Some “Fun” Ideas for Word Study

· Write the words on a Magna Doodle.

· Write the words on a Dry-Erase Board.

· Paint each word on a sheet of art paper, and put up on a clothesline on his wall.

· Keep a supply of colorful gel pens or markers and write the words on printable stationery.

· Type the words using a word processing program. (Try Stationery Studio.)

· Write the words in a sand box.

· Hold 'pop spelling quizzes' on car rides.
· Write the words on the driveway with sidewalk
· Build with play dough, pipe cleaners, blocks etc.

· Write in shaving cream

Magnetic Letters
Simple, magnetic letters like those often placed on kitchen refrigerators are simple, inexpensive learning tools for children practicing sight words at home.
Dry Erase Board
A small, inexpensive dry erase board is a good, versatile investment for use in practicing sight words (and more) at home. Dry erase boards can be used in many ways for learning sight words.
· Write sentences on the board, leaving out a sight word and have your child fill in the missing word.
· Dictate sight words to children and have them write the word on the dry erase board.
· Write three or four letters on the top of the board and ask your child to make as many sight words with them as they can.
Write and Wipe Cards
Write individual sight words on cardstock, then cut apart and laminate with clear laminating paper. Your child can the trace the words with a wet erase marker. Sentences with missing sight words or words with missing letters can be made using this method too.

Flash Cards Flash cards are an age old tool for learning and memorizing, letters, numbers, and words because they are easy to make and use. As such, they are an effective tool for learning sight words, whether for practice to enhance your child’s learning/
Flash cards can be used in the traditional sense of running through the stack, reading and reciting a list of sight words, but they can be used to play fun games as well.
· Memory Make two stacks of sight word flash cards and use them to play a memory game.
· Go Fish Make an entire deck of fifty two sight word flash cards and play a traditional card game such as go fish.

· A Hunting We Will Go Give specific sight word flash cards one at a time to your child and ask them to find the word in a book, or circle the word everywhere it appears on a newspaper or magazine page (this can be done without the cards - it‘s a good way to practice sight words on the go).
· My Pile Your Pile- child reads sight word. If correct, it goes in a pile for them. If he/she does not read it correctly it is put in the other player’s pile. Winner is the person with the most words.

· Word War Each player takes turns flipping a card over and the first one to read the sight word wins that card. Parents should count to 10 slowly before telling their child the sight word.
Tic-Tac-Toe- Draw a 9 square grid. Take turns writing the sight word(s) to be practiced, while trying to make three in a row. Have child say the word(s) as they are written, and when three in a row occur.
Bang! - Put sight words to be practiced and 5 to 10 Bang! cards in a bag or box. Players take turns pulling cards out of the bag and reading them. If a Bang! Card is drawn the child must place all his cards back in the bag or box. Play for a set amount of time- 5 minutes, 6 minutes, etc. Player with the most cards when time is called wins.
WORD SCAVENGER HUNT Hide sight words around the room or house
BLIND PICK Place several sight words on a large poster board and hang it on the wall at your child's eye level. Like "Pin the Tail on the Donkey," tie a scarf around the child's eyes and spin them in place three times. Have them place their finger on a sight word on the poster. Remove the scarf and have the child read the word.
BEACH BALL WORDS Section off a ball into many squares with a marker. Each square houses a sight word. Toss the ball to your child, who recites the word under their right thumb.
ROLL FOR WORDS Roll the dice. Pick the same number of sight words as the number indicated on the dice. He/she must be able to read each word as they pick it up. Set a time limit and see how many points he/she can earn.
SIGHT WORD TOSS On a large foam board, cut several holes big enough for a small beanbag to fit through. Above each hole tape an index card with a sight word written in large letters. Be sure not to cover the holes, glue or staple the board to a large cardboard box. Your child tosses a beanbag into one of the holes and says the sight word.
SKIP JUMP WORDS Using lighter colored vinyl or foam, cut out shapes, put a sight word on each one with a marker, and tape them to the floor. Your child can jump from word to word, saying each word as they land.
STINKY CHEESE GAME Cut triangles out of yellow construction paper. On 20 triangles write sight words that you want to practice. On 5 triangles write "stinky cheese." Put the triangles in a sack and shake it up. Your child identifies the sight word on the cheese he pulls out of the bag. If he chooses "stinky cheese," he holds his nose and says, "Stinky cheese!" in a silly voice.
TOWERS Practice reading sight words that are taped onto blocks or Legos. Make a tower of correct and incorrect words. Try the incorrect words again. Try to make a giant tower with all the sight words correct.
Bean Bag Toss Make a game board with your child’s school or home school curriculum sight words and play a fun game of bean nag toss while children practice their sight words. For each sight word your child lands on, ask them to read the word to you. You can instruct children to aim for certain words, or use the game board along with flash cards and have children match flash cards and sight words on the board.
Bowling For Sight Words Active learning games make learning fun and hold children’s interest longer. Make a fun, active sight word game to use with your children for fun, educational family time. Purchase an inexpensive plastic bowling game at any department store (odds are good you already own at least one). Use a permanent marker to write sight words onto the bowling pins. As children bowl and knock down pins, ask them to read the sight words that were toppled (or those left standing). Like the flashcard memory game, you can ask children to aim for certain words by lining the pins up side by side as a way to mix up the fun.
WordO- Give each child a Bingo card. Explain and model how to play Sight Word Bingo- children listen to each word, then use a counter to cover the bingo space with that word. Tell children to call out “Bingo!” when they have covered a row, then ask the child to read the words while you check your sheet.

