

Spelling Homework Menu

Directions:

Choose 1 of each: Appetizer, Side Dish, Entrée, and Dessert. All assignments will be turned in on Friday morning.

Appetizers


1. Create a Crossword Puzzle using at least 10 spelling words.
2. Write Tongue Twisters with all of your words.
3. Write an Acrostic Poem that describes or helps define your word.
4. Write each word and highlight all the vowels.
5. Write each word in your best cursive handwriting.
6. Use a mirror to write your spelling words backwards.

Side Dishes


1. Use all your spelling words to create a Picture Dictionary.
2. Sort your words into unique categories.
3. Create 5 Shape Poems using synonyms and antonyms of your words.
4. Write the dictionary definition of each word.
5. Create Funny Excuses using 10 words.
6. Create a photo gallery or picture collage of at least 8 spelling words.

Entrees


1. Use a minimum of 10 spelling words in a "How-To Paragraph."
2. Write a poem, include a minimum of 7 spelling words. {Haiku, Tanka, Couplet, Cinquain, Quatrain, or Limerick}
3. Write a TV Commercial. Use 10 spelling words.
4. Choose a character from this week's story and write a Journal Entry. Use at least 10 spelling words.
5. Create a Spelling Quiz using all your words.
(multiple choice, matching, fill-in-the-blank, etc.)

Desserts


1. Create a Word Search using at least 10 spelling words.
2. Create "Ransom Words" by cutting out letters from the newspaper to form your words.
3. Write your words in ABC order, 3 times each, using a different color pen each time: Rainbow Words.
4. Sort words by part of speech: noun, verb, adjective, etc.
5. Write each word in a secret code. Remember to include the key for your code.