

Spelling Tac Toe

Name: _____

Choose your own spelling assignments! You must choose at least three activities in a tic-tac toe design. Color in each box as you complete each assignment. All three assignments are due by Thursday. Have fun!

<p>Complete a written word sort.</p> <p>Verbal linguistic</p>	<p>Make a set of flashcards to study your words. Use the flashcards to study.</p> <p>Visual spatial</p>	<p>Pretend you are at your favorite outside place. Draw a picture of what you see. "Hide" your words in the picture.</p> <p>Naturalist</p>
<p>Write a song using your spelling words.</p> <p>Musical</p>	<p>Do you have your own idea? What is it?</p> <p>_____</p> <p>_____</p> <p>Complete your own idea</p>	<p>Secret Agent Words</p> <p>Number the alphabet from 1 to 26, then convert your spelling words to a number code.</p> <p>Logical Mathematical</p>
<p>With a friend, do a blind sort.</p> <p>Interpersonal</p>	<p>Write a "lost and found" ad for one of your spelling words. In the ad, describe the missing word so that someone else will recognize it immediately! Choose 3 other words and write ads for them.</p> <p>Intrapersonal</p>	<p>Choose five spelling words that you think are the most difficult. Make a learning aid to help you learn the spellings.</p> <p>Bodily kinesthetic</p>

Keep all of your work in your spelling folder. Have you marked tic-tac toe? Put all work in the tray when finished.