

SPELLING BEE WORDS LEVEL II (Grades7-9)

Abomination Deputy Jeremiah Revelation
Abraham Desert Jericho Roman
Administration Devil Jerusalem Ruth
Agrippa Diamond Joshua Salutation
Alexander Diana Latchet Samaritans
Ambassador Deuteronomy Latin Slaughter
Ancient Disciple Lazarus Samuel
Antioch Divorce Lead Sabbatical
Adultery Doctrine Leather Sadducees
Advocate Drusilla Leeks Sanballat
Apostle Dungeon Leopard Scorpion
Appeal Enoch Leprosy Shalmaneser
Armlet Ephesus Leviticus Shiloh
Babylon Esau Levites Sinai
Bake Essences Mantle Stranger
Baldness Esther Marble Symbolism
Beard Eternal Ministry Synagogue
Balm Eunice Mark Syria
Banner Evangelist Market -Places Tabret
King Excommunication Mars Hill Tares
Baptism Fowl Martha Tamar
Banquets Fortifications Mary Thessalonica
Barabbas Furnace Magdalene Thyine wood
Barley Fugitive Matthew Timothy
Basin Genesis Nathaniel Tishbite
Bathsheba Gentiles Nazarene Titus
Battlement Gethsemane Nehemiah Topaz
Bethlehem Gilead Nettle Tortoise
Birthright Goat Olive Trance
Bishop Golgotha Omega Trumpets
Beulah Goliath Obadiah Turpentine Tree
Chamber Hezekiah Ostrich Tyrannus
Chamberlain High Priest Orchard Tyre
Chapman Honey Ophrah Usury
Chariot Hornet Ornaments Uzziah
Chase Hosanna Passage Uzziah
Chestnut Inkhorn Passover Valley
Children Inn Peacock Vineyards
Christian Instant Pavilion Viper
Chronicles Inspiration Pentecost Valgate
Cinnamon Iron Perfumes Worshipper
Circumcision Isaiah Recorder Yoke
Citizenship Ishmael Red Sea Zacharias
Cleopas Jehovah Reed Zechariah
Corinthians Jephthah Rebekah
Commandments Jezebel Reuben

SPELLING BEE WORDS LEVEL II (Grades7-9)

FIFY ANNUAL SOUTHWEST REGIONAL YOUTH CONFERENCE

SPELLING BEE RULES

SUBMITTED BY: MRS. MARY L. BENNAMON

MRS. ALINE CAUSEY

1.

After the pronouncer gives the contestant a word, the contestant should pronounce the word before spelling it.

2.

The contestant may request the pronouncer to re-pronounce the word, define it, or use in a sentence. The pronouncer shall grant the request until the judges agree that the word has been made reasonably clear to start spelling. (Note: Standard procedure is that the pronouncer will make a sentence of all words, whether requested or not.)

3.

Having started to spell a word, a contestant shall not be permitted to change letters already pronounced. He/She may retrace the spelling from beginning, but in the retracing there can be no change of letters and their sequence from those first pronounced. If there is any change of letters and their sequence from those first pronounced. If there is any change in the letters and their sequence, the speller will be disqualified.

4.

Upon missing the spelling of a word, the contestant immediately drops out of the contest.

The next word on the pronouncer's list is given to the next contestant.

5.

When the contestants are reduced to two, the elimination procedure changes. At that

point, when the first contestant misspells a word, the second contestant spells the word

correctly, plus the next word on the pronouncer's list, then the second contestant shall be declared the winner.

6.

If the second contestant misspells the new word, then the new word shall be referred to

the first contestant. If the first contestant spells that word correctly, plus the next word on

the pronouncer's list, then the first contestant shall be declared the winner.

7.

If both spellers misspell the new word, both shall continue in the contest with the first

contestant being given the next word. The contest shall fall then continue under Rules 5

and 6.

8.

Any questions relating to the spelling of a word should be referred to the judges by the contestants(s) immediately after the spelling of the word and before the next word is pronounced. No protest will be heard after that word has been given to another contestant. When only two spellers remain, if both have misspelled the same word, the correct spelling will be given to the audience. Then the contest will resume by giving the first spellers a new word.

9.

The judges are in complete control of the spelling Bee. Their decision shall be final on all questions. (NOTE: We prayerfully request your cooperation.)

SPELLING BEE COMPLETION
ENTRY FORM

Participants (1)

(Grades 4-6)

Participants

(2) _____

(Grades 7-9)

Participants

(3) _____

(Grades 10-12)

District

Association _____

Contact Person _____

Telephone No. _____

If you would like to enroll your child in this exciting event please me at
601-743-4921 or email
me at maryb@ext.msstate.edu.