Name: __________________________________

1
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Print your spelling words in alphabetical order.
Use your best handwriting.
	Print each of your spelling words three times each, using a different color for each column.
Use your best handwriting.

	Write your spelling words in rainbow colors.

Use one color for vowels and one color for consonants.

	this
went

jump

still

last

dust

tell

drop

shut

lamp

stop

felt

drink

clock

stand

sunset
muffin

pumpkin

hidden

basket

	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	Flower Power Spelling
Draw a flower garden picture. Put 1 spelling word on each petal or flower.

Be creative!

	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	

	Choose 10 of your spelling words. Write statement sentences for 5 of the words and question sentences for the other 5 words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Nascar Spelling
Draw a race track with cars. Put 1 spelling word on each car.

Be creative!
	

Name: __________________________________

2
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	Choose 10 of your spelling words. Write exclamations sentences for 5 of the words and commands sentences for the other 5 words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Print your spelling words in alphabetical order.
Use your best handwriting.
	saved

moved

riding

walking

pulled

taking

hopped

baking

picked

having

letting

running

drawing

folded

shopped

freezing

equipped

dancing

happening

quitting

	Write your spelling words in rainbow colors.

Use one color for vowels and one color for consonants.

	Print each of your spelling words three times each, using a different color for each column.

Use your best handwriting.

	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	

	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Flower Power Spelling
Draw a flower garden picture. Put 1 spelling word on each petal or flower.

Be creative!
	Nascar Spelling
Draw a race track with cars. Put 1 spelling word on each car.

Be creative!
	

Name: __________________________________

3
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Print your spelling words in alphabetical order.
Use your best handwriting.
	Print each of your spelling words three times each, using a different color for each column.

Use your best handwriting.

	Write your spelling words in rainbow colors.

Use one color for vowels and one color for consonants.

	deep

play

lean

glow

team

away

slow

train

dream

stain

toast

speed

raise

sweet

layer

wheelbarrow

freedom

speedboat

cocoa

daydream

	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	Nascar Spelling
Draw a race track with cars. Put 1 spelling word on each car.

Be creative!
	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	

	Choose 10 of your spelling words. Write statement sentences for 5 of the words and question sentences for the other 5 words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Flower Power Spelling
Draw a flower garden picture. Put 1 spelling word on each petal or flower.

Be creative!

	

Name: __________________________________

4
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	Choose 10 of your spelling words. Write exclamations sentences for 5 of the words and commands sentences for the other 5 words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Print your spelling words in alphabetical order.
Use your best handwriting.
	ants

toys

flies

things

boxes

games

lines

clocks

wishes

ladies

dishes

babies

bushes

glasses

puppies

families

libraries

brothers

packages

melodies

	Write your spelling words in rainbow colors.

Use one color for vowels and one color for consonants.

	Print each of your spelling words three times each, using a different color for each column.

Use your best handwriting.

	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	

	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Flower Power Spelling
Draw a flower garden picture. Put 1 spelling word on each petal or flower.

Be creative!
	Nascar Spelling
Draw a race track with cars. Put 1 spelling word on each car.

Be creative!
	

Name: __________________________________

5
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	Print your spelling words in alphabetical order.
Use your best handwriting.
	Choose 10 of your spelling words. Write statement sentences for 5 of the words and question sentences for the other 5 words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	clock

drink

moved

waking

hopped

folded

stain

layer

team

slow

toast

ladies

flies

bushes

games

against

bandage

captain

handkerchief

lantern

	Print each of your spelling words three times each, using a different color for each column.

Use your best handwriting.

	Write your spelling words in rainbow colors.

Use one color for vowels and one color for consonants.

	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	

	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	Look up the definition of your spelling words in the dictionary and write down their meaning. Also, write what part of speech each word is. Example: noun, verb, adverb, or adjective. You can use the dictionary to help you
	Write a sentence using each of your spelling words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling.
Underline the spelling word.

Do NOT start any sentences with

an “A” or “The”
	

Name: __________________________________

6
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Write your spelling words in rainbow colors.

Use one color for vowels and one color for consonants.

	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Print each of your spelling words three times each, using a different color for each column.

