bride

kind

wide

find

hide

wind

ride

hind

tide

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

bind	bride	kind	wide	find
hide	wind	ride	hind	tide

Two columns of handwriting practice lines. Each line consists of a solid top line, a dashed middle line, and a solid bottom line. There are 10 lines in each column.

Name: -----

Find the RHYME

Sort the words that rhyme.

bind	bride	kind	wide	find
hide	wind	ride	hind	tide

----- -----	----- -----
---	--

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

cute

mute

dune

tube

fuse

red
orange
yellow
green
blue
purple

tune

huge

flute

mule

chute

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

cute

mute

dune

tube

fuse

tune

huge

flute

mule

chute

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

cute	mute	dune	tube	fuse
tune	huge	flute	mule	chute

Handwriting practice area with two columns of lines. Each line set consists of a solid top line, a dashed middle line, and a solid bottom line.

Name: _____

Build The RHYME

Use the letter tiles to build each of the words.

cute

mute

dune

tube

fuse

tune

huge

flute

mule

chute

--	--	--	--	--

c

u

t

e

m

d

n

b

f

s

h

g

l

Name: _____

Rainbow Write SPELLING

Write each word using each color in the pattern.

bash

back

cash

hack

dash

lack

lash

sack

crash

shack

red
orange
yellow
green
blue
purple

Name: _____

Trace The

SPELLING WORDS

Trace the spelling words.

bash

back

cash

hack

dash

lack

lash

sack

crash

shack

Name: -----

Write The SPELLING WORDS

Write each of the words in the box.

bash	back	cash	hack	dash
lack	lash	sack	crash	shack

Two columns of handwriting practice lines. Each column contains ten sets of three horizontal lines: a solid top line, a dashed middle line, and a solid bottom line.

