

Name: _____

Spelling and/or Vocabulary Tic Tac Toe 1st six weeks

Instructions: Choose three squares to complete and hand in on Friday. The middle square is a **must** do. The other two are your choice.

<p>Write your spelling or vocab. words in ABC order.</p> <p>a art b bear c cat</p>	<p>Write your words with a pencil and then go over them with a crayon or marker like <u>rainbow writing</u>.</p>	<p>Write your words in pyramid form.</p> <p>F Fo Foo Food foods</p>
<p>Write all spelling or vocab. words once. Divide the words into syllables using slashes.</p>	<p>Put each of your words in a sentence in your very best handwriting.</p> <p>**Must do**</p>	<p>Write your words three times each in your very best handwriting.</p>
<p>Write each of your words with fancy letters or type them on the computer with a different font.</p> <p>rat</p>	<p>Write your words across the page and then down the page.</p> <p>are r e</p>	<p>Go to the website: http://www.puzzlemaker.com And make a word search using your spelling words. Once you are done, print it out and complete it.</p>

Name: _____

Spelling and/or Vocabulary Tic Tac Toe 1st six weeks

Instructions: Choose three squares to complete and hand in on Friday. The middle square is a **must** do. The other two are your choice.

<p>Write your spelling or vocab. words in ABC order.</p> <p>a art b bear c cat</p>	<p>Write your words with a pencil and then go over them with a crayon or marker like <u>rainbow writing</u>.</p>	<p>Write your words in pyramid form.</p> <p>F Fo Foo Food foods</p>
<p>Write all spelling or vocab words once. Divide the words into syllables using slashes.</p>	<p>Put each of your words in a sentence in your very best handwriting.</p> <p>**Must do**</p>	<p>Write your words three times each in your very best handwriting.</p>
<p>Write each of your words with fancy letters or type them on the computer with a different font.</p> <p>rat</p>	<p>Write your words across the page and then down the page.</p> <p>are r e</p>	<p>Go to the website: http://www.puzzlemaker.com And make a word search using your spelling words. Once you are done, print it out and complete it.</p>

Instructions: Choose three squares to complete and hand in on Friday. The middle square is a **must** do. The other two are your choice.

Write a question for each of your words. Underline the spelling or vocabulary word.	Put all words in reverse (backward) alphabetical order. z = y = x =	Have an adult give you a practice test at home. Be sure the test is checked and signed by the adult.
Write all words once. Divide the words into syllables using slashes.	Write your words three times each in your very best handwriting. **<u>Must do</u>**	Write all words. Circle the vowels in each word.
Write all words once making all the consonants blue and all the vowels red.	Write your words and then write them backwards. read daer	Find synonyms (words that mean the same thing) for your words.

Instructions: Choose three squares to complete and hand in on Friday. The middle square is a **must** do. The other two are your choice.

Write a question for each of your words. Underline the spelling words.	Put all 25 words in reverse (backward) alphabetical order. z = y = x =	Have an adult give you a practice test at home. Be sure the test is checked and signed by the adult.
Write all words once. Divide the words into syllables using slashes.	Write your words three times each in your very best handwriting. **<u>Must do</u>**	Write all words. Circle the vowels in each word.
Write all words once making all the consonants blue and all the vowels red.	Write your words and then write them backwards. read daer	Find synonyms (words that mean the same thing) for your words.

Name _____

Instructions: Choose three squares to complete and hand in on Friday. The middle square is a **must** do. The other two are your choice.

Draw and color a picture. "Hide" the words in the picture. Please do not color over the words.	Write all your words once using something other than a pencil.	Write your words and illustrate them.
Write all words once making all the consonants blue and all the vowels red.	Write your words three times each in your very best handwriting. **Must do**	Write a letter to a friend/relative, in proper letter format, using at least 10 of the words. Underline each word.
Have an adult give you a practice test at home. Be sure the test is checked and signed by the adult.	Go to the website: http://www.puzzlemaker.com And make a word search using your words. Once you are done, print it out and complete it.	Write all words. Circle the vowels in each word with a crayon or pen in red.

Name _____

Instructions: Choose three squares to complete and hand in on Friday. The middle square is a **must** do. The other two are your choice.

Draw and color a picture. "Hide" the words in the picture. Please do not color over the words.	Write all your words once using something other than a pencil.	Write your words and illustrate them.
Write all words once making all the consonants blue and all the vowels red.	Write your words three times each in your very best handwriting. **Must do**	Write a letter to a friend/relative, in proper letter format, using at least 10 of the words. Underline each word.
Have an adult give you a practice test at home. Be sure the test is checked and signed by the adult.	Go to the website: http://www.puzzlemaker.com And make a word search using your spelling words. Once you are done, print it out and complete it.	Write all spelling words. Circle the vowels in each word with a crayon or pen in red.

Instructions: Choose three squares to complete and hand in on Friday. The middle square is a **must** do. The other two are your choice.

Find synonyms (words that mean the same) for 10 words.	Find antonyms (words that mean the opposite) for 10 words.	Write all words using rainbow colors (each letter is a different color.)
Have an adult give you a practice test at home. Be sure the test is checked and signed by the adult.	Write your words three times each in your very best handwriting. **Must do**	Go to the website: http://www.puzzlemaker.com And make a word search using your spelling words. Once you are done, print it out and complete it.
Log onto http://www.spellingcity.com and take a practice test. Print out your test and turn it in on Friday.	Pick 10 words and use them correctly in a complete sentence. Your sentences must contain at least 5 words or more.	Write all words. Circle the vowels in each word.

