

Second Grade

Spelling

2nd
GRADE

cow

+

=

house

rain

watermelon

banana

avocado

Watermelon is good to eat during summer.

Table of Contents

Second Grade Spelling

Spelling: Days of the Week
Reading Abbreviations
Spelling: Autumn and Winter
Spelling: Spring and Summer
Animal Word Scramble
Color Word Scramble
Spell It! #1
Spell It! #2
Spell It! #3
Balloon Fair
Sock Pile
Ice Cream Cones
Stamp Collection
Choose The Compound Word #1
Choose The Compound Word #2
Compound Word Puzzle
Fill In The Compound Words #1
Fill In The Compound Words #2
Pictures & Words
Some Sounds
Sail for Sale
See the Sea
Ramon's Homophones
Leone's Homophones
Tyrone's Homophones
Joan's Homophones
Simone's Homophones

Certificate of Completion

Want more workbooks? Join [Education.com Plus](http://www.education.com/education-plus/) to save time and money.
<http://www.education.com/education-plus/>

Spelling: Days of the Week

Monday

Tuesday

Wednesday

Thursday

Friday

Practice writing the word.

Monday

Thursday

Saturday

Re-write the word in a sentence.

Friday: The last weekday is _____.

Saturday: I'll play with my friends on _____.

Wordsearch!

Find and circle the words Tuesday, Wednesday and Sunday among the letters below. Some words may be written diagonally!

W X K G N O S L Z
U E O Z N B U P I
A G D X T C N J M
M J P N U X D U E
E S T S E H A N J
P J Z U S S Y A F
H G F D D S D I Y
P Q Z R A N Q A C
C R B O Y H Z P Y

Sunday

2nd Grade Reading ABBREVIATIONS

There are all kinds of abbreviations floating on the pond below. Some are right and some are made up. Find all the correct abbreviations for the days of the week. Then write them on the lily pads!

Rbbt!

Dr.

Ny.

Sa.

Mrs.

Mon.

Fri.

Str.

St.

Stm.

Inc.

Com.

Tues.

Jy.

Mdy.

Nc.

Wd.

Hs.

Sat.

Fr.

Wed.

Js.

Ja.

Tue.

Mr.

Sun.

Thurs.

Jlo.

Lm.

Ms.

Thur.

Prt.

Co.

Msl.

Rc.

Lr.

Sund.

Jk.

Lt.

Rd.

Jr.

Spelling: Autumn and Winter

Practice writing the word.

January

October

Re-write the word in a sentence.

September

School starts in _____.

November

Thanksgiving is in _____.

Word scramble!

Use the clues to unscramble the letters to form the name of a month.

1. This is the second month of the year.

RFBUYEAR Answer: _____

2. This is the very last month of the year.

BDECEEMR Answer: _____

Spelling: Spring and Summer

Practice writing the word.

May

August

Re-write the word in a sentence.

April _ _ _ _ _ showers bring May flowers!

July The 4th of _ _ _ _ _ brings fireworks.

Word scramble!

Use the clues to unscramble the letters to form the name of a month.

1. Spring begins in this month.

RAMHC Answer: _____

2. Flag Day comes during this month.

UJEN Answer: _____

Animal Word Scramble

Unscramble the six animal words to find out where all these animals live.

pantheel _____

farefig _____

bearz _____

onil _____

heteach _____

largoil _____

Color Word Scramble

Unscramble the seven color names to find the hidden word.

erd _ _ _

groane _ _ _ _ _ _

knip _ _ _

neger _ _ _ _

lube _ _ _

evotil _ _ _ _ _ _

lolewy _ _ _ _ _

1

1. meal _____

6. bite _____

2. because _____

7. said _____

3. says _____

8. talk _____

4. were _____

9. heart _____

5. tale _____

10. book _____

Write a sentence using each of these spelling words:

MEAL: _____

BOOK: _____

TALE: _____

BITE: _____

SAID: _____

2

1. tape _____

6. around _____

2. before _____

7. read _____

3. meat _____

8. sale _____

4. call _____

9. ground _____

5. after _____

10. yard _____

Write a sentence using each of these spelling words:

YARD: _____

MEAT: _____

BEFORE: _____

READ: _____

AROUND: _____

3

1. cloud _____

6. plain _____

2. color _____

7. always _____

3. yawn _____

8. wash _____

4. clean _____

9. clear _____

5. dress _____

10. write _____

Write a sentence using each of these spelling words:

CLOUD: _____

DRESS: _____

WRITE: _____

CLEAR: _____

ALWAYS: _____

Balloon Fair

Each balloon contains one word. Find the pairs of words that fit together and color them the same color. Then, write the new compound word in a blank space. See the example.

police

fare

drop

ground

any

day

men

thing

back

rain

week

fan

anything

Sock Pile

Each sock contains one word. Find the pairs of words that fit together and color them the same color. Then, write the new compound word in a blank space. See the example.

nobody

Ice Cream Cones

Each ice cream cone contains one word. Find the pairs of words that fit together and color them the same color. Then, write the new compound word in a blank space. See the example.

maybe

Stamp Collection

Each stamp contains one word. Find the pairs of words that fit together and color them the same color. Then, write the new compound word in a blank space. See the example.

seahorse

Choose The Compound Word

Choose the correct compound word to complete the sentence. See the example.

library

playground

camel

We meet at the playground every evening.

seafood

yummy

silly

Timmy ate a lot of _____ dishes in Las Vegas.

letter

boots

postcard

Tina wrote a _____ when she was in Rome.

tablecloth

blanket

curtain

Grandma sewed a new _____ for Mary.

lavender

ginger

peppermint

Alex loves to drink _____ tea.

Choose The Compound Word

Choose the correct compound word to complete the sentence. See the example.

teacher

cheerleader

doctor

Angela is a cheerleader.

milk

packages

newspapers

Jame delivers _____ every early morning.

watermelon

banana

avocado

_____ is good to eat during summer.

homemade

expensive

crispy

Nancy gave _____ chocolate to Lisa.

morning

afternoon

evening

Lidia always waters her garden every _____.

Compound Word Puzzle

Search for the compound words, and write down the ones you find.

s	c	h	o	o	l	b	o	y	m
u	h	i	g	h	w	a	y	r	s
n	e	o	n	r	r	u	t	m	t
l	a	f	e	o	a	n	e	a	p
i	r	i	c	o	i	b	a	i	r
g	t	r	k	f	l	s	p	l	j
h	b	a	t	h	r	o	o	m	a
t	e	n	i	a	o	u	t	a	m
e	a	a	e	p	a	g	i	n	e
s	t	w	o	p	d	e	s	y	r

Fill In The Compound Words

Fill in the missing word to make the compound words complete.

_____ back

lady _____

_____ brush

neck _____

_____ boat

gum _____

_____ ball

flag _____

_____ house

rain _____

_____ glass

sauce _____

_____ nail

up _____

Fill In The Compound Words

Fill in the missing word to make the compound words complete.

Pictures & Words

Look at each picture and write the word underneath it.
Then, write the new compound word in a blank space.
See the example.

star

+

fish

=

starfish

+

=

+

=

+

=

Write a sentence using one of the compound words you found above.

Same Sounds

Circle the correct **homophone** to complete the sentence.

Homophones are words that sound the same but have different spellings and meanings.

1. I just (eight / ate) a lot of (meat / meet) for dinner.

2. I can't (wait / weight) to receive your letter in the (male / mail)!

3. My mom bought (two / to) pounds of delicious (beats / beets).

4. Jack is spending the (weak / week) with his (aunt / ant).

5. We (won / one) (hour / our) first basketball game!

6. Would you like to (where / wear) a (pear / pair) of my mittens?

7. Mr. Smith's (son / sun) is an (l / eye) doctor.

8. (Their / There) is an (acts / ax) over by the tree.

Sail for Sale

Circle the correct **homophone** to complete the sentence.

Homophones are words that sound the same but have different spellings and meanings.

1. I love to (right / write) poems about puppies.

2. Tom wants to learn how to (sail / sale) a boat.

3. The brave (knights / nights) protect the castle.

4. Beavers build their homes out of (would / wood).

Use the lines below to write two sentences using two of the words you did not circle.

See the Sea

Circle the correct **homophone** to complete the sentence.

Homophones are words that sound the same but have different spellings and meanings.

1. The (sea / see) is very salty.

2. I have a giant (not / knot) in my shoelace.

3. Kelly (threw / through) the ball to John.

4. The flower has a wonderful (sent / scent).

Use the lines below to write two sentences using two of the words you did not circle.

Ramon's Homophones

Ramon is an excellent speller, but he tends to get confused when two words sound similar. Help Ramon write what he means by underlining each incorrect homophone and writing the correct word on the lines given.

Last summer, my family and I took a plain to Switzerland. We flu from Denver too Newark to Zurich. The flight was over eighteen ours!

Their are sew many stars to sea at knight. I tried to count them all, but eye had to stop at to hundred and for because I was tired.

My favorite musical instrument to play is the symbols. I like too play the triangle and the tambourine to. Won day, I hope to bee a professional musician.

Once a weak, my ant visits and brings me a bag of candy. I am only aloud to have one peace, so I always choose the biggest won.

Leone's Homophones

Leone is an excellent speller, but he tends to get confused when two words sound similar. Help Leone write what he means by underlining each incorrect homophone and writing the correct word on the lines given.

Somebody left the peanut butter out and now there are rose of aunts all over the kitchen! Their crawling around the serial boxes to!

Each knight before I go two bed, I comb my hare, brush my teeth, and reed my book.

Next month, isle be ate years old. I asked my mom to make me an ice cream cake for desert. I drew her a picture of the cake so she wood no witch flavor I wanted.

The raise of the son were so bright that I had to close one I and squint out of the other in order to sea wear I was going.

Tyrone's Homophones

Tyrone is an excellent speller, but he tends to get confused when two words sound similar. Help Tyrone write what he means by underlining each incorrect homophone and writing the correct word on the lines given.

I had a dream last knight wear I had a pet bare. We were wandering through the dessert in search of water to drink.

Jimmy plays guitar, Roxanne plays the drums, and I play the base. Hour band is called "The Tie-Die Guys." You should come watch us perform if you haven't scene us yet.

"Aren't we going to meat Lucy and Samuel at the Sleepy Time In? It's been almost an our and they aren't hear yet."

Everyone around us was either cheering oar clapping they're hands. The entire crowd rows to there feet when the batter hit the ball, but the umpire said it was a fowl ball.

Joan's Homophones

Joan is an excellent speller, but she tends to get confused when two words sound similar. Help Joan write what she means by underlining each incorrect homophone and writing the correct word on the lines given.

I did knot ride my bike yesterday because the front we'll was broken. It took over an our too find the write tool to fix it.

I woke up this morning and had a hi fever. The doctor said I might knot have to go to school tomorrow because I'm to week. She told me to get lots of rest and drink tee.

Mrs. Robinson's recipe calls for a cup of flower and a pear of eggs. Once it's in the oven, you have to weight four a half an hour before checking on it.

My friend Alana maid cupcakes for everyone on her birthday. They were decorated with blew frosting. Christina eight so many that she got frosting all over her knows.

Simone's Homophones

Simone is an excellent speller, but she tends to get confused when two words sound similar. Help Simone write what she means by underlining each incorrect homophone and writing the correct word on the lines given.

I walked inn to the pet store because their was a sign that said "Puppies for sail." The cutest one had a short tail and white pause.

When I'm board and my mom isn't home, I like two try on her high healed shoes. There difficult to ware, but they make me three inches taller.

My cousin Julius scent me a postcard in the male. He is at the beach in Hawaii with his knew surfboard. He has been surfing four over twenty years.

I can't weight for softball season this year. My too favorite positions to play are write field and third bass.

Great job!

is an Education.com writing superstar