Use your best handwriting.

	pickup

cannot

outside

bedroom

upstairs

raindrop

baseball

hallway

airplane

mailbox

sunshine

homework

classroom

something

playground

sidewalk

teaspoon

thumbtack

sandpaper

notebook

	Two words put together form a compound word. Using all of your spelling words, break them into two words using a line. Color each half of your compound word a different color.
hall/way
	Choose 10 of your spelling words. Write statement sentences for 5 of the words and question sentences for the other 5 words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	

	Print your spelling words in alphabetical order.
Use your best handwriting.
	Write a sentence using each of your spelling words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling.
Underline the spelling word.

Do NOT start any sentences with

an “A” or “The”
	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	

Name: __________________________________

7
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Using a dictionary, look up the definition for 10 of your spelling words, and write down their meaning. Also, write what part of speech each word is. Example: noun, verb, adverb, or adjective. You can use the dictionary to help you
	Print your spelling words in alphabetical order.
Use your best handwriting.
	Write your spelling words in rainbow colors.

Use one color for vowels and one color for consonants.

	chin

itch

push

chef

when

wash

much

sharp

pitch

where

each

child

wheat

chance

machine

cashier

friendship

hatched

finished

children

	Write a story with 8 spelling words. Incorporate 5 proper nouns and 5 common nouns.

Underline spelling words.

	Write a sentence using each of your spelling words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling.
Underline the spelling word.

Do NOT start any sentences with

an “A” or “The”
	Write a synonym (a word the means the same) next to your spelling words.

	

	Write an antonym (a word that means the opposite) next to your spelling words.

	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	Create a comic strip using at least 10 of your spelling words in complete sentences.

Underline each spelling word
	

Name: __________________________________

#8
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Write a sentence using each of your spelling words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling.
Underline the spelling word.

Do NOT start any sentences with

an “A” or “The”
	Print each word twice. Next to it, write the word in cursive twice. For a total of three times.

	Write your spelling words in rainbow colors.

Use one color for vowels and one color for consonants.

	foil
loud

gown

coil

house

annoy

growl

moist

enjoy

round

spoil

mouse

clown

bounce

cowboy

eyebrows

voyage

boiling

cloudy

avoid

	Write a story using all of your spelling words. Check your words off your main list as you go, and underline your spelling words in the story. Be creative!

	Choose 5 of your spelling words to create an acrostic poem.

FUN

Funny clown

Under the tree

Needs a nap
	Create a comic strip using at least 10 of your spelling words in complete sentences.

Underline each spelling word.

	

	Write a synonym (a word the means the same) or antonym (a word that means the opposite) next to at least 10 of the spelling words.

	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	Print your spelling words in alphabetical order.
Use your best handwriting.
	

Name: __________________________________

#9
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Print your spelling words in alphabetical order.
Use your best handwriting.
	Print each of your spelling words three times each, using a different color for each column.

Use your best handwriting.

	Write your spelling words in rainbow colors.

Use one color for vowels and one color for consonants.

	spray

street

sprint

stripe

screen

strong

spring

stray

scream

strike

spread

string

sprout

scratch

stream

strangers

describe

strength

destroy

instruct

	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	Write a sentence using each of your spelling words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling.
Underline the spelling word.

Do NOT start any sentences with

an “A” or “The”
	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	

	Choose 10 of your spelling words. Write statement sentences for 5 of the words and question sentences for the other 5 words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Using a dictionary, look up the definition for 10 of your spelling words, and write down their meaning. Also, write what part of speech each word is. Example: noun, verb, adverb, or adjective. You can use the dictionary to help you
	

Name: __________________________________

#10
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	Choose 10 of your spelling words. Write exclamations sentences for 5 of the words and commands sentences for the other 5 words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Print your spelling words in alphabetical order.
Use your best handwriting.
	airplane

upstairs

something

itch

chef

wheat

chance

push

enjoy

moist

clown

loud

sprint

street

scratch

route

supermarket

rubbish

forehead

supervision

	Write your spelling words in rainbow colors.

Use one color for vowels and one color for consonants.

	Print each of your spelling words three times each, using a different color for each column.

Use your best handwriting.

	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	

	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Write a sentence using each of your spelling words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling.
Underline the spelling word.

Do NOT start any sentences with

an “A” or “The”
	Choose 5 of your spelling words to create an acrostic poem.

FUN

Funny clown

Under the tree

Needs a nap

	

Name: __________________________________

#11
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Print your spelling words in alphabetical order.
Use your best handwriting.
	Print each of your spelling words three times each, using a different color for each column.

