[image: image1.wmf]30+1 STUPENDOUS SPELLING STRATEGIES

Students must select their own customized spelling list from a larger list of optional words at the beginning of the week. The list students select must be approved by a parent (a parent’s signature to show approval). Each list will consist of 2 or more mandatory Nifty Thrifty Fifty words (we will look at prefixes, suffixes, roots, and word origin), as well as 8 words of choice from the list.

The idea is to select words that are at each student’s instructional level (not too hard or too easy overall). On the second day of the week (usually a Tuesday), students will submit a list to me of the words the have selected for the week. Each week review Nifty Thrifty Challenge words will be drawn and added to the list at random. The idea is to avoid a common student misconception that they have to know words for the test on Friday. The goal of spelling is that the words are correct in daily writing once they have been addressed in class.

The following is a list of spelling activities that students can complete to help them practice their spelling words at home. One activity must be completed and submitted each morning (Tuesday through Friday). No activity can be used more than once in one week.
1. Write your spelling words in alphabetical order.
2. Write each spelling word without its vowels. Replace each vowel with a line.
3. Write your spelling words in crayon or pen. Write each consonant letter in red and each vowel in blue.
4. Write the words and cross out all of silent letters.
5. Print each word. Next to it, write the word in cursive 2-3 times.
6. Make a set of flashcards for studying your words.
 7. Write each spelling word three times.
8. Write each spelling word in a rainbow of colors. First, write the words with a red crayon. Trace over the words with a blue crayon. Finally, trace the words again with a green crayon.
9. Write your spelling words as fractions based on the number of vowels and consonants in each word.
10. Write your words with all the letters scrambled up. Then ask a parent or sibling to unscramble the words in your notebook. Correct that person’s work.
11. Write each spelling word. Next to each word, write two additional words of at least three letters that can be spelled using the letters in the word. Example: the word pickle can be used to make the words lick, pick, like, and lip.
12. Use letter tiles to spell out this week’s words. Glue them into your notebook.
13. Use letter stamps to stamp out your spelling words in any color ink you choose.
14. Spelling Math: Which spelling word has the highest value? Which word has the lowest value? Do any words have an equal value? (Use the secret code to find a numeric value for each letter.)
15. Use each spelling word in a sentence. Correct spelling and grammar count!
16. Take a practice test at home given by a parent. Write any missed word 3 times each. (Include a parent signature in your notebook.)
17. Draw and color a picture. "Hide" the words in the picture. Please do not color over the words.
18. Write your spelling words on cards (make two sets) and play "Memory Match" with them against a sibling or parent. (Get a parent signature in your notebook.)
19. Use a thesaurus to write a synonym for each word.
20. Write a mnemonic sentence to help you remember each of your spelling words. Each letter of the word should start a word in the sentence. For example, a mnemonic sentence for the word throw might be Ted has rented one wheelbarrow.
21. Make and complete a word search using www.puzzlemaker.com
22. Write a letter to a friend/relative, in proper letter format, using at least 10 of the spelling words. Underline each word.
23. Write tongue twisters for using at least 12 of your spelling words. Example- spelling word: some- Sally saw some seals in the sea.
24. Write your words by arranging the letters in alphabet pasta or Alphabits. Glue them on paper or have a parent include a note in your spelling notebook and do it on a table or counter at home.
25. Cut out letters from headlines or ads in newspapers or magazines. Use the letters to spell your spelling words. Paste the letters in your notebook.
26. Write a rap song using all of your spelling words.
27. Use ALL of your spelling words to write a short story. Your story must include all of your spelling words.
28. Use a dictionary to write a definition for each word. (You can borrow a dictionary from school if you do not have one at home.)

29. Write the spelling word and give the part of speech.

30. Use letter magnets to spell your words (on a fridge door, or metal surface). Get a parent/teacher signature to show you completed the task.

31. Write your spelling words in secret code. (Use the Secret Code Key) Challenge a parent or sibling to use the code to decode each word. Correct their work. Example: glad= 7-12-1-4
Secret Code Spelling
	a=1
	b=2
	c=3
	d=4

	e=5
	f=6
	g=7
	h=8

	i=9
	j=10
	k=11
	l=12

	m=13
	n=14
	0=15
	p=16

	q=17
	r=18
	s=19
	t=20

	u=21
	v=22
	w=23
	x=24

	
	y=25
	z=26
	

