

Vocabulary Building Activity

future	museum	climate	frequent	remove	sequence	planet
--------	--------	---------	----------	--------	----------	--------

SKILL 1 – Definition Clues

Teacher gives *definition clue* or calls-out list words. If independent assignment, student should write list words neatly.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

SKILL 2 - Alphabetical Order

Put all list words above in alphabetical order.

8. _____

9. _____

10. _____

11. _____

12. _____

13. _____

14. _____

SKILL 3 - Letter Soup – Scrambled Letters

Match the scrambled letters below with one of the list words above. Write the answer in the space next to the letters.

15. rufetu _____

16. muesum _____

17. tenpal _____

18. necquees _____

19. mervoe _____

20. tenquerf _____

21. teamilc _____

SKILL 4 – Sentence Writing Practice

Directions: Write a sentence using each word below.

Sentences must show clear meaning of the word and cannot begin with a pronoun such as – I – He – She – They – etc.

1. future

2. museum

3. climate

4. frequent

5. remove

6. sequence

7. planet (Word of the Day)

Vocabulary Building Activity

zipper	rocket	upset	public	language	principal	dessert
--------	--------	-------	--------	----------	-----------	---------

SKILL 1 – Definition Clues

Teacher gives *definition clue* or calls-out list words. If independent assignment, student should write list words neatly.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

SKILL 2 - Alphabetical Order

Put all list words above in alphabetical order.

8. _____

9. _____

10. _____

11. _____

12. _____

13. _____

14. _____

SKILL 3 - Letter Soup – Scrambled Letters

Match the scrambled letters below with one of the list words above. Write the answer in the space next to the letters.

15. cublip _____

16. gauglane _____

17. serteds _____

18. puste _____

19. cortek _____

20. reppiz _____

21. lipparnic _____

SKILL 4 – Sentence Writing Practice

Directions: Write a sentence using each word below.

Sentences must show clear meaning of the word and cannot begin with a pronoun such as – I – He – She – They – etc.

1. zipper

2. rocket

3. upset

4. public

5. language

6. principal

7. dessert (Word of the Day)

Vocabulary Building Activity

sow	tow	sparrow	plow	crown	frown	ghost
-----	-----	---------	------	-------	-------	-------

SKILL 1 – Definition Clues

Teacher gives *definition clue* or calls-out list words. If independent assignment, student should write list words neatly.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

SKILL 2 - Alphabetical Order

Put all list words above in alphabetical order.

8. _____

9. _____

10. _____

11. _____

12. _____

13. _____

14. _____

SKILL 3 - Letter Soup – Scrambled Letters

Match the scrambled letters below with one of the list words above. Write the answer in the space next to the letters.

15. thogs _____

16. lowp _____

17. wot _____

18. wos _____

19. nowrc _____

20. nowrf _____

21. rapsrow _____

SKILL 4 – Sentence Writing Practice

Directions: Write a sentence using each word below.

Sentences must show clear meaning of the word and cannot begin with a pronoun such as – I – He – She – They – etc.

1. sow

2. tow

3. sparrow

4. plow

5. crown

6. frown

7. ghost (Word of the Day)

Vocabulary Building Activity

buggy	dandy	mighty	century	company	electricity	supply
-------	-------	--------	---------	---------	-------------	--------

SKILL 1 – Definition Clues

Teacher gives *definition clue* or calls-out list words. If independent assignment, student should write list words neatly.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

SKILL 2 - Alphabetical Order

Put all list words above in alphabetical order.

8. _____

9. _____

10. _____

11. _____

12. _____

13. _____

14. _____

SKILL 3 - Letter Soup – Scrambled Letters

Match the scrambled letters below with one of the list words above. Write the answer in the space next to the letters.

15. tunecry _____

16. naddy _____

17. gubgy _____

18. thymig _____

19. pomcany _____

20. pulspy _____

21. teliccitery _____

SKILL 4 – Sentence Writing Practice

Directions: Write a sentence using each word below.

Sentences must show clear meaning of the word and cannot begin with a pronoun such as – I – He – She – They – etc.

1. buggy

2. dandy

3. mighty

4. century

5. company

6. electricity

7. supply (Word of the Day)