

3rd Grade Word Study Homework:

DUE: WEDNESDAY 11/2/16

Pattern of the Week: Short A and E

<u>High-Frequency Words</u>	BLUE GROUP WORDS:	
should give own read while	spent last plan check grand map	stamp felt west past camp yell

<u>High-Frequency Words</u>	YELLOW GROUP WORDS:	
should give own read while	feather else chapter traffic stand lesson	spend dance friend answer rabbit desk

<u>High-Frequency Words</u>	GREEN GROUP WORDS:	
should give own read while	absent canyon skeleton together guest graph	fraction breath envelope adventure scramble alphabet

Spelling Menu!

Choose one activity to complete each night on notebook paper. You may not complete the the same activity twice in one week. At the end of each week, you will have a total of FIVE choices completed!

<p><u>Rainbow Write</u> First, write the words in pencil. Then trace over them in two different colors.</p>	<p><u>Silly Sentences</u> Write silly sentences using a spelling word in each sentence. Underline the spelling words and write neatly!</p>	<p><u>Hidden Words</u> Draw and color a picture. Hide your spelling words inside the picture. See if someone can find your hidden words!</p>	<p><u>Backwards Words</u> Write your spelling words forwards and backwards! Remember to write neatly!</p>
<p><u>Waterfall Words</u> Example: c ca cat catc catch</p>	<p><u>ABC Order</u> Write your spelling words in ABC order. If words start with the same letter, look at the next letter.</p>	<p><u>Story, Story</u> Write a story using ALL of your spelling words. Be sure to underline your spelling words in the paragraph.</p>	<p><u>Fancy Words</u> Write your words using fancy letters 2x! Example: catch catch</p>
<p><u>Three Times</u> First, write each word in pencil. Then, write each word in crayon. Finally, write each word in marker.</p>	<p><u>Adding My Words</u> Vowels are 10 and consonants are 5. Write your words and then add the value of each word. Ex: cat 5 + 10 + 5 = 20</p>	<p><u>Riddle Me</u> Write a riddle for each of your words. Don't forget to answer them. Ex: I am cute. I wear diapers. Answer: baby</p>	<p><u>Rhyming Words</u> Write each of your spelling words with a rhyming word next to them. Ex: cut shut</p>
<p><u>Code Words</u> Come up with a code for each letter of the alphabet. Then write your words in code. Ex: A=& B=\$ C=@, etc. Write out the word.</p>	<p><u>Upper and Lower</u> Write your words one time with all uppercase letters and one time with all lowercase letters.</p>	<p><u>Colorful Words</u> Write each of your spelling words. Write each letter using a different color.</p>	<p><u>Choo Choo Words</u> Write the entire list end-to-end as one long word. Write each new word in a different color. Ex: trainbackstop</p>
<p><u>Magazine Words</u> Use an old magazine or newspaper and find your words or letters that make up words. Glue them down.</p>	<p><u>Words Within Words</u> Write each spelling word and then write at least two words made from that word. Ex: catch → cat → hat</p>	<p><u>Words Without Vowels</u> Write all of your words replacing vowels with a line. Go back and see if you can fill in the vowels.</p>	<p><u>Other Handed</u> First, write your words with the way you usually do. Then, write the list using your other hand.</p>