Name ___________________________

Test Date ___________________
Unit 16 Spelling/Morphology Homework
	Spelling/Phonics Concept:
/j/ spelled dge, words with both soft

and hard c
	 Morphology/Vocabulary
 Root: photo = light
 Prefix: be = to, completely

	budget scarce
gadget success

midget vaccination

trudge gigantic

accent gorgeous

accept suggest

cyclone classify

concept independence
	photogenic
photograph

photocopier

photosynthesis

befriend

belittle

bewildered

bedazzle

Choose 2 Spelling and 2 Morphology activities below
to complete during this unit. Complete a practice Spelling test the night before the test.

All 5 activities are to be turned in on ______________.
	Create a poem, play, short story, or comic strip using at least 10 of your spelling words. Underline the spelling words you used.

	Sort the spelling words according to the number of syllables in each word. Use the template provided in your classroom. Be sure to separate the words into syllables.
	Complete 4 pictoscripts using your vocabulary words. Be sure to use each word in a sentence below each pictoscript. Use the template provided in your classroom.

	Add five new words for the spelling concept on your list. For example, you might add “sleigh” to a list that includes “eigh” words. Please use a separate sheet of paper and be sure to underline the spelling pattern in each new word.
	Play a game or take a practice morphology quiz on www.quizlet.com/ccpsgrade5 for 15 minutes.
Parent initials_________
	Write 10 sentences using a combination of your spelling/vocabulary words above.
Be sure to underline the spelling/vocabulary word and show that you know the meaning of the word.

	Type all spelling words on your computer three times. Use three different colors and/or fonts.
	Play a Spelling game on www.spellingcity.com/ccpsgrade5 for 15 minutes.

Parent initials_________
	Use a thesaurus and write 1 synonym and 1 antonym for each of your morphology words.

	

	*This assignment is to be done the night before the test:

Take a practice test and get your parent/guardian to check it for correctness.

Rewrite any missed word correctly.

When you have correctly spelled all your words, ask your parent to sign the test.

Syllable Sort
Write each word in the correct column.

 Remember to write each syllable on a separate line.
	2 syllable words
cor+rect = correct

	3 syllable words
re+mem+ber = remember

	4 syllable words
pre+fer+a+ble = preferable
	5 or more syllable words
cre+a+tiv+i+ty = creativity

