Possible Word Wall Word Activities for Home

· Use shaving cream on large paper plates to spell the words.

· Put rice into a baking pan. Have your child spell out the word wall words in the rice. You can reset the rice after each word.
· Rainbow Writing: Have your child write the words in different colors. You can use crayons, colored pencils, or markers.
· Have your child go outside and use sidewalk chalk to write the words.
· Pyramid Writing: Have your child write the words down on the lines so that it looks like a pyramid. (I have extras of these sheets if you would like them)
· Use cooked and cooled spaghetti to write the words on a piece of paper or paper towel at home.
· Roll the Dice: Use some dice from home and have your child roll it. He/she then has to write the word however many times the dice showed. For instance, if they roll a five, they have to write the word five times.
· Have your child write the words in “silly sentences”. Try to encourage them to think of the silliest sentences they can, and then write them down.
· Have your child draw a picture to go along with each word.
· Scramble the letters of their Word Wall words and encourage them to figure out which words they are. Then have your child write it with the correct spelling.
· Create a Word Search for them. It has been my experience that children love to do Word Searches. Make sure all twelve words are included. If they had trouble spelling words from past weeks, also try to include those words.
· Ransom words: Write your words by cutting out letters in a newspaper or magazine and glue them on a paper

· Write the words in mud or sand. This one can get dirty, but the children love it!

These are just some suggestions to try with your child at home. It is important to remember to incorporate words from the past into their weekly practice. The goal is to make each child a life-long speller of these words, not just to have them memorize the weekly lists.