Use your best handwriting.

	Write your spelling words in rainbow colors.

Use one color for vowels and one color for consonants.

	title

table

uncle

apple

cable

bubble

beetle

rattle

purple

little

middle

simple

saddle

trouble

scribble

twinkle

scrambled

sprinkle

buckled

tablecloth

	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	Write a sentence using each of your spelling words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling.
Underline the spelling word.

Do NOT start any sentences with

an “A” or “The”
	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	

	Choose 10 of your spelling words. Write statement sentences for 5 of the words and question sentences for the other 5 words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Using a dictionary, look up the definition for 10 of your spelling words, and write down their meaning. Also, write what part of speech each word is. Example: noun, verb, adverb, or adjective. You can use the dictionary to help you
	

Name: __________________________________

#12
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Write you spelling words and add up how much they are worth. Consonants are worth 5 and vowels are worth 7.

Told = 5+7+5+5=22
	Write each of your spelling words and next to each word write a rhyming word.
	Alphabetize your spelling words by the last letter in the word instead of the first.
	gnat
knew

sign

knob

gnaw

write

knees

wrinkle

kneel

wrist

cough

known

rough

wrench

knight

knitting

laughter

wring

unknown

playwright

	Make a

rap, song, or poem

using at least 10 of your spelling words.
	Draw and color a picture. Hide your spelling words within the picture, but do not color over the words.
	Using a computer type your spelling words using unusual fonts and sizes. Print a copy of your work to turn in.

gnat
	

	Flower Power Spelling
Draw a flower garden picture. Put 1 spelling word on each petal or flower.

Be creative!
	Write all of your spelling words one time. Divide the spelling words into syllables using colored lines.

flu/id
	Nascar Spelling
Draw a race track with cars. Put 1 spelling word on each car.

Be creative!
	

Name: __________________________________

#13
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Alphabetize your spelling words by the last letter in the word instead of the first.
	Make a

rap, song, or poem

using at least 10 of your spelling words.
	Draw and color a picture. Hide your spelling words within the picture, but do not color over the words.
	ice

age

rice

edge

stage

giant

range

judge

ledge

police

recent

bridge

office

strange

central

celery

ceiling

difference

margin

imagine

	Using a computer type your spelling words using unusual fonts and sizes. Print a copy of your work to turn in.

gnat
	Write you spelling words and add up how much they are worth. Consonants are worth 5 and vowels are worth 7.

Told = 5+7+5+5=22
	Write each of your spelling words and next to each word write a rhyming word.
	

	Nascar Spelling
Draw a race track with cars. Put 1 spelling word on each car.

Be creative!
	Write all of your spelling words one time. Divide the spelling words into syllables using colored lines.

flu/id
	Flower Power Spelling
Draw a flower garden picture. Put 1 spelling word on each petal or flower.

Be creative!
	

Name: __________________________________

#14
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Flower Power Spelling
Draw a flower garden picture. Put 1 spelling word on each petal or flower.

Be creative!
	Nascar Spelling
Draw a race track with cars. Put 1 spelling word on each car.

Be creative!
	Write all of your spelling words one time. Divide the spelling words into syllables using colored lines.

flu/id
	robin
petal

seven

solid

final

given

color

hotel

wagon

music

total

cabin

taken
pupil

broken

recital

vanish

regret

colony

visiting

	Draw and color a picture. Hide your spelling words within the picture, but do not color over the words.
	Alphabetize your spelling words by the last letter in the word instead of the first.
	Make a

rap, song, or poem

using at least 10 of your spelling words.
	

	Write each of your spelling words and next to each word write a rhyming word.
	Using a computer type your spelling words using unusual fonts and sizes. Print a copy of your work to turn in.

gnat
	Write you spelling words and add up how much they are worth. Consonants are worth 5 and vowels are worth 7.

Told = 5+7+5+5=22
	

Name: __________________________________

#15
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Draw and color a picture. Hide your spelling words within the picture, but do not color over the words.
	Write you spelling words and add up how much they are worth. Consonants are worth 5 and vowels are worth 7.

