Pyramid Writing

Pyramid write NINE of your spelling words. You must write neatly!

*<u>Example</u>: home h ho

hom home

Acrostic Poem

Choose one of your spelling words. Write an acrostic poem for that word.

*Example: Fun in the sky

Fly Laps around clouds

Yes! I'm free

Spelling Poem

Write a poem using several of your spelling words. Underline the words that you use.

ABC Order

Write your words in ABC order!

Backwards Words

Write <u>ten</u> of your words forwards and then backwards. Write neatly!

Example: where erehw

Three Times Each

Write your spelling word three times each.

Silly Sentences

Write ten silly sentences using a spelling word in each sentence.

Example: My dog wears a blue and purple dress when he takes a bath.

Goofy Spelling Story

Write a goofy spelling story using each of your spelling words. Be sure to underline your words as you use them.

Word Sort

Sort your words based on their part of speech, number of syllables, type of word, etc.

Rhyming Words

Choose eight of your spelling words and write a word that it rhymes with.

*Example: cries tries

Spelling Menu

- Choose a different one of these activities to do each night.
- > Write your spelling activities in your spelling journal.
- > If spelling homework is not finished, you will be responsible to do it during recess.
- > Spelling homework is to be done each night at home and will be assigned Monday night through Thursday night.
- > Spelling tests are given each Friday.

Across and Down

- 1. Choose ten spelling words.
- 2. Write each word across and down, sharing the beginning letter.

*Examples- when	four
h	0
e	u
n	n

Spelling Riddles

Write riddles for as many of your spelling words as you like. Don't forget to add the answer to your riddle.

*Example- I cry when I am hungry. I wear diapers. I am cute and cuddly.

What am I? *Answer- Baby

A, B, C, D, E, F, G,

H, J, K, L, M, N, Scrabble Writing
Use the scrabble letters on the left
to find out how much each of your spelling words are worth.

Example: Cat
3+1+1=5.