Instructions: Choose three squares to complete and hand in on Friday. The middle square is a **must** do. The other two are your choice.

Find synonyms (words that mean the same) for 10 words.	Find antonyms (words that mean the opposite) for 10 words.	Write all words using rainbow colors (each letter is a different color.)
Have an adult give you a practice test at home. Be sure the test is checked and signed by the adult.	Write your words three times each in your very best handwriting. **Must do**	Go to the website: http://www.puzzlemaker.com And make a word search using your words. Once you are done, print it out and complete it.
Log onto http://www.spellingcity.com and take a practice test. Print out your test and turn it in on Friday.	Pick 10 words and use them correctly in a complete sentence. Your sentences must contain at least 5 words or more.	Write all words. Circle the vowels in each word.

Spelling and/or Vocabulary Tic Tac Toe 5th six weeks Name _____

Instructions: Choose three squares to complete and hand in on Friday. The middle square is a **must** do. The other two are your choice.

<p>Write your words together without spaces. Your words will be one long word. doorwindowredgreen</p>	<p>Write a story using ALL of your words.</p>	<p>Type your words on the computer. Make each word have a different font. Print it out.</p>
<p>Write your words in ABC order.</p>	<p>Write your words three times each in your very best handwriting. **Must do**</p>	<p>Look at your telephone keypad. Make each letter into the numbers on the keypad. Now write your words using this code!</p>
<p>Write a mnemonic sentence to help you remember each of your words. Each letter of the word should start a word in the sentence. For example, a mnemonic sentence for the word <i>throw</i> might be <u>T</u>ed <u>h</u>as <u>r</u>ented <u>o</u>ne <u>w</u>heelbarrow.</p>	<p>Write your words around the outside of your paper. Keep going until you get to the middle.</p>	<p>Write a song or a rap using all of your words.</p>

Spelling and/or Vocabulary Tic Tac Toe 5th six weeks Name _____

Instructions: Choose three squares to complete and hand in on Friday. The middle square is a **must** do. The other two are your choice.

<p>Write your words together without spaces. Your words will be one long word. doorwindowredgreen</p>	<p>Write a story using ALL of your words.</p>	<p>Type your words on the computer. Make each word have a different font. Print it out.</p>
<p>Write your words in ABC order.</p>	<p>Write your words three times each in your very best handwriting. **Must do**</p>	<p>Look at your telephone keypad. Make each letter into the numbers on the keypad. Now write your words using this code!</p>
<p>Write a mnemonic sentence to help you remember each of your words. Each letter of the word should start a word in the sentence. For example, a mnemonic sentence for the word <i>throw</i> might be <u>T</u>ed <u>h</u>as <u>r</u>ented <u>o</u>ne <u>w</u>heelbarrow.</p>	<p>Write your words around the outside of your paper. Keep going until you get to the middle.</p>	<p>Write a song or a rap using all of your words.</p>

Spelling and/or Vocabulary Tic Tac Toe 6th six week Name _____

Instructions: Choose three squares to complete and hand in on Friday. The middle square is a **must** do. The other two are your choice.

<p>Write silly sentences that include all your words. Underline your words.</p>	<p>Write your words with dots in pencil. Then use a marker or crayon to connect the dots.</p>	<p>Draw a picture and write your words in the picture. Try to hide the words!</p>
<p>Your job is to write a creative letter to Superman (or another superhero). In your letter, you must use each of your words. Be sure to <u>underline</u> your words as you use them.</p>	<p>Write your words three times each in your very best handwriting.</p> <p>**Must do**</p>	<p>Write each of your words. Next to each word, write a rhyming word. If necessary, your rhyming words can be nonsense words, but make them follow the same pattern.</p>
<p>Write a riddle with each of your words. Don't forget to write the answers to your riddles.</p>	<p>Number the alphabet from 1-26. Example: a=1, b=2, c=3, d=4, e=5, etc. Then after writing your words change them to a number and add them.</p>	<p>Draw a picture of a great big flower. Write each of your words on one of the flower petals or on a leaf. Draw extra flowers if you run out of room.</p>

Spelling and/or Vocabulary Tic Tac Toe 6th six week Name _____

Instructions: Choose three squares to complete and hand in on Friday. The middle square is a **must** do. The other two are your choice.

<p>Write silly sentences that include all your words. Underline your words.</p>	<p>Write your words with dots in pencil. Then use a marker or crayon to connect the dots.</p>	<p>Draw a picture and write your words in the picture. Try to hide the words!</p>
<p>Your job is to write a creative letter to Superman (or another superhero). In your letter, you must use each of your words. Be sure to <u>underline</u> your words as you use them.</p>	<p>Write your words three times each in your very best handwriting.</p> <p>**Must do**</p>	<p>Write each of your words. Next to each word, write a rhyming word. If necessary, your rhyming words can be nonsense words, but make them follow the same spelling pattern.</p>
<p>Write a riddle with each of your words. Don't forget to write the answers to your riddles.</p>	<p>Number the alphabet from 1-26. Example: a=1, b=2, c=3, d=4, e=5, etc. Then after writing your words change them to a number and add them.</p>	<p>Draw a picture of a great big flower. Write each of your words on one of the flower petals or on a leaf. Draw extra flowers if you run out of room.</p>