

Creative Spelling Homework

This is your spelling homework every week. You must complete 100 points worth of activities.

Remember:

- ✓ You can choose **two 50 point activities, or one 100 point activity**
- ✓ **Write the names** of the activity or activities you choose **at the top of your paper**
- ✓ You **may not** complete the same activity two weeks in a row
- ✓ This will be **due every Thursday**

50 point choices

Silly Sentences - Write at least 10 sentences, with at least one of this week's spelling words in each sentence.

Picture Words - Draw a picture and write your spelling words in the picture.

ABC Words - Write your spelling words neatly in ABC order.

Definitions - Write at least 10 of your spelling words and their definitions.

Practice Makes Perfect – Write all of your spelling words neatly 3 times each.

Type Your Words - Use a computer to type your spelling words. Print out the list to turn in.

Rainbow Spelling – Copy your spelling words 3 times each using different colors.

Draw Your Words - Draw a picture of each of your spelling words.

Colorful Words – Write your spelling words using one color for vowels and another color for consonants.

Cursive Spelling – Write your spelling words two times neatly in cursive.

Target Words - Write all of your spelling words and go over the tricky parts of each word with a pen or marker.

Syllable Words- Divide all of your spelling words into syllables (ex. excitement = ex/cite/ment)

Poem Spelling - Write a poem using at least 5 of your spelling words.

100 point choices

Crossword Puzzle- Create a crossword puzzle using at least 10 of your spelling words. Have a friend solve the puzzle.

Word Search - Create a word search using all of your spelling words. Have a friend solve the puzzle.

Story Words - Write a good story using at least 10 of your spelling words.

Ransom Words – Write your spelling words by cutting out letters in a newspaper or a magazine and glue them on paper.

30 Second Words - Write a TV commercial using at least 10 of this week's spelling words. You may just turn in the script, or turn in the script and perform it for the class!

Cheer Words - Come up with a cheer using at least 10 of this week's spelling words. You may just turn in the script, or turn in the script and perform it for the class!

Wordle - Go to www.wordle.net to create a word cloud using ALL your spelling words. Print it out to turn it in.

Newspaper Words - Write a newspaper article using at least 10 of this week's spelling words.

Tricky Words – Write down tricks you use to remember how to spell each of your spelling words.

Caption Words - Cut out a picture from a newspaper or a magazine and use spelling words to write a story about the picture.

Parts of Speech Words – Classify your words by parts of speech (ex. noun, verb, adjective, adverb, etc.)

Letter Words – Write a letter to a friend using all of your spelling words.

Synonym and Antonym Words – Write a synonym and antonym for each of your spelling words (ex. If the spelling word is “difficult”, I could write “hard” for a synonym and “easy” for an antonym).

Cartoon Words – Create a comic strip with illustrations using at least 8 of your spelling words.