LIST OF SPELLING ACTIVITIES

Please choose one activity to do for each night we have spelling homework (Monday – Thursday)

Please use a total of 20 words – ALL the memory words and then select the pattern words you wish to use to make a 20 word list

PLEASE SEND IN THE SIGNED FORM EACH AND EVERY DAY SO THAT YOUR CHILD CAN GET CREDIT FOR THEIR WORK
1. 3X Each – Write all your words 3 times each.

2. ABC order- Write your words in alphabetical order.

3. Rainbow Words - Write your words in three colors

4. Backwards Words- Write your words forwards, then backwards.

5. Silly sentences -Use all your words in ten sentences

6. Picture words - Draw a picture and write your words in the picture.

7. Words without Vowels - Write your words replacing all vowels with a line.

8. Words without Consonants - Same as above but replace consonants with lines.

9. Story words - Write a short story using all your words.

10. Scrambled words -Write your words, then write them again with the letters mixed up.

11. Word search I -Make a word search with a family member, then trade and solve.

12. Surround words - Write your words on graph paper and outline in colors.

13. Ransom words - Write your words by cutting out letters in a newspaper or magazine and glue them on a paper.

14. Pyramid Words - Write your words adding or subtracting one letter at a time. The result will be a pyramid shape of words.

15. Delicious words - Write your words in whipped cream, peanut butter, or anything you can eat! Bring in a note from a parent!

16. Dirty Words - Write your words in mud or sand.

17. Pasta Words - Write your words by arranging alphabet pasta or Alpha bits. Glue on paper or bring me a note from a parent and do on a table or counter at home.

18. Reversed words - Write your words in ABC order -backwards!

19. 3D words - Use modeling clay rolled thinly to make your words. Bring a note if done at home.

20. Magazine words - Use an old magazine or newspaper and find your word. Cut it out and glue it on paper.

21. Cheer your words - Pretend you are a cheerleader and call out your words! Then spell them as you cheer, send me a note that you've done it.

22. Sound Words - Use a tape recorder and record your words and their spelling. Then listen to your tape, checking to see that you spelled all the words correctly.

23. Choo-Choo Words - Write the entire list end-to-end as one long word, using different colors of crayon or ink for different words.

24. Back writing - Using your finger, draw each letter on a parents' back, having them guess the word when completed.

25. Flash writing - In a darkened room, use a flashlight to draw letters in the air.

26. Popsicles - Make words using Popsicle sticks.

27. Secret Agent Words - Number the alphabet from 1 to 26, then convert your words to a number code.

28. Etch-A-Word - Use an Etch-A-Sketch to write your words.

NAME _______________________

SPELLING HOMEWORK LOG (to be brought to school daily)
Please list the date and activity that you did for homework each night

If you chose a written activity – please hand that in along with this daily log sheet

Please note – some weeks there will be 3 activities and some weeks there will be 4

Activity 1 / date ___________________________________

Parents signature ______________________________

Activity 2 / date ___________________________________

Parents signature ______________________________

Activity 3 / date ___________________________________

Parents signature ______________________________

Activity 4 / date ___________________________________

Parents signature ______________________________

