

Grade 2 Spelling Words

Dear Grade 2 Parents:

1) Attached are the Grade 2 weekly **Spelling Word Lists** for the school year. Each list is numbered and the **Spelling Week #** will appear on the monthly calendar on Friday each week (or Thursday on a short week).

Please practice the words for the week daily at home to build strong spelling skills and to help your child grow as a reader and writer.

Each week the students are given **ten** spelling words to learn.

Spelling Test

a) The **Spelling Word List** for the week is sent home on **Monday** and the test will be on the **Friday** (unless noted otherwise on the classroom calendar).

b) The test consists of **8 words** and **3 dictated sentences** based on the sounds focused on that week and in previous weeks.

Marked tests will be sent home on **Monday** - please help your child complete the corrections on the back of the spelling sheet and bring it back to class.

Thank you,

Mrs. Thornton and Mrs. Dawe(2A),

Mrs. Breitkreuz (2B),

Mrs. Pelster (2C)

2nd Grade Master Word List

Week 1 ă	Week 2 ĭ	Week 3 ō	Week 4 high frequency	Week 5 ē	Week 6 ū
clap slap drag flag crab trap flat swam grab clam	trip win whip lip twin clip flip thin spin twig	dot shot crop slop flop drop stop sock rock block	are for with my you who all does have long	when sled shed then send nest rest best sent tent	hug rug drum plug shut plus scrub jump bump stump

Week 7 ch, sh, th digraphs	Week 8 double consonants	Week 9 contractions	Week 10 a_e	Week 11 i_e	Week 12 high frequency
chip chop chat chin ship shop sheep thin three thorn	spill drill bell smell dress mess cliff sniff buzz fuzz	I've you've we've don't wasn't didn't can't isn't you'll I'll	plane brave lake brake grade grape plate chase trade snake	bride price drive wipe write spice lime shine smile prize	come here could how like down there too two to

Week 13 o_e	Week 14 ee, ea	Week 15 ew, ue	Week 16 high frequency	Week 17 mp, nd	Week 18 nt, st
choke broke wrote stole globe froze drove stone smoke throne	queen sheep tree three street leaf teach beach dream clean	stew drew chew flew grew blue true glue clue tissue	what find into old write ride us them help made	stamp bump stump chimp stomp stand grand found ground round	plant print mint spent hunt trust artist past blast twist

Week 19 ck	Week 20 th	Week 21 high frequency	Week 22 sh	Week 23 ch, tch	Week 24 ai, ay
chick check click clock block crack trick black track snack	this that think thing thank bath teeth cloth truth with	was want were goes pull many said each been away	shape shade shark shirt shell shake trash flash crash brush	itch pitch hatch catch fetch match bench lunch punch rich	play spray gray stay crayon snail trail chain train paint

Week 25 oa, ow	Week 26 final y	Week 27 long i	Week 28 high frequency	Week 29 ea	Week 30 er, ir, ur
throat coach toast float soap show arrow yellow snow throw	bunny happy sunny puppy many jelly candy funny baby silly	fly try sky cry night fight right high cried tied	put pretty again more where some there place could day	head bread heavy feather bean cream treat steak break great	tiger herd otter first skirt chirp bird burn curb nurse

Week 31 homo- phones	Week 32 plurals	Week 33 past with ed	Week 34 compound	Week 35 compound	Week 36 au, aw
tail tale week weak our hour here hear meet meat	zebras books dolls dishes pouches boxes glasses babies pennies stories	wanted needed started jumped helped looked fixed called spelled loved	suntan inside birthday outside without goldfish mailbox raincoat snowman ladybug	starfish fireman cowboy pancake butterfly rainbow eyeball fireplace hairbrush backpack	draw awful hawk crawl pause fault cause taught author sauce