SPELLING HOMEWORK CONTRACT
FOR MORE ADVANCED STUDENTS
1- Every week you will have 16 words to learn or review.

2- You must decide which options you will complete to earn the points you need.

3- You will turn this in each Friday.

4- Your paper has to be handwritten, not printed from the computer

The points you earn will go towards your grades but points will be taken off for:
· Incorrect grammar, capitalization and punctuation - 5 points off for each error
· Late – half the points off

· Untidy – 10 points off

OPTIONS

1. Write the words in alphabetical order

_______________ (10 pts)

2. Translate the words

(10 pts)
3. Make a word search using the words

(10 pts)

4. Use each word in a sentence

(20 pts)

5. Make a word scramble and solve it using your words ____________
(20 pts)
6. Write an antonym or a synonym for each word _______________
(20 pts)

7. Write a paragraph using the words

(30 pts)

8. Write a definition for each word

(30 pts)

9. Write other meanings that the word has

(30 pts)
10.Memorize the meaning of the words _______________ (40 pts)
Example 5 singerf - fingers
Example 6 clean – wash
Example 8 calendar – something that we use to tell what day and month it is
Example 9 tie – corbata , lligar

SPELLING HOMEWORK CONTRACT
LOW -THROUGH INTERMEDIATE
1- Every week you will have 16 words to learn or review.

2- You must decide which options you will complete to earn the points you need.

3- You will turn this in each Friday.

4- Your paper has to be handwritten, not printed from the computer

The points you earn will go towards your grades but points will be taken off for:
· Incorrect grammar, capitalization and punctuation - 5 points off for each error
· Late – half the points off

· Untidy – 10 points off

OPTIONS
1. Write the words in alphabetical order

(10 pts)

2. Translate the words

(10 pts)

3. Copy each word three times

(10 pts)

4. Draw a picture for each word

(10 pts)

5. Create a study card for each word

(15 pts)

6. Pronounce and spell each word

(15 pts)

7. Make a word search using the words

(15 pts)

8. Make a word scramble and solve it using your words
 (15 pts)
9. Use each word in a sentence

(20 pts)

10.Memorize the meaning of the words

 (20 pts)

SPELLING HOMEWORK CONTRACT
1- Et donare o triaràs una llista de 15 paraules.
2- DECIDEIX QUANTS PUNTS VOLS ACONSEGUIR.

3- TRIA LES OPCIONS QUE ET FACIN FALTA PER ACONSEGUIR ELS PUNTS.

4- Presenta- ho el dia que toqui amb les opcions completades, el seu número i puntuación.
OPCIONS

1- Escriure les paraules i la seva traducció al costat.

(10 pts)

2- Ordenar les paraules alfabèticament.

(10 pts)

3- Escriure les paraules i copiar les vocals en un color diferent.

(10 pts)

4- Escriure les paraules i fer un dibuix de cadascuna.

(20 pts)

SUF – 50 points B 60 – 69 points NOT 70 – 89 points EX 90-100 points

Hi haurà regals pels que obtinguin més puntuació.

SUF – 50 points B 60 – 69 points NOT 70 – 89 points EX 90-100 points

