Name ___
My Spelling Tic Tac Toe
Directions: Practice your Spelling words this week by choosing activities from the Tic Tac Toe board below. How you practice is up to you, but you must choose activities that create a tic tac toe (three in a row: vertically, horizontally, or diagonally). Parents must initial each spot after the activity has been completed at home. This sheet is due on Thursday!
	Spell out loud

Have a parent read you each word, and you spell the word aloud.

Parent initials: _________
	Three times each

Write your words three times each.

Parent initials: _________
	Color Words
Write each Spelling word, writing the vowels in one color and consonants in a different color.
Parent initials: _________

	Online game

Play a Spelling game on www.spellingcity.com. Search for “Jenny Ferguson”, click on this week’s list, and choose a game to play.

Parent initials: _________
	Free Choice!

You might have a fun way to practice your words at home (writing on a dry erase board or chalkboard, making words out of WikiStiks, writing them in shaving cream, making flashcards, etc.). Complete your own activity!

Parent initials: _________
	Practice test

Have your parent give you a practice Spelling test.

Parent initials: _________

	Syllable Sort

List your Spelling words according to the number of syllables in each word.
Parent initials: _________
	Sentences

Write at least 7 sentences including your Spelling words and using them correctly.

Parent initials: _________
	ABC Order

Write your Spelling list words in alphabetical order.

Parent initials: _________

Name ___

My Spelling Tic Tac Toe
Directions: Practice your Spelling words this week by choosing activities from the Tic Tac Toe board below. How you practice is up to you, but you must choose activities that create a tic tac toe (three in a row: vertically, horizontally, or diagonally). Parents must initial each spot after the activity has been completed at home. This sheet is due on Thursday!
	ABC Order

Write your Spelling list words in alphabetical order.

Parent initials: _________
	Puzzle

Go to www.puzzlemaker.com and choose to create a word search. Type in your words (press enter after each word), and then “Create My Puzzle”. Print your word search and complete it by highlighting each word with a highlighter.
Parent initials: _________
	Color Words

Write each Spelling word, writing the vowels in one color and consonants in a different color.
Parent initials: _________

	Spell out loud

Have a parent read you each word, and you spell the word aloud.

Parent initials: _________
	Free Choice!

You might have a fun way to practice your words at home (writing on a dry erase board or chalkboard, making words out of WikiStiks, writing them in shaving cream, making flashcards, etc.). Complete your own activity!

Parent initials: _________
	A Work of Art
Create your Spelling words with Play-Doh, Wiki Stiks, or in Shaving Cream.

Parent initials: _________

	Chalk the Walk
With your parent’s permission, go outside and write your words on your driveway or sidewalk using chalk.
Parent initials: _________
	Practice test

Have your parent give you a practice Spelling test.

Parent initials: _________
	Online game

Play a Spelling game on www.spellingcity.com. Search for “Jenny Ferguson”, click on this week’s list, and choose a game to play.

Parent initials: _________

Name ___

My Spelling Tic Tac Toe
Directions: Practice your Spelling words this week by choosing activities from the Tic Tac Toe board below. How you practice is up to you, but you must choose activities that create a tic tac toe (three in a row: vertically, horizontally, or diagonally). Parents must initial each spot after the activity has been completed at home. This sheet is due on Thursday!
	Spell out loud

Have a parent read you each word, and you spell the word aloud.

Parent initials: _________
	Puzzle

Go to www.puzzlemaker.com and choose to create a word search. Type in your words (press enter after each word), and then “Create My Puzzle”. Print your word search and complete it by highlighting each word with a highlighter.
Parent initials: _________
	Color Words

Write each Spelling word, writing the vowels in one color and consonants in a different color.
Parent initials: _________

	Online game

Play a Spelling game on www.spellingcity.com. Search for “Jenny Ferguson”, click on this week’s list, and choose a game to play.

Parent initials: _________
	Free Choice!

You might have a fun way to practice your words at home (writing on a dry erase board or chalkboard, making words out of WikiStiks, writing them in shaving cream, making flashcards, etc.). Complete your own activity!

Parent initials: _________
	Word Boxes

Write your Spelling words, drawing a box around each word. For example:

Parent initials: _________

	Syllable Sort

List your Spelling words according to the number of syllables in each word.

Parent initials: _________
	T-Shirt Words
Using your finger, write your words on your parent’s back and have them guess the word you are spelling.

Parent initials: _________
	ABC Order

Write your Spelling list words in alphabetical order.

Parent initials: _________

Name ___

My Spelling Tic Tac Toe
Directions: Practice your Spelling words this week by choosing activities from the Tic Tac Toe board below. How you practice is up to you, but you must choose activities that create a tic tac toe (three in a row: vertically, horizontally, or diagonally). Parents must initial each spot after the activity has been completed at home. This sheet is due on Thursday!
	Spell out loud

Have a parent read you each word, and you spell the word aloud.

Parent initials: _________
	Puzzle

Go to www.puzzlemaker.com and choose to create a word search. Type in your words (press enter after each word), and then “Create My Puzzle”. Print your word search and complete it by highlighting each word with a highlighter.
Parent initials: _________
	Story Words

Choose ten of your spelling words to write into a story.
Parent initials: _________

	ABC Order

Write your Spelling list words in alphabetical order.

Parent initials: _________
	Free Choice!

