Spelling Homework Activities
1. LOOK, COVER, WRITE AND CHECK
Use look, cover, write and check to write out your spelling words 5 times each.
2. SPEED SPELLING

Using a whiteboard or a piece of paper write your first spelling word at the top and check the spelling. Now set a minute timer and see how many times you can write the word correctly within the time. Try to see if you can beat your score the following night.
3. SPEED TYPING

Type your spelling words on the computer. See how many times you can type them correctly in one minute.

4. WORD SHAPES

Write your words out correctly in your best handwriting. Make sure that the letters are the correct size and that letters like g hang low. Draw around each word and try to turn the shape that is made into something imaginary.

5. DEFINITIONS

Find and write the definition of each word. Write what part of speech the word is and try to find out the origin of the words.
6. SPELLING ALOUD

Ask your child to spell each word aloud.

7. SPELLING TENNIS

You may have seen this one on the television programme ‘Hardspell’. The helper and the child spell the word by saying alternative letters until the whole word is spelt. If a mistake is made then they have to start again.
8. ALPHABETICAL ORDER
Pupils write out their spelling list in alphabetical order. This activity is particularly effective at making them look closely at the spelling of words that begin with the same letter eg when learning common words.

9. MUDDLED LETTERS

Pupils or their helper has to rewrite each of their spelling words in a muddled up fashion eg ‘beautiful’ could be written ‘ befitualu’. They then try to write the word out correctly. This is a great activity, as pupils have to scrutinise each word to make sure they have got all the correct letters.

10. DICTIONARY RACE

The children time themselves finding each of the spelling words in a dictionary. They write down the time taken and try to beat this score each time. This not only helps them to remember how to spell, it is also excellent for practising dictionary skills. You can turn it into a game by giving them counters to win.

11. SYLLABLES

The child splits their spelling words into syllables eg beau-ti-ful. Each syllable could be written in a different colour or a drum could be used to tap out the syllables as they say them.
Again close attention to details is needed so it helps them to retain more difficult spellings.

12. WORDS WITHIN WORDS
Pupils try to find smaller words inside each of their spelling words without rearranging the letters. Eg using the word ‘practising’ , you could find – ‘act’ ‘sing’ ‘in’ ‘is’. Set a time limit, say 10 minutes, for them to work individually to find as many as possible using all their spelling words.

13. SILLY STORY
The child writes a short story (about a paragraph) using as many of their spelling words as possible. Again, set a time limit of about 10 minutes.
14. KIM’s GAME

Spelling words are written on cards (or on a whiteboard) and laid out on the table. The child then has 1 minute to study the words. They then look away and a nominated person removes one of the cards. Pupils turn back, look at the remaining cards and have 30 seconds to write the missing word.

15. WORDSEARCH

Using squared paper, pupils make a wordsearch with their spelling words. Words are NOT written out underneath. They need to look really closely to make sure that they haven’t made a mistake and that they have included all their words. Bring the wordsearch to school for a friend to try.
16. MNEMONICS

 eg big elephants can always understand small elephants because
Children try to make up a mnemonic for one or two of their trickiest spelling words. A time limit should be set – again about 10 minutes. They could make a poster of the mnemonic to bring in to school.
17. GUESS THE WORD

The helper chooses one of their spelling words, and then writes one letter on a whiteboard at a time. They can begin anywhere in the word – it does not have to be at the beginning. The child tries to guess the word after each letter is added. If they guess correctly, they must spell the whole word to win the points. The fewer letters that have been given – the more points to be won.

18. CROSSWORD

Using squared paper, make a crossword using the spelling words. Definitions are written below to form the clues. The children may have already written the definitions during a previous spelling session. Bring the crossword in to school for a friend to try.
19. NOUGHTS AND CROSSES
Pupils swap lists with a helper to spell one of the words. If the word is spelt correctly, the appropriate mark is placed on a noughts and crosses grid. If wrong, no mark is written but their mistake explained and the correct spelling shown. A 10 minute time limit is probably long enough to play several games.

20. DRAGON’S DINNER

The child and a helper have counters, one for each of their target words. The child spells aloud and if they make a misspelling, they lose a counter to the dragon. How much dinner does the dragon get?

21. FIND THE WORD

Using a highlighter pen and piece of text, for example a newspaper or advert the child should try to find as many of their words as possible in 5 minutes.
22. JIGSAW

The child chooses one or two spelling words and writes each of them onto a strip of card. This is repeated several times. Each card is then cut into sections – see below

 Hippopotamus Hippopotamus

 Hippopotamus Hippopotamus

Pieces are then muddled up and they try to put them back together. It is trickier than it looks as there can be several combinations to make the correct spelling.

23. INTERACTIVE WEBSITES
Interactive free website www.spellingcity.com this is a great website! Pupils type in the words they are learning. The site recognises any misspellings and asks them to check and re-enter. The pupils can choose whether to be taught how to spell the word or a choice of several games all using their own words! It’s excellent!