Told = 5+7+5+5=22
	Write all of your spelling words one time. Divide the spelling words into syllables using colored lines.

flu/id
	title
rattle

saddle

gnat

knight

wrench

rough

edge

police

giant

judge

hotel

seven

broken

taken

couple

mineral

level

settle

	Write each of your spelling words and next to each word write a rhyming word.
	Nascar Spelling
Draw a race track with cars. Put 1 spelling word on each car.

Be creative!
	Alphabetize your spelling words by the last letter in the word instead of the first.
	

	Make a

rap, song, or poem

using at least 10 of your spelling words.
	Flower Power Spelling
Draw a flower garden picture. Put 1 spelling word on each petal or flower.

Be creative!
	Using a computer type your spelling words using unusual fonts and sizes. Print a copy of your work to turn in.

gnat
	

Name: __________________________________

#16
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Draw and color a picture. Hide your spelling words within the picture, but do not color over the words.
	Write all of your spelling words one time. Divide the spelling words into syllables using colored lines.

flu/id
	Alphabetize your spelling words by the last letter in the word instead of the first.
	coarse

warm

soar

wore

swarm

form

story

warn

bore

sport

glory

force

course

before

fourth

explorer

forest

scoreboard

fourteen

seashore

	Write you spelling words and add up how much they are worth. Consonants are worth 5 and vowels are worth 7.

Told = 5+7+5+5=22
	Write each of your spelling words and next to each word write a rhyming word.
	Using a computer type your spelling words using unusual fonts and sizes. Print a copy of your work to turn in.

gnat
	

	Nascar Spelling
Draw a race track with cars. Put 1 spelling word on each car.

Be creative!
	Flower Power Spelling
Draw a flower garden picture. Put 1 spelling word on each petal or flower.

Be creative!
	Make a

rap, song, or poem

using at least 10 of your spelling words.
	

Name: __________________________________

#17
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	Alphabetize your spelling words by the last letter in the word instead of the first.
	Write your spelling words in rainbow colors.

Use one color for vowels and one color for consonants.

	word

girl

burn

work

hurt

verse

purse

clerk

earth

perfect

first

pearl

answer

person

thirsty

creature

uncurled

curtain

mixture

return

	Draw and color a picture. Hide your spelling words within the picture, but do not color over the words.
	Using a computer type your spelling words using unusual fonts and sizes. Print a copy of your work to turn in.

gnat
	Using a dictionary, look up the definition for 10 of your spelling words, and write down their meaning. Also, write what part of speech each word is. Example: noun, verb, adverb, or adjective. You can use the dictionary to help you
	

	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Write you spelling words and add up how much they are worth. Consonants are worth 5 and vowels are worth 7.

Told = 5+7+5+5=22
	Write each of your spelling words and next to each word write a rhyming word.
	

Name: __________________________________

#18
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.
	Print your spelling words in alphabetical order.
Use your best handwriting.
	Print each of your spelling words three times each, using a different color for each column.

Use your best handwriting.

	Write your spelling words in rainbow colors.

Use one color for vowels and one color for consonants.

	nicer

finest

useful

bigger

really

nicest

faster

lonely

quickly

careful

smaller

playful

biggest

slowly

thankful

finally

gently

delightful

doubtful

forgetful

	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	Write a sentence using each of your spelling words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling.
Underline the spelling word.

Do NOT start any sentences with

an “A” or “The”
	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	

	Choose 10 of your spelling words. Write statement sentences for 5 of the words and question sentences for the other 5 words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Choose 5 of your spelling words to create an acrostic poem.

FUN

Funny clown

Under the tree

Needs a nap
	

Name: __________________________________

#19
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	Choose 10 of your spelling words. Write exclamations sentences for 5 of the words and commands sentences for the other 5 words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Print your spelling words in alphabetical order.
Use your best handwriting.
	undo

redo

dislike

react

refill

uneasy

reread

unlike

remove

dishonest

unhappy

rebuild

displease

uncover

rewrite

recycle

disagree

review

unclear

disorder

	Write your spelling words in rainbow colors.

Use one color for vowels and one color for consonants.

	Print each of your spelling words three times each, using a different color for each column.

Use your best handwriting.

	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	

	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Write a sentence using each of your spelling words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling.
Underline the spelling word.

Do NOT start any sentences with

an “A” or “The”
	Using a dictionary, look up the definition for 10 of your spelling words, and write down their meaning. Also, write what part of speech each word is. Example: noun, verb, adverb, or adjective. You can use the dictionary to help you
	

Name: __________________________________

#20
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Print your spelling words in alphabetical order.
Use your best handwriting.
	Print each of your spelling words three times each, using a different color for each column.

