

Journeys Common Core Spelling Activities

First Grade

Units 1, 2, 3, 4, 5,6

A full year of activities!

Teacher Tools and Time Savers

Spelling Words

Short a

1. am

2. at

3. sat

4. man

5. dad

6. mat

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 1 – What is a Pal?
Spelling Activities

(Choose three in a row like 'tic-tac-toe')

<p>Criss Cross Words</p> <p>c b a t b</p>	<p>Have a family member print out a word search with this week's spelling words:</p> <p>puzzlemaker.discoveryeducation.com/WordSearchSetupForm.asp</p>	<p>Write each spelling word and circle the spelling pattern</p>
<p>Write each word five times each</p>	<p>Write a sentence using each word</p>	<p>Across and down</p> <p>b a t a t</p>
<p>Write words in ABC Order</p>	<p>Pyramid Words</p> <p>b ba bat</p>	<p>Write each word in pencil, pen, crayon and marker.</p>

Spelling Words

short i

1. if

2. is

3. him

4. rip

5. fit

6. pin

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 2 – The Storm
Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Write each spelling word and circle the spelling pattern	Have a family member print out a word search with this week's spelling words: puzzlemaker.discoveryeducation.com/WordSearchSetupForm.asp	Write a sentence using each word
Write words in ABC Order	Write each word in pencil, pen, crayon and marker.	Criss Cross Words c b a t b
Across and down b a t a t	Pyramid Words b ba bat	Write each word five times each

Spelling Words

short o

1. log

2. dot

3. top

4. hot

5. lot

6. ox

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 3 – Curious George at School
Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Write a sentence using each word	Write each word in pencil, pen, crayon and marker.	Cross Words c b a t b
Have a family member print out a word search with this week's spelling words: puzzlemaker.discoveryeducation.com/WordSearchSetupForm.asp	Pyramid Words b ba bat	Across and down b a t a t
Write words in ABC Order	Write each spelling word and circle the spelling pattern	Write each word five times each

Spelling Words

short e

1. yet

2. web

3. pen

4. wet

5. leg

6. hen

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 4 - Lucia's Neighborhood
Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Pyramid Words b ba bat	Write words in ABC Order	Across and down b a t a t
Write a sentence using each word	Write each spelling word and circle the spelling pat- tern	Write each word in pencil, pen, crayon and marker.
Criss Cross Words c b a t b	Write each word five times each	Have a family member print out a word search with this week's spelling words: puzzlemaker.discoveryeducation.com/ WordSearchSetupForm.asp

Spelling Words

short u

1. up

2. bug

3. mud

4. nut

5. hug

6. tub

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 5 - Gus Takes the Train
Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Write a sentence using each word	Pyramid Words b ba bat	Write each word five times each
Have a family member print out a word search with this week's spelling words: puzzlemaker.discoveryeducation.com/WordSearchSetupForm.asp	Write each spelling word and circle the spelling pattern	Across and down b a t a t
Write words in ABC Order	Write each word in pencil, pen, crayon and marker.	Criss Cross Words c b a t b

Spelling Words

Short a

1. an

2. bad

3. can

4. had

5. cat

6. ran

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 6 – Jack and the Wolf
Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Write each word two times using your opposite hand	From a newspaper or magazine, cut out the letters for your words and glue them to a piece of paper.	Write each spelling word and circle the spelling pattern
Write each word five times each	Write a paragraph using each spelling word	Write each word and a word that rhymes with it
Write your words in reverse ABC order	Make 'Choo-Choo Train Words'. Write each word end to end with no spaces. Use a different color for each word.	Make "Rainbow Words" by writing your words in pencil then tracing over with two different colors.

Spelling Words

short i

1.in

2.will

3.did

4.sit

5.six

6.big

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 7 – How Animals Communicate
Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Make "Rainbow Words" by writing your words in pencil then tracing over with two different colors.	Write each word and a word that rhymes with it	From a newspaper or magazine, cut out the letters for your words and glue them to a piece of paper.
Write a paragraph using each spelling word	Write your words in reverse ABC order	Write each word two times using your opposite hand
Make 'Choo-Choo Train Words'. Write each word end to end with no spaces. Use a different color for each word.	Write each spelling word and circle the spelling pattern	Write each word five times each

Spelling Words

short o

1. on

2. fox

3. got

4. hop

5. pop

6. not

Name _____

Journeys Common Core 1st grade Spelling and Vocabulary Activities

Lesson 8 – A Musical Day Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Write each word and a word that rhymes with it	Write your words in reverse ABC order	Write each spelling word and circle the spelling pattern
Write each word five times each	Write each word two times using your opposite hand	From a newspaper or magazine, cut out the letters for your words and glue them to a piece of paper.
Write a paragraph using each spelling word	Make 'Choo-Choo Train Words'. Write each word end to end with no spaces. Use a different color for each word.	Make "Rainbow Words" by writing your words in pencil then tracing over with two different colors.

Spelling Words

short e

1. yes

2. let

3. red

4. ten

5. bed

6. get

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 9 – Dr. Seuss
Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Write each word two times using your opposite hand