Spelling Activities List
1. Word Frames

Write each of your words and then trace around each word framing it. Be careful of tall and short letters and letters that hang below the line.
2. Write sentences using the spelling words.
Your sentences can include words from previous lists as well. Use your spelling words in a sentence, make sure you underline each spelling word used.

3. Silly Sentences

Make up Silly Sentences or rhymes that feature all of your spelling words.

4. Spelling Tries
Look at the words one at a time. Cover the word, write it, and then uncover and check to see if you spelled the word correctly.

5. Alphabetizing Words

Put all words in A-Z order or you can put the words in Z-A order.

6. Letter to the Teacher
Write a letter to the teacher using ten or more spelling words. Should be in letter format.

7. Telephone Words
Translate your words into numbers from a telephone keypad. Write your word and then your words in numbers.
8. How many Syllables?
Write out your spelling list, then write the number of syllables next to each word.

9. Write the Words

Write each word three times each in your best handwriting.

10. Create a Story
Use at least 10 words in a creative story.

11. Vowels and Consonants

Rewrite each word using red for vowels and blue for consonants.

12. Ransom Words
Cut out letters in a newspaper or magazine and glue them together to make at least 10 of your spelling words.

13. Writing Riddles Choose ten different spelling words. Write a riddle for each one.

14. Colorful Spelling
Use the color code below. Write each word in code.

Color Code:

a-e = blue

p-t = orange

f-j = red

u-z = purple

k-o = green

15. Make Your Own Crossword Puzzle

You can use plain paper to make your puzzle. You must have clues for each word (use at least 7 words) OR you can go to www.puzzle-maker.com for assistance.
16. Finding Rhyming Words

Write the words and two rhyming words (or words that end the same way) for each.

17. Have Someone Give You a Practice Test

18. Hot on the Trail
Hide your spelling words in a letter trail. Draw a purple (or any color) circle around each spelling word.

19. Word Search Puzzle.
Make one at puzzlemaker.discovery education.com
20. Guess My Category

Using your word list, come up with a way to group your spelling words then have someone (like your teacher) guess how you are grouping your words.

21. Word Hunts

Hunt through your reading books, magazines, newspaper or your own writing for words that are examples of the sound, pattern, or meaning unit for that week’s list. Make a list of the new words.

22. Make up a Game

Use the words in your spelling list (you can also add new words that follow the same spelling pattern) and create an original game or a variety of an old game like Jeopardy or Scattergories.
23. Old School

Look up any unknown words in the dictionary and write down the definition. Write a sentence using the word correctly in the sentence.

There are easy and more challenging activities, so encourage your child to vary the activities they choose each week.
