

Dear Parents, 
Below are the types of activities your child will be doing during their “Word Work” in class. You may want to use some at home to reinforce vocabulary and spelling of the words of the week.

	ABC Order
Write out your spelling word in alphabetical order (ABC) or write them in reverse alphabetical order.
	Card them
Write list words on index cards to make flash cards. Use UPPERCASE letters on one side and lower case letters on the other side.
	Sentences
Write each list word in a sentence and underline the list word. You may use more than one list word in a sentence.

	Find Them
Locate each word in a dictionary. Write the page number next to the words.
	Picture them
Make a picture dictionary using the spelling words.
	Write them
Write list words 3 times each on white boards using alphabet stamps

	Write a Story
 Write a paragraph using as many list words as possible. Be creative!

	Rhyme Time
Find a word that rhymes with each word
	Song Time
Create a rap, cheer or song using the list words

	Silly Letters
Write out your spelling words in a creative way (bubble letters; add colours and shapes to them).
	Rainbow Words
Write each word 2 times. Trace the words with a different colour.
	Boxes
Write each word once. Draw a box around the word to emphasize the shape.

	Write a letter
Write a letter to a friend using as many words of the week as possible. Highlight or underline the words of the week.

	Questions
Write question sentences for each word.
	Hidden Words
Draw a picture. Hide the words in the picture.


