Directions:  Here is a list of ways for you to practice this week’s word sort, high frequency words, and homophones.  Try and get 3 in a row!
BONUS: Staple any written activities to this sheet and pass it in on Monday.
	Making Riddles
Write a riddle for this week’s word wall words or homophones.  Don’t forget to add the answer to your riddles.  Have someone at home try to figure out your riddles.
	Memory Match

Write your word wall words and homophones on cards (make two sets) and play “Memory Match” with someone.
	Letter Writing

Write a letter to a friend or relative using 10 of this week’s pattern words.  Use proper letter format, and underline each pattern word.


	Computer Fun
Play a game on SpellingCity (www.spellingcity.com/dallin3) 
or…
…Type 10 of this week’s pattern words.  Make each word have a different font.  You can even add clipart next to them(
	FREE CHOICE
 Think of a creative activity to do with 10 of this week’s words.

	Spelling Math

Figure out how much each of your word wall words and homophones is worth. A=1, B=2…Z=26

Write the word next to the value.


	Write a Song

Write a song or rap that includes 10 of your pattern words.  Share with a friend or family member.  You may share it with the class only if you choose to.
	Tasty Word Work
With a parent’s permission, spray a small amount of whipped cream or shaving cream and spread it out on a countertop.  Write your words in the whipped cream with your finger.  Spell them out loud as you write them.
	Making Words

Write 10 of your pattern words.  Next to each word, write at least two other words that can be spelled using the letters in your word.   Example:

pickle= lick, like, lip…