Letter Tiles Make alphabet letter tiles by writing letters on small cardstock squares. You will find many uses for letter tiles in your home.
· Ask children to form sight words with letter tiles. Mix three or four letter tiles and ask children what word the letters spell when rearranged. Have children spell as many sight words as possible with the scrambled letter tiles.
· Spell out sight words, but omit a letter of the sight word. Have your child fill in the missing letter.
· Play a game of sight word hide and seek by placing enough letters in a plastic Easter egg to spell a sight word. This is a fun way to have a home scavenger hunt. Send your child searching for the eggs and ask them to spell a sight word with the letter tiles when they are found.
Scrabble
Purchasing a Scrabble-type word game gives you a tool that you can use over and over practicing sight words with your children. You will find a variety of ways to use the game and letter tiles in your home.

· For practicing sight words, pull out the tiles that can be used to spell sight words and play a simplified version, or have children build sight words with the tiles.
· Arrange various sight words around the game board and fill in the rest of the board with random letters. Ask your child to search and discover the sight words spelled out on the board.
· Have your child spell out sight words, then help them add letter tiles to build longer, more advanced vocabulary.
Word Searches and Crossword Puzzles: For the very early reader, you can do these activities with words that are easily associated with pictures such as colors, shapes, and other objects. There are many websites that allow you to simply input your word list to create a puzzle. It takes five minutes if that long and is interesting enough to hold a child's attention. Make up the puzzle without clues for younger children and then paste or draw the objects, colors, etc. that correspond to each word. For older kids, make up simple clues that will also reinforce their reading skills while honing their spelling skills! One of my favorite puzzle makers is: http://puzzlemaker.school.discovery.com/index.html

Personalized Story: Try writing simple stories for or with your child about interests or characters your child likes that include as many of the sight words as possible. The stories don't have to be great - you'll find that as long as they are about a subject your child is excited about, they will make a big effort to read the story! Barbies, bugs, dinosaurs, whatever the subject is, you can write a simple tale that will make practice fun. Use a large, easy-to-read font and maybe even incorporate a little clip art for added enjoyment. (or your child could illustrate)
Crazy True-and-False: When you create activities that involve your child's favorite characters and hobbies, you'll find them far more interested in "practicing" reading and spelling than with the routine worksheets! Make up true and false sentences about Pokemon or dinosaurs, for example, using as many of the sight words as I can. You could even make up some cute sentences about their friends! Make them a little absurd and as funny as I can so that your child really enjoys finding out what each sentence says. Then, have your child rewrite the sentence to make it a true statement. Great practice! (example…Joe likes to go to the dentist to have his teeth pulled…Rewrite: Joe does not like to go to the dentist to have teeth pulled)
*The internet has a tremendous amount of ideas and resources (online/interactive games) to help your children read and write their Dolch words. The words are also referred to as high frequency words or sight words.