Use your best handwriting.

	Write your spelling words in rainbow colors.

Use one color for vowels and one color for consonants.

	form

wore

fourth

soar

warn

perfect

girl

urn

work

earth

bigger

finest

lonely

refill

dishonest

multicolored

inform

northern

different

theatre

	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	Write a sentence using each of your spelling words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling.
Underline the spelling word.

Do NOT start any sentences with

an “A” or “The”
	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	

	Choose 10 of your spelling words. Write statement sentences for 5 of the words and question sentences for the other 5 words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Choose 5 of your spelling words to create an acrostic poem.

FUN

Funny clown

Under the tree

Needs a nap
	

Name: __________________________________

#21
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Write all of your spelling words one time. Divide the spelling words into syllables using colored lines.

flu/id
	Make a set of flashcards on index cards using your spelling words.
Use these flashcards to study your words.

	Using at least 10 of your spelling words write a letter to a friend or relative, using proper letter format. Underline each spelling word in your letter.
	threw

cool

foot

cook

bruise

hook

tool

rook

booth

school

use

 choose

balloon

cartoon

afternoon

understood

loosely

cocoon

raccoon

cookbook

neighborhood

	Write your spelling words with all the letters scrambled. Then ask a parent/ guardian to unscramble the words in your notebook. Correct that persons work.

threw - rwhet
	Find and cut out letters from old magazines to spell 10 of your spelling words. Glue the words on a piece of paper.
	Write you spelling words and add up how much they are worth. Consonants are worth 5 and vowels are worth 7.

Told = 5+7+5+5=22
	

	Write an advertisement or television commercial using 10 of your spelling words. Read it to a parent/guardian or friend and have them sign your paper.
	Choose 5 of your spelling words to create an acrostic poem.

FUN

Funny clown

Under the tree

Needs a nap
	Write your spelling words on the outside of your paper to create a spiral. Keep going until you reach the middle of your paper.
	

Name: __________________________________

#22
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Write an advertisement or television commercial using 10 of your spelling words. Read it to a parent/guardian or friend and have them sign your paper.
	Choose 5 of your spelling words to create an acrostic poem.

FUN

Funny clown

Under the tree

Needs a nap
	Write your spelling words on the outside of your paper to create a spiral. Keep going until you reach the middle of your paper.
	ought

soft

yawn

walk

long

also

thaw

lost

cause

taught

pause

straw

false

author

almost

swallow

naughty

somersault

sprawling

faucet

	Write all of your spelling words one time. Divide the spelling words into syllables using colored lines.

flu/id
	Make a set of flashcards on index cards using your spelling words.

Use these flashcards to study your words.

	Using at least 10 of your spelling words write a letter to a friend or relative, using proper letter format. Underline each spelling word in your letter.
	

	Write your spelling words with all the letters scrambled. Then ask a parent/ guardian to unscramble the words in your notebook. Correct that persons work.

threw - rwhet
	Find and cut out letters from old magazines to spell 10 of your spelling words. Glue the words on a piece of paper.
	Write you spelling words and add up how much they are worth. Consonants are worth 5 and vowels are worth 7.

Told = 5+7+5+5=22
	

Name: __________________________________

#23
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Choose 5 of your spelling words to create an acrostic poem.

FUN

Funny clown

Under the tree

Needs a nap
	Write your spelling words on the outside of your paper to create a spiral. Keep going until you reach the middle of your paper.
	Write an advertisement or television commercial using 10 of your spelling words. Read it to a parent/guardian or friend and have them sign your paper.
	input

preset

misuse

inside

preview

incorrect

pretest

mislead

preheat

indoors

misplace

preschool

misread

mismatch

misspell

mistaken

incomplete

misbehave

misprint

invisible

	Make a set of flashcards on index cards using your spelling words.

Use these flashcards to study your words.

	Using at least 10 of your spelling words write a letter to a friend or relative, using proper letter format. Underline each spelling word in your letter.
	Write all of your spelling words one time. Divide the spelling words into syllables using colored lines.

flu/id
	

	Find and cut out letters from old magazines to spell 10 of your spelling words. Glue the words on a piece of paper.
	Write you spelling words and add up how much they are worth. Consonants are worth 5 and vowels are worth 7.