You might have a fun way to practice your words at home (writing on a dry erase board or chalkboard, making words out of WikiStiks, writing them in shaving cream, making flashcards, etc.). Complete your own activity!

Parent initials: _________
	Snow Words
Go outside and write your words in the snow! No snow on the ground today? Write them in shaving cream instead.

Parent initials: _________

	Fancy Nancy Words

Write each Spelling word in different colors, bubble letters, or another type of fancy print.
Parent initials: _________
	Online game

Play a Spelling game on www.spellingcity.com. Search for “Jenny Ferguson”, click on this week’s list, and choose a game to play, or link to our page through our classroom website.

Parent initials: _________
	Practice test

Have your parent give you a practice Spelling test.

Parent initials: _________

Name ___

My Spelling Tic Tac Toe
Directions: Practice your Spelling words this week by choosing activities from the Tic Tac Toe board below. How you practice is up to you, but you must choose activities that create a tic tac toe (three in a row: vertically, horizontally, or diagonally). Parents must initial each spot after the activity has been completed at home. This sheet is due on Thursday!
	Spell out loud

Have a parent read you each word, and you spell the word aloud.

Parent initials: _________
	Three times each

Write your words three times each.

Parent initials: _________
	Fancy Nancy Words

Write each Spelling word in different colors, bubble letters, or another type of fancy print.
Parent initials: _________

	Online game

Play a Spelling game on www.spellingcity.com. Search for “Jenny Ferguson”, click on this week’s list, and choose a game to play.

Parent initials: _________
	Free Choice!

You might have a fun way to practice your words at home (writing on a dry erase board or chalkboard, making words out of WikiStiks, writing them in shaving cream, making flashcards, etc.). Complete your own activity!

Parent initials: _________
	Practice test

Have your parent give you a practice Spelling test.

Parent initials: _________

	Snow Words
Go outside and write your words in the snow! No snow on the ground today? Write them in shaving cream instead.

Parent initials: _________
	Math Words

Write each Spelling word, and find out which word is worth the most points. Vowels = 2 points, consonants = 1.
Parent initials: _________
	ABC Order

Write your Spelling list words in alphabetical order.

Parent initials: _________

Name ___

My Spelling Tic Tac Toe
Directions: Practice your Spelling words this week by choosing activities from the Tic Tac Toe board below. How you practice is up to you, but you must choose activities that create a tic tac toe (three in a row: vertically, horizontally, or diagonally). Parents must initial each spot after the activity has been completed at home. This sheet is due on Thursday!
	Puzzle

Go to www.puzzlemaker.com and choose to create a word search. Type in your words (press enter after each word), and then “Create My Puzzle”. Print your word search and complete it by highlighting each word with a highlighter.
Parent initials: _________
	Spell out loud

Have a parent read you each word, and you spell the word aloud.

Parent initials: _________
	Story Words

Choose ten of your spelling words to write into a story.
Parent initials: _________

	Online game

Play a Spelling game on www.spellingcity.com. Search for “Jenny Ferguson”, click on this week’s list, and choose a game to play.

Parent initials: _________
	Free Choice!

You might have a fun way to practice your words at home (writing on a dry erase board or chalkboard, making words out of WikiStiks, writing them in shaving cream, making flashcards, etc.). Complete your own activity!

Parent initials: _________
	Practice test

Have your parent give you a practice Spelling test.

Parent initials: _________

	Syllable Sort

List your Spelling words according to the number of syllables in each word.

Parent initials: _________
	T-Shirt Words
Using your finger, write your words on your parent’s back and have them guess the word you are spelling.

Parent initials: _________
	Math Words

Write each Spelling word, and find out which word is worth the most points. Vowels = 2 points, consonants = 1.
Parent initials: _________

Name ___

My Spelling Tic Tac Toe
Directions: Practice your Spelling words this week by choosing activities from the Tic Tac Toe board below. How you practice is up to you, but you must choose activities that create a tic tac toe (three in a row: vertically, horizontally, or diagonally). Parents must initial each spot after the activity has been completed at home. This sheet is due on Thursday!
	Scramble
Write your list words scrambled up. Be sure to include each letter! (see the bottom right corner box)
Parent initials: _________
	Puzzle

Go to www.puzzlemaker.com and choose to create a word search. Type in your words (press enter after each word), and then “Create My Puzzle”. Print your word search and complete it by highlighting each word with a highlighter.
Parent initials: _________
	Rainbow Words

Write each Spelling word in one color, then trace over each word two more times in two different colors.
Parent initials: _________

	T-Shirt Words
Using your finger, write your words on your parent’s back and have them guess the word you are spelling.

Parent initials: _________
	Free Choice!

You might have a fun way to practice your words at home (writing on a dry erase board or chalkboard, making words out of WikiStiks, writing them in shaving cream, making flashcards, etc.). Complete your own activity!

Parent initials: _________
	Online game

Play a Spelling game on www.spellingcity.com. Search for “Jenny Ferguson”, click on this week’s list, and choose a game to play.
Parent initials: _________

	Exercise Words
Do jumping jacks, sit-ups, or some other type of exercise while spelling your words out loud.
Parent initials: _________
	Practice test

Have your parent give you a practice Spelling test.

Parent initials: _________
	Unscramble

Unscramble your list words from the scramble activity (see the upper left corner box)

Parent initials: _________

