

Name: _____

The Spelling Bee

By B.J. Lee


Do you know a Spelling Bee?
I know one well, and vow that she
can spell the names of all the flowers


Preview

Please log in to download
the printable version of this worksheet.

And with "Dahlia" she did fine.
Then she missed both "Thigh" and "Thumb,"
but quickly spelled "Chrysanthemum."

So I found out that Spelling Bees
cannot spell all words with ease.
For flower names, they spell each one,
but other words? They know none.

Name: _____

The Spelling Bee

By B.J. Lee


- Which choice describes the main idea of the poem?
 - A person enters a spelling bee and only spells flower words correctly.
 - A person enters a spelling bee. She misspells easy words, but correctly spells difficult words.


Preview

Please log in to download the printable version of this worksheet.

- What is the genre of this poem?
 - historical fiction
 - science fiction
 - realistic fiction
 - fantasy
- Which word would the Spelling Bee most likely misspell?
 - daffodil
 - violet
 - petal
 - buttercup

Name: _____

The Spelling Bee

By B.J. Lee


Part 1: Re-read the poem, "The Spelling Bee." As you read, use a highlighter or yellow crayon to highlight each of the vocabulary words from the box.

vow nectar devour


Preview

Please log in to download the printable version of this worksheet.

3. _____ devour
4. _____ petunia
5. _____ thigh
6. _____ ease
- c. part of your leg between your hip and knee
- d. completed without difficulty; simple
- e. to eat quickly
- f. popular garden flower

Part 3: Write a complete sentence that correctly uses two of the vocabulary words above. Be sure your sentence is at least 8 words long.

Name: _____

The Spelling Bee

By B.J. Lee


Related Activities

Activity 1: On a sheet of lined paper, make a list of 10 popular species of garden flowers. Choose flowers that are not mentioned in the poem, or on the


Preview

Please log in to download the printable version of this worksheet.

Activity 3: Imagine you were allowed to plant flowers in a 10-foot by 20-foot rectangular garden. Use grid paper to draw a map of your garden. Draw the flowers and label each species. Also draw and label other things in your garden, such as a bench, a birdbath, or a fence. Then, write a descriptive paragraph titled, "My Garden." Be sure your paragraph has at least 7 complete sentences. Include vivid, descriptive words in your writing.

Activity 4: Research bumble bees. Use books from the library, websites, or encyclopedias to find information. Your research report should have five paragraphs:

1. Introduction paragraph
2. Anatomy of a Bumble Bee
3. Habitat of a Bumble Bee
4. Life Cycle of a Bumble Bee
5. Interesting Facts About Bumble Bees

The Spelling Bee


Preview

Please log in to download the printable version of this worksheet.


c. realistic fiction

d. fantasy

4. Which word would the Spelling Bee most likely misspell?

a. daffodil

b. violet

c. petal

d. buttercup

ANSWER KEY

The Spelling Bee


Preview

Please log in to download the printable version of this worksheet.


above. Be sure your sentence is at least 8 words long.

Answers will vary.