Told = 5+7+5+5=22
	Write your spelling words with all the letters scrambled. Then ask a parent/ guardian to unscramble the words in your notebook. Correct that persons work.

threw - rwhet
	

Name: __________________________________

#24
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Write silly alliteration sentences using at least 10 of your spelling words. Underline your spelling word. Such as:

Silly Sam saw a sweet sundae.
	Make a word search with your spelling words using graph paper. Highlight all 20 of your spelling words in the puzzle.
	Write your spelling words in reverse alphabetical order. Example

1. Zoo

2. Yellow

3. Purple

4. Cow

5. awake
	upon

above

cover

apart

either

alike

awake

afraid

across

agree

ever

amount

ahead

alive

around

among

again

about

applause

appear

	Flower Power Spelling
Draw a flower garden picture. Put 1 spelling word on each petal or flower.

Be creative!
	Create your own secret code on a piece of paper use 1 symbol for each letter of the alphabet. Then using your code write your spelling words.
	Nascar Spelling
Draw a race track with cars. Put 1 spelling word on each car.
Be creative!
	

	Using your spelling words create a crossword puzzle and answer key.
	Using index cards write 10 of your spelling words on one side of the card and draw a picture to illustrate the word on the flip side.
	Choose 5 of your spelling words to create an acrostic poem.

FUN

Funny clown

Under the tree

Needs a nap

	

Name: __________________________________

#25
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Write an advertisement or television commercial using 10 of your spelling words. Read it to a parent/guardian or friend and have them sign your paper.
	Write you spelling words and add up how much they are worth. Consonants are worth 5 and vowels are worth 7.

Told = 5+7+5+5=22
	choose

booth

foot

bruise

threw

soft

cause

thaw

false

preschool

misspell

indoors

apart

across

around

dividend

similar

resolve

inconsiderate

tomato

	Write your spelling words in reverse alphabetical order. Example

1. Zoo

2. Yellow

3. Purple

4. Cow

5. awake
	Choose 5 of your spelling words to create an acrostic poem.

FUN

Funny clown

Under the tree

Needs a nap
	Using index cards write 10 of your spelling words on one side of the card and draw a picture to illustrate the word on the flip side.
	

	Flower Power Spelling
Draw a flower garden picture. Put 1 spelling word on each petal or flower.

Be creative!
	Create your own secret code on a piece of paper use 1 symbol for each letter of the alphabet. Then using your code write your spelling words.
	Nascar Spelling
Draw a race track with cars. Put 1 spelling word on each car.

Be creative!
	

Name: __________________________________

#26
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Flower Power Spelling
Draw a flower garden picture. Put 1 spelling word on each petal or flower.

Be creative!
	Create your own secret code on a piece of paper use 1 symbol for each letter of the alphabet. Then using your code write your spelling words.
	Nascar Spelling
Draw a race track with cars. Put 1 spelling word on each car.

Be creative!
	 section

caution

fiction

nation

action

vision

vacation

motion

question

mention

station

attention

portion

collection

session

admission

discussion

decision

definition

description

	Using index cards write 10 of your spelling words on one side of the card and draw a picture to illustrate the word on the flip side.
	Write you spelling words and add up how much they are worth. Consonants are worth 5 and vowels are worth 7.

Told = 5+7+5+5=22
	Write your spelling words in reverse alphabetical order. Example

1. Zoo

2. Yellow

3. Purple

4. Cow

5. awake
	

	Write an advertisement or television commercial using 10 of your spelling words. Read it to a parent/guardian or friend and have them sign your paper.
	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Choose 5 of your spelling words to create an acrostic poem.

FUN

Funny clown

Under the tree

Needs a nap
	

Name: __________________________________

#27
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Write an advertisement or television commercial using 10 of your spelling words. Read it to a parent/guardian or friend and have them sign your paper.
	Write your spelling words in reverse alphabetical order. Example

1. Zoo

2. Yellow

3. Purple

4. Cow

awake
	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	lion

dial

idea

neon

science

area

radio

quiet

piano

fluid

video

loyal

stereo

pliers

create

cereal

triumph

poetry

reality

scientific

	Flower Power Spelling
Draw a flower garden picture. Put 1 spelling word on each petal or flower.

