

Correct Spelling Errors in Sentences: Seasons

Directions: Identify the spelling error in each sentence. Cross out the error and write the correct spelling of the word on the line provided.

- | | |
|---|-------------------|
| Ex. Their are four seasons: spring, summer, autumn, and winter. | <u>there</u> |
| 1. Seasons rotate threwout the year, each lasting three months. | <u>throughout</u> |
| 2. Specific months in the calender are associated with each season. | <u>calendar</u> |
| 3. Seasons are an affect of the Earth's tilt in relation to the sun. | <u>effect</u> |
| 4. The Northern and Southern Hemispheres have oppasit seasons. | <u>opposite</u> |
| 5. Hemispheres are halves of the globe seperated by the equator. | <u>separated</u> |
| 6. Changes in light, temperature, and weather are necessary for certain plants to grow at different times of the year. | <u>necessary</u> |
| 7. Spring whether tends to have more rain, which helps plants grow. | <u>weather</u> |
| 8. Spring brings new beginings as nature comes back to life after winter. | <u>beginnings</u> |
| 9. A lot of students enjoy a week-long break from school in spring. | <u>A lot</u> |
| 10. Temperatures in the summer months usually excede temperatures at other times of the year. | <u>exceed</u> |
| 11. Leaves turning yellow, red, and orange make the start of autumn apparant . | <u>apparent</u> |
| 12. Winters are more extreme the closer a location is to the polls . | <u>poles</u> |