

Category C: Context (continued)

- ⤴ **Comic Strip** – Create a comic strip that incorporates each of your spelling and vocabulary words. Be sure the comic strip is illustrated and colored. Underline each spelling and vocabulary word.
- ⤴ **Dialogue** – Write a dialogue between two or more characters using all of your words. Be sure to use quotation marks and appropriate punctuation. Underline each spelling and vocabulary word. Words must be used in the appropriate context.
- ⤴ **Spelling Letter** – Write a letter to a friend or family member. In your letter, you must use all of your spelling and vocabulary words, and the content must be realistic. Don't forget to format your letter properly!

BONUS (5 bonus points on your test!)

- ⤴ **Practice Test** – Take a practice spelling AND vocabulary test. Have a parent ask you to spell your spelling words and define your vocabulary words or use them in context. Write everything down. Check your practice test and correct any mistakes. If you missed more than 4 words, study your words and then take the test again. Have your parent sign the test.
- ⤴ **Extra Activity** – Complete an additional activity from Category C above.

Resources:

<http://www.spellingcity.com/bowenpeters>

<http://www.puzzlemaker.com>

Scrabble Tiles

