

Spelling Contract

Directions: Please choose **3** spelling activities from the list below. On your assignment paper, you must indicate the number of the activity chosen. Two (2) activities may be from spellingcity.com.

****Spelling contracts are due in class on FRIDAY stapled together****

1. **spellingcity.com**: Up to 2 of your spelling activities may come from spellingcity.com. Please make sure that you can print the activities that you complete so that you receive credit for them.

Go to: <http://www.spellingcity.com/kritate/> ➤ Find and click on the story of the week ➤ Games

2. **Define & Write**: Use each word in a meaningful sentence.

Sentence: The fuzzy cat played with the tennis ball.

3. **Spelling Story**: Make up a story using at least 15 spelling words. Underline the spelling words in your story. Your story must make sense.

4. **ABC Order**: Write all of your spelling words in correct alphabetical order.

5. **Color Code**: Write all of your words using RED for vowels BLUE for consonants.

6. **Cursive**: Write all spelling words in cursive 2 times each.

7. **Define It**: Write a dictionary definition for each spelling word.

Example: cat

Definition: a furry animal that meows

8. **Spelling Pyramid**: Write all words them in pyramid formation.

Example: B

BE

BEL

BELI

BELIE

BELIEV

BELIEVE

9. **Synonym or Antonym:** Make a list of 10 words. In the second column, write a synonym for that word. In the third column, write an antonym. You may use a thesaurus for help.

Example:

WORD	SYNONYM	ANTONYM
PASS	THROW	CATCH

10. **Parts of Speech:** Group all of your words into their appropriate parts of speech. You may need to refer to a dictionary.

Example: Nouns (Insert spelling words here)
Verbs (Insert spelling words here)
Adjectives (Insert spelling words here)
Adverbs (Insert spelling words here)

11. **Syllables:** Using a dictionary to help you divide all words into syllables.

12. **Rainbow:** Write each word in rainbow style (each letter a different color.).

13. **Three times:** Write each word 3 times each.