

Spelling Word Activities

Each week select a new activity to complete using your spelling words. After you have completed that activity tick it off this grid and date the activity.

<p><u>Ambitious Connectives</u></p> <p>Write five interesting sentences using your spelling words. Make sure you use an ambitious connective in each sentence!</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>Crazy Crosswords</u></p> <p>Create a crossword using your spelling words.</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>Spelling Pyramid</u></p> <p>Create a spelling pyramid for each of your spelling words.</p> <p>Completed: <input type="checkbox"/> Date: _____</p>
<p><u>Magazine Cuttings</u></p> <p>Use magazine and newspaper cuttings to spell each of your spelling words.</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>TV/Radio Advert</u></p> <p>Write a television or radio advert using as many of your words as possible.</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>Dictionary Definitions</u></p> <p>Use a dictionary to find the definitions for five of your words.</p> <p>Completed: <input type="checkbox"/> Date: _____</p>
<p><u>Outstanding Openers</u></p> <p>Write five interesting sentences using your spelling words. Make sure you use an outstanding opener to begin each sentence.</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>Amazing Alternatives</u></p> <p>Use a thesaurus to find alternatives for as many of your words as possible.</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>Word Search</u></p> <p>Create a word search containing each of your spelling words.</p> <p>Completed: <input type="checkbox"/> Date: _____</p>
<p><u>Poem or Paragraph</u></p> <p>Write a short poem or paragraph using as many of your words as possible.</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>Fingerspelling</u></p> <p>Use fingerspelling to spell each of your words to a parent or sibling.</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>Creative Writing</u></p> <p>Write each of your words in bubble or graffiti style writing. Alternatively use water to spell each of your words on the ground outside.</p> <p>Completed: <input type="checkbox"/> Date: _____</p>

Spelling Word Activities

Each week select a new activity to complete using your spelling words. After you have completed that activity tick it off this grid and date the activity.

<p><u>Morse Code</u></p> <p>Write your words using Morse code.</p> <div style="font-size: small; margin-top: 10px;"> www.learnmorsecode.com A ··· I···· Q···· Y···· B···· J···· R···· Z···· C···· K···· S···· Period···· D···· L···· T···· Comma···· E···· M···· U···· ?···· F···· N···· V···· /···· G···· O···· W···· @···· H···· P···· X···· 1 ····· 2 ····· 3 ····· 4 ····· 5 ····· 6 ····· 7 ····· 8 ····· 9 ····· 0 ····· </div> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>Cool Comprehension</u></p> <p>Use your words in a comprehension passage</p> <div style="text-align: center; margin-top: 10px;"> </div> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>Say it with words.</u></p> <p>Write a letter or postcard to a friend using as many of your words as possible</p> <div style="text-align: right; margin-top: 10px;"> </div> <p>Completed: <input type="checkbox"/> Date: _____</p>
<p><u>Super Similes</u></p> <p>Use your words in a sentence which includes similes.</p> <div style="text-align: center; margin-top: 10px;"> </div> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>Magic Metaphors</u></p> <p>Use your words in a sentence which includes a metaphor</p> <div style="text-align: center; margin-top: 10px;"> </div> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>Wormy Words</u></p> <p>Use your words in different word worms.</p> <div style="text-align: right; margin-top: 10px;"> </div> <p>Completed: <input type="checkbox"/> Date: _____</p>
<p><u>Shape Words</u></p> <p>Make different word shapes with your words</p> <div style="text-align: center; margin-top: 10px;"> </div> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>Forwards and Backwards</u></p> <p>Write your words out forwards, write them again backwards and write them again forwards.</p> <div style="text-align: center; margin-top: 10px;"> </div> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>Colour Writing</u></p> <p>Write your words out 3 times using a different colour for every time you write them.</p> <div style="text-align: right; margin-top: 10px;"> </div> <p>Completed: <input type="checkbox"/> Date: _____</p>
<p><u>Words within Words</u></p> <p>Write your words out 3 times. Then select some of your words and try to find other words within your spelling word. eg – greatest = tea, test, get, tease</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>Acronyms</u></p> <p>Create acronyms for at least 7 of your words. RHYTHM Rhythm Helps Your Two Hips Move</p> <div style="text-align: center; margin-top: 10px;"> </div> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p><u>Word Count</u></p> <p>Write your words out in order of amount of letters. Begin with the word with the most letters. If more than one word has the same letters write which one would come first alphabetically.</p> <div style="text-align: right; margin-top: 10px;"> </div> <p>Completed: <input type="checkbox"/> Date: _____</p>

Spelling Word Activities

Each week select a new activity to complete using your spelling words. After you have completed that activity tick it off this grid and date the activity.

<p style="text-align: center;"><u>Word Sort</u></p> <p>Sort your words into different groups according to word length, number of syllables, number of vowels, and number of consonant. Can you think of more?</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p style="text-align: center;"><u>Word Builder</u></p> <p>Make word builders by adding s, ed, ing, er, est eg walk = walks, walked, walking, walker</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p style="text-align: center;"><u>Question time</u></p> <p>Write your words in a sentence which includes a question</p> <p>Completed: <input type="checkbox"/> Date: _____</p>
<p style="text-align: center;"><u>Amazing Anagrams</u></p> <p>Write your words out and then create anagrams for your words</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p style="text-align: center;"><u>In order</u></p> <p>Write your words in order of difficulty in learning to spell</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p style="text-align: center;"><u>Missing Letters</u></p> <p>Write out your words missing out all the vowels, write them again just missing all the consonants and write a third time correctly.</p> <p>Completed: <input type="checkbox"/> Date: _____</p>
<p style="text-align: center;"><u>Letter shapes</u></p> <p>Create letter blocks for your words using the correct shape for tall and small letters. Write your words in the box when completed. Eg</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p style="text-align: center;"><u>Word Trace</u></p> <p>Trace your words onto someones back and let them guess what the words are. Swap over and they can trace them onto your back. Record how many you get correct</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p style="text-align: center;"><u>Word Hunt</u></p> <p>Find as many of your spelling words in books, newspapers, and magazines as you can. Record the words you found and where you found them.</p> <p>Completed: <input type="checkbox"/> Date: _____</p>
<p style="text-align: center;"><u>Spelling Ladders</u></p> <p>Use your words to create spelling ladders. Write each word starting with the letter which ends the word before. (You might need to include some linking words).</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p style="text-align: center;"><u>Puzzle words</u></p> <p>Write out your words on paper. Cut each word into sections. Jumble them up and try to match the word together again. Write the word out correctly.</p> <p>Completed: <input type="checkbox"/> Date: _____</p>	<p style="text-align: center;"><u>Word description</u></p> <p>Write your spelling words and then describe them eg what are the beginning, middle and end letters, Is it adjective, noun or verb, What does it rhyme with, How many letters does it have? What do you notice about it? How many vowels / consonants does it have?</p> <p>Completed: <input type="checkbox"/> Date: _____</p>