Spelling Activities for Homework

1. Have a partner (or parent/sibling) write your spelling words on your back. See if you can guess the word.

2. Write the words in shaving cream on your desk or other counter.

3. Make up a story with your words and write it in your journal.

4. Put your words in alphabetical order.

5. Make up a rhyming riddle with your work. (example: It starts like goat, it ends like dot, it means to have, the word is _____. (Got))

6. Write your words in the air, using your finger as your pencil.

7. Write your spelling words with paint brushes or sponges on your chalkboard.

8. Write each word three times.

9. Flatten a piece of modeling clay. Use a pencil to write your words in the clay.

10. Use stencils to write your words.

11. Illustrate your words.

12. Write a sentence for each spelling word. (You have to use at least as many words in each sentence as your age.)

13. Write your words with alphabet cereal or alphabet noodles.

14. Divide your words into syllables.

15. Write a synonym for each word.

16. Write an antonym for each word.

17. Add the suffix –es, -s, -er, -ing, -ed to any words you can.

18. Make a crossword puzzle out of your words.

19. Make a word search with your words.

20. Write your word in three colors.

21. Form the plural of any words you can.

22. Write the dictionary definition of your words.

23. Using a T-pin, poke holes in paper to form your words.

24. Use a different adjective to describe your words.

25. Use a Q-tip and paint to write your words on paper.

26. Write a poem with your words.

27. Write your words with yarn.

28. Cut your words out of a magazine and glue them onto paper.

29. Make up a cartoon with your words.

30. Try to find a rhyming word for each spelling word.

31. Write your words with chalk on black construction paper.

32. Use math manipulatives to form your spelling words.

33. Form your words using pipe cleaners.

34. Using two fingers write each spelling word in your palm.

35. Look for any spelling rules you’ve learned in your words and write them on paper.

36. Look for and write down any spelling blends that begin or end your words.

37. Write your list of words once. Circle words that are nouns. Put a box around the words that are verbs.

38. Write down any of your words that are contractions. Make a list of contractions that are formed using the same second word.

39. Write one list of your spelling words. Then, next to each word, write the first word that comes to your mind.

40. Think of your favorite food or product. Write a short advertisement using your spelling words for it.

41. Choose a color for each vowel and one color for all consonants. Using the appropriate color, write each of your words once. Make a key to go with your list.

42. With each of your spelling words, create a title of a book you would like to read.

43. After writing your list once, compare it with your partner’s. List all the similarities you can find between the two lists of words.

44. Try to see how many words you can make out of each of your spelling words.

45. Type each of your words into the computer. Then print your list.

46. Make one sentence using both the first word off your list and your partner’s list. Do the same for the rest of the words from both lists. Compare your sentences to your partner’s.

47. How many different letters are used in your list? Write all the letters A-Z. Cross off a letter if it is in one of your words. Continue until you have finished your list.

48. Use finger paints and two fingers to write each of your words.

49. Draw a bee in one corner of your paper. Draw a flower in a different corner. Write a “word path” form the bee to the flower using your word list. Draw a ---- between each word.

50. Use a newspaper page and search for each word on your list. If you find one, circle it. Each circled word earns you 5 points.

51. Using a piece of ribbon (3 feet), write each word in the air.

52. Write each word in a sentence as if it were in a fantasy or fairy tale.

53. Write each word in a sentence as if it were in a mystery.

54. Write each word in a sentence as if it were in a sports article.

55. Make a word triangle for each word on your list. For example:

h

ha

hav

have

Have fun studying your list in different ways!!
