Spelling Homework Activities
[bookmark: _GoBack]This is a list of spelling homework activities you may choose from for your spelling homework assignments. You must do two of the activities per week. All homework is due Thursday before the test.

1. Rainbow Words- Write your words and trace over them in 3 different colors.

2. Ransom Words- Cut letters out of newspaper, magazines, or write them out on paper and cut them, then glue them together to build your words.

3. Hidden Words- Write your words and find hidden words in your words.
Ex. that – hat – at

4. Word Search- Create a word search on puzzlemaker.com. Find your words.

5. Word Hunt- Search for your words in books/texts or around the house. Write your words as you find them.

6. Font-abulous- Type your words in 3 different fonts on the computer.

7. 3 Way Words- Write your words three ways, really big, really small, and in your best handwriting.

8. Word Boxes- Write your words. Then make boxes around each letter. Ex. h a p p y

9. Trace & Spell- Have someone write your words neatly. Trace the words spelling out each letter in the word.

10. Spelling Sentences- Write the word, use it in a sentence, and write the word. Ex. cat I have a cat named Bangs. Cat

11. Pretest- Take a pretest. Check over each of your words. Write any incorrect words 3 times each.

12. ABC Order- Write your words in abc/alphabetical order 3 times.

13. 3 Times Each- Write out the spelling words three times each.

14. Cursive Writing – Write the spelling words three times each in cursive.

15. Across and Down Words – Write each of your spelling words across and then down. See the example below: t e a c h
e
a
c
h

16. Make Some Music – Write a song or rap that includes your words! Underline the spelling words.

17. Letter Writing – Write a friendly letter to a teacher or friend using each of your spelling words. Underline the spelling words.

18. Story Time- Write a short story using all your words, making sure to underline the words as you go.