Be creative!
	Create your own secret code on a piece of paper use 1 symbol for each letter of the alphabet. Then using your code write your spelling words.
	Nascar Spelling
Draw a race track with cars. Put 1 spelling word on each car.

Be creative!
	

	Choose 5 of your spelling words to create an acrostic poem.

FUN

Funny clown

Under the tree

Needs a nap
	Write you spelling words and add up how much they are worth. Consonants are worth 5 and vowels are worth 7.

Told = 5+7+5+5=22
	Using index cards write 10 of your spelling words on one side of the card and draw a picture to illustrate the word on the flip side.
	

Name: __________________________________

#28
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Write a mnemonic sentence to help you remember 5 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
	Write you spelling words and add up how much they are worth. Consonants are worth 5 and vowels are worth 7.

Told = 5+7+5+5=22
	Write all of your spelling words one time. Divide the spelling words into syllables using colored lines.

flu/id
	doable

famous

careless

various

endless

reliable

nervous

useless

flexible

washable

helpless

terrible

valuable

dangerous

powerless

suitable

restlessly

countless

responsible

remarkable

	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	Write a sentence using each of your spelling words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling.
Underline the spelling word.

Do NOT start any sentences with

an “A” or “The”
	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	

	Choose 10 of your spelling words. Write statement sentences for 5 of the words and question sentences for the other 5 words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Using a dictionary, look up the definition for 10 of your spelling words, and write down their meaning. Also, write what part of speech each word is. Example: noun, verb, adverb, or adjective. You can use the dictionary to help you
	

Name: __________________________________

#29
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Two words put together form a compound word. Using all of your spelling words, break them into two words using a line. Color each half of your compound word a different color.

hall/way
	Write all of your spelling words one time. Divide the spelling words into syllables using colored lines.

flu/id
	Write a mnemonic sentence to help you remember 8 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
	overnight

bicycle

nonstop

overdue

overlook

biweekly

overflow

nonsense

oversee

overhead

nonfiction

overcoat

nonfat

overdone

biplane

overtaken

overheat

nonstick

nontoxic

overboard

	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	Write a sentence using each of your spelling words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling.
Underline the spelling word.

Do NOT start any sentences with

an “A” or “The”
	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	

	Choose 10 of your spelling words. Write statement sentences for 5 of the words and question sentences for the other 5 words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Choose 5 of your spelling words to create an acrostic poem.

FUN

Funny clown

Under the tree

Needs a nap
	

Name: __________________________________

#30
Spelling Tic-Tac-Toe

Every Monday, Tuesday and Wednesday night you will choose one activity for spelling homework for a total of three activities each week. The three activities that you choose must be in a row. The row may be horizontal, vertical, or diagonal. On Thursday night your homework is to study for Friday’s spelling test. Spelling homework is to be turned in on Friday attached to this sheet. Dictionaries and thesauruses can be borrowed from school if you do not have them at home.

	Write all of your spelling words one time. Divide the spelling words into syllables using colored lines.
flu/id
	Write a mnemonic sentence to help you remember 10 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

	Write you spelling words and add up how much they are worth. Consonants are worth 5 and vowels are worth 7.

Told = 5+7+5+5=22
	vision

caution

session

fluid

piano

loyal

reliable

flexile

powerless

dangerous

famous

biplane

nonstop

overnight

oversee

refuse

direction

education

position

adventure

	Choo-Choo Words

Write the entire list of your spelling words end-to-end, as one long word, using different colored crayons for each word.
	Write a sentence using each of your spelling words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling.
Underline the spelling word.

Do NOT start any sentences with

an “A” or “The”
	Step it up!

Write your spelling words by adding one letter at a time.

S

sp

spe

spel
spell
	

	Choose 10 of your spelling words. Write statement sentences for 5 of the words and question sentences for the other 5 words. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Using 8 of your spelling words. Write a sentence for each and a draw a picture to illustrate your sentence. Underline the spelling word. Make sure they are THIRD grade sentences. There must be at least five words in a sentence. Use correct punctuation, capitalization, and spelling. Underline the spelling word. Do NOT start any sentences with” an “A” or “The”
	Using a dictionary, look up the definition for 10 of your spelling words, and write down their meaning. Also, write what part of speech each word is. Example: noun, verb, adverb, or adjective. You can use the dictionary to help you
	

