

Learning how to spell

SUS

Study the word

Underline the

difficult part(s)

Say the word

carefully

Learning how to spell

**"Writing the
word"**

- On someone's back
- On your desk (large)
- With your eyes

Learning how to spell

Speed

Writing

How often can you
write the word
correctly in one
minute?

Learning how to spell

Mnemonics

Making up a "story"
to help spell a word

was - was auntie sad?

Learning how to spell

Syllables/Chunks

Breaking the words
into parts / clapping
the sounds

going

go/ing

running

run/ning

returned

re turn ed

Learning how to spell

Look for
small words

inside the word

about - a, out, bout

teacher - tea, each,

her, ache

Learning how to spell

Be **positive**

We shall
try our
best

Learning how to spell

Words that
look the
same

Think

back is like ...
pack and **sack**

Learning how to spell

Use of
colours

Use a different
colour for each
letter

Learning how to spell

Odd one out

- Work with others
- From a list of three words, think of reasons why each word is different

going

green

big

Learning how to spell

Different

sizes of

letters

woman - WoMaN

returning - ReTuRnInG

Learning how to spell

Shapes of words

Draw the shape of
the word

table

Learning how to spell

Making words with letters

- Put all the letters
in an arc

- . Listen to word

- . Place letters in

boxes

--	--	--

Learning how to spell

In sand

- or using different materials (paint)

- different textures (sandpaper)

Learning how to spell

Visualising

- . Look at your word
 - "Throw" it at the wall
 - Can you still "see" it?
- . Spell it aloud

Learning how to spell

Writing the

word in

fancy

letters

- Bubble writing
- Cursive

. Italics

Learning how to spell

Use a **spelling
rule**

- "i" before "e"
except after "c"

- change the "y" to "i" and add "es"

Learning how to spell

Look-

Say-

Cover-

Write-

Check-

Learning how to spell

Using

post-its

- place post-its in suitable places at eye level

Learning how to spell

Recording

your own

voice

- say the word
- spell the word
- listen
- echo

Learning how to spell

Three Times

Write the word 3
times in different
colours

three

three

three

Learning how to spell

Pyramid

Writing

Write your word in
the shape of a
pyramid

w

wa

was

Learning how to spell

Consonant

Circles

a ○ e ○ i ○

Write the word then
circle all the
consonants

Learning how to spell

Blue vowels

a e i o u

Write the word then
go over each vowel in
blue

because

Learning how to spell

Words without vowels

b _ **c** _ _ **s** _

Write each word with a line instead of each vowel.
Go back later and fill in the missing vowels

Learning how to spell

Rallying

The **umpire** is one pupil -
the reader / checker

The **players** are two other
pupils take **turns** spelling
aloud the letters of the
word.

Learning how to spell

Dictionary

Race

In small groups, each with a dictionary, each pupil chooses a word for others to find as quickly as possible

Learning how to spell

Muddled

Letters

Pupils re organize the letters in words (always starting with the original initial letter) for others to rewrite correctly

baseuce - because

Learning how to spell

Lucky Dip

Letters are put into a bag and pupils take turns taking out one at a time displaying these in front of the group. Carry on until someone can spell one of their words with the letters.

Learning how to spell

Guess the

Word

In pairs, taking turns using whiteboards, one pupil writes one letter at a time for others to guess the word. Give points for needing fewer letters.

Learning how to spell

Jigsaw

Teacher chooses a more difficult word. Write on card 3 / 4 times before cutting up into different sections for the pupils to match together

ele ph an t

e le p hant

elep ha nt

Learning how to spell

IT

[www.spellingci](http://www.spellingcity.com)

[ty.com](http://www.spellingcity.com)

Add your words and be
given a choice of learning
activities

Learning how to spell

Word Sort

Pupils have copies of the words that they are learning - one word on each card.

Clues are read out for pupils to identify words and place face down.

5 letters double
consonant 3 vowels

Learning how to spell

Line Up

Pupils line up and take turns in spelling out the letters of word. Last one says the word when spelling is finished. Vary the pupils' position in the group, if appropriate.

Learning how to spell

IPad2 app

Surf into

Spelling City

Games and activities:

assessment, vocabulary,

teachme, MatchIt

sentences, Which Word,
Hangmouse

Learning how to spell

IPad2 app

Alpha Writer

Using a moveable alphabet,
make words linked with
pictures - linked with
phonics. **Note: whilst a
word is spoken in
phonemes, letters are said**

as individual sounds.

Results can be copied on
camera as evidence

Learning how to spell

IPad2 app

Montessori

Crosswords

Moveable alphabet with
picture cues and spoken
facilities. Various option

levels from short vowel sounds to silent letters.

Note: speech / accent can be different

Learning how to spell

IPad2 app

Word Wizard

Letter / sound recognition, spelling words and simple sentences. Various individual options.

Quiz section: common word, cvc words, high frequency and making own lists.

Learning how to spell

IPad2 app

Pocket Phonics

Structured phonic /
phonological programme
with multi - sensory
reinforcement / learning of

using single letter sounds,
consonant blends, vowel
digraphs.

Individual options are
useful

Learning how to spell

IPad2 app

Montessori Intro

to Letters

Spelling words with single letter sounds, vowel digraphs or some consonant blends. Pupil can be recorded saying the word

Learning how to spell

IPad2 app

Word

Recognition

Recognising, reading and spelling common irregularly spelled words

Writing, sequencing

letters, listen and find

word, visual memory.