

Spelling Pattern Worksheets

The Spelling Pattern Worksheets are designed to help students master the kindergarten–seventh grade sound-spelling patterns. Each worksheet focuses on one spelling pattern and includes sound-spelling example words, a spelling sort, rhymes or book searches, word jumbles, a short writing application, and a brief formative dictations assessment.

Each of these 20 worksheets corresponds with the spelling patterns tested on the Diagnostic Spelling Assessment. In other words, Spelling Pattern Worksheet #1 helps the student learn the sound-spelling pattern tested as #1 on the Diagnostic Spelling Assessment.

Step by Step Directions to Individualize Spelling Instruction

1. Tell students to begin with the lower numbered worksheets on the recording matrices and to complete only those worksheets indicated by slashes (/). Tell them that they have already mastered those spelling patterns.
2. When a student has completed the **FOCUS, SORT** and JUMBLE sections, the student uses the "Answer Booklet" to self-correct and self-edit in a colored pencil or pen. Tell students that you do not award a grade for this practice, so there would be no benefit from looking at the answers first. Remind students that we often learn from our mistakes, especially when we identify and correct them.
3. Next, the student completes the **RHYME (or SEARCH)** and **WRITE** sections and comes up to your desk to mini-conference with you for thirty seconds to review the worksheet.
4. If the student has self-corrected and self-edited the **SORT** and **JUMBLE** sections and "passed" the **RHYME (or SEARCH)** and **WRITE** formative assessments, change the slash (/) into an "X" for mastery on the appropriate box on the matrix and record an A on the student's worksheet. Convert the A to points, if you use a point system for grading.
5. If the student did not master the rule, skill, or concept on the formative assessment, re-teach during the mini-conference. Then direct the student to re-do the formative assessments and return for re-correction.

***Teachers wishing to implement a comprehensive grade-level spelling program with weekly spelling tests, a complete diagnostic spelling assessment with corresponding assessment-based worksheets, syllabication worksheets, spelling review games, and more should preview our spelling curriculum at www.penningtonpublishing.com.**

Spelling Pattern Worksheet #17

Add “es” after /x/, /ch/, /sh/, /s/, and /z/ to Form Plurals

FOCUS Form plurals by adding “es” onto nouns ending in /x/ (boxes), /ch/ (riches), /sh/ (lashes), /s/ (roses), and /z/ (fizzes).

SORT Write each word in the correct column.

taxes	glasses	fizzes	states	houses	changes
gloves	times	ladies	hives	axes	beaches

/x/, /ch/, /sh/, /s/, and /z/ Spellings

Other “es” Plural Spellings

SEARCH In a book find four words with /x/, /ch/, /sh/, /s/, or /z/ spellings that are not on this worksheet. After each new word, write the page number where you found the word.

_____ p. ____ _____ p. ____
_____ p. ____ _____ p. ____

JUMBLE Write the word with the /x/, /ch/, /sh/, /s/, or /z/ spelling found in each jumbled word.

xosef _____ hsased _____
sawex _____ waesshrac* _____

*Bonus

WRITE Compose sentences using each of the /x/, /ch/, /sh/, /s/, and /z/ spelling words.

Spelling Pattern Worksheet Answers

Spelling Sort #9

attendance ingredient
applicant circumference
clearance decency
endurance reference
assurance intelligent
mutant confidence

Jumble #9

assistant agency
parent substance

Spelling Sort #10

sufficiency significance
frequent avoidance
difference abundant
contingency alliance
coherence irritant
innocent extravagance

Jumble #10

performance represent
urgency resemblance

Spelling Sort #11

variable flexible
favorable terrible
remarkable invisible
applicable forcible
huggable convertible
adorable ineligible

Jumble #11

syllable terrible
visible comfortable

Spelling Sort #12

illegible taxable
audible reliable
possible quotable
edible despicable
invincible singable
collapsible questionable

Jumble #12

horrible sensible
available navigable

Spelling Sort #13

magician conviction
politician destination
pediatrician possession
electrician depression
dietician national
mortician missionary

Jumble #13

beautician optician
physician cosmetician

Spelling Sort #14

permission confusion
compulsion supervision
concession conversion
impression invasion
discussion decision
propulsion division

Jumble #14

expulsion session
passion convulsion

Spelling Sort #15

potion musician
operation admission
mention technician
solution expression
protection illusion
option explosion

Jumble #15

action nation
auction emotional

Spelling Sort #16

rodeos subways
ratios Fridays
duos guys
stereos alleys
videos jerseys
trios bellboys

Jumble #16

patios audios
donkeys corduroys

Spelling Sort #17

taxes states
glasses houses
fizzes changes
ladies gloves
hives times
axes beaches

Jumble #17

foxes dashes
waxes carwashes

Spelling Sort #18

berries tomatoes
stories superheroes
marries lassoes
batteries echoes
factories canoes
fairies oboes

Jumble #18

duties does
shoes vacancies