Name:______________________________________

Date:__________________

Spelling Homework Menu

Directions: Choose a different activity each night, Day 1 through Day 5, for your spelling homework. Make sure your words are spelled correctly and take the time to sound out each one. You will turn in some kind of proof of homework each morning (practice sheets, parent signed notes, etc). Please date your work. Your spelling test is on Day 6 and your vocabulary test is on Day 5.
Spelling Homework Choices (One due daily, Day 1 to Day 5)
	1. ABC Order
Write all of your spelling words in alphabetical (ABC) order.
	2. Word Parts
Write your words. Then use a colored pencil to divide the words into syllables.
	3. Write each word 5 times each. Say the word as you spell it.
	4. Silly Sentences
Write 3 or more sentences that use all your spelling words.

	5. Picture words
Draw a picture and hide your spelling words in the picture.
	6. Shape Words
s

s p

s p e

s p e l

s p e l l

s p e l l i

s p e l l i n

s p e l l i n g

(or make them boat shaped, wagon shaped, smiley face, etc.)

	7.”Ransom” Words
“Write” your words by cutting letters out of a newspaper or magazine and gluing the letters on a piece of paper to spell your words.
	8. Rainbow Words
Write your spelling words with colored pencils. Make each letter a different color.

	9. Scrambled Words
Write your words. Then write them again with the letters mixed up. (Try giving it to a classmate to see if he or she can figure them out)
	10. Vowel Spotlight
Write your words using one color for the vowels and another color for the consonants.

(vowels: a, e, i, o, u)
	11. Scrabble
Write spelling words crisscross using a common letter.

Example: same

n

 yellow
	12. Word Search
Create your own word search with your spelling. Show the answers to your puzzle. This counts for two day’s work.

	 13. Flash Cards

Make and practice with flash cards. Put the word on one side and definition on the other. (Counts as two day’s work if you use these to practice the 2nd day; try clues to help you remember the word, like a pictures or written in a sentence.)
	14. Picture & a Story

Draw a picture defining each word. Write a sentence about your picture using the word. (Counts as two day’s work if you use these to practice the 2nd day)
	15. Practice with a Friend

Get together with someone and practice (You need a note from an adult to prove your work)
	16. Explain

Read each word and explain to your parents what each word means. (You need a note from adult)

	17. Write a Story, Poem or Song with Words
Write a story using all your spelling words. Underline the words you used.

	18. Crossword Puzzle
Make a crossword puzzle with your spelling (and/or vocabulary words). Show the answers to your puzzle.

	 19. Use Technology

Type out your spelling words on the computer.
	20. Question/Answers
Write questions with half of your spelling words. Then use the other half to answer the questions. Underline the words you used.

