Name: ________________________________

Level D – Lessons 96 to 100
1. Spelling rule: y-to-i-rule when adding ed, er, ful, al or ness: When the word ends consonant-and-y, you change the y to and i.

Eg hurry + ed = hurried, stay + ed = stayed.

Complete the following:

1. cure + able =

……………………………………………………

2. unfair + ly =

……………………………………………………

3. poison + ing =

……………………………………………………

4. drop+ ed =

……………………………………………………

5. morn+ ing =

……………………………………………………
2. Write 10 words from the morphographs below:
pity er ed fancy ful ing play

1. _________________________

8. _________________________

2. _________________________

9. _________________________

3. _________________________

10. _________________________

4. _________________________

11. _________________________

5. _________________________

12. _________________________

6. _________________________

13. _________________________

7. _________________________

14. _________________________
3. Write ‘s’ or ‘es’ in the second column, then add the morphographs together:
a. stay
+

=___
b. hear
+

= ___

c. tale
+

= ___

d. buzz
+

= ___

e. rich
+

= ___

f. script
+

= ___

g. brother
+

= ___

h. hurry
+

= ___

i. tax
+

= ___

j. light
+

= ___

4. Fill in the blanks to show the morphographs for each word
a.
__________ + __________ + __________ = featuring
b.
__________ + __________ + __________ = protective
c.
__________ + __________ + __________ = relative
d.
__________ + __________ + __________ = reaction
e.
__________ + __________ + __________ = expression
f.
__________ + __________ + __________ = removal
g.
__________ + __________ + __________ = confinement
h.
__________ + __________ + __________ = resigned
i.
__________ + __________ + __________ = foolishly
j.
__________ + __________ + ___________ = related
k.
__________ + __________ + ___________ = misspelling
5. Some of the words below will be in your Friday test. “Look, say, cover, write, check” two nights this week. On Monday and Wednesday ask your parents to test you on the words below.

	Word
	Tuesday
	Thursday

	contraction
	
	

	fright
	
	

	derailed
	
	

	exercised
	
	

	notion
	
	

	probing
	
	

	quickest
	
	

	roominess
	
	

	scribe
	
	

	restore
	
	

	worthiness
	
	

	throughout
	
	

	skidded
	
	

	provision
	
	

	loose
	
	

