[image: image1.wmf]Spelling Tic-Tac-Toe Activities

Use your spelling tic-tac-toe grid to decide which 3 activities you want to do. Please plan your three-in-a-row before you begin.
Please include the following when you turn in your folder:

-Draw a line through the 3 activities you chose.

-Write the number of your free choice activity in the middle square of your grid.
-Staple all 3 activities together with the grid and spelling list on top.

-Return your folder on the day of the spelling test.
Thank you!
1. Put your words in ABC (alphabetical) order.
2. Write a brief dictionary definition of each word.

3. Write the words and circle all of the vowels.

4. Write the words and circle all of the consonants (non-vowels).

5. Write the words neatly in pen or gel pen.

6. Make a set of flash cards (see folder) using each spelling word to help
 you study.

7. Write sentences using each word once.

8. Write a synonym (same) for each possible word.

9. Write an antonym (opposite) for each possible word.

10. Add a prefix (re-, dis-, un-) and/or suffix (-er, -ing, -ed, -ness) to each

 word.

11. Write each word in fancy or decorative letters.
12. Cut the words out of magazines or newspapers.

13. Scramble the words and give them to someone at home to solve.
 Ex. (moes = some)
14. Make a word search using all your spelling words on graph paper

 from your spelling folder. Fill in the extra boxes with letters to hide

 your words. Have someone at home find your words.
15. Write a story and underline each of the words in your story.

16. Draw a picture illustrating each of your words and label each picture.

17. Create and color a cartoon or cartoon strip using at least 5 of your words.

18. Divide each word into syllables. Use a dictionary to help you.
19. Write your words in this color code.
a-e=red, f-j=blue, k-o=green, p-t=purple, u-z=orange
20. Write your words in reverse ABC (alphabetical) order.

21. Write a word triangle for each word.
 Ex. Cat

 C

 Ca

 Cat

22. Hide your words in a letter trail and circle the words.

m f k b a t j f e k h a t f j k d f l a t j r e k l c a t f j d k l

23. Write each word as a rainbow word. Use at least 3 different colors for
 each word.

24. Create alliterative sentences in which the first letter of each word
 is the same as the first letter of the spelling word(s).

 Ex. Chester craves cheese and crackers. The tigers can tell time.

FEELING CREATIVE?

Talk to your teacher about another idea you have before your folder is due. If it is approved, you can replace an activity from your current week’s grid.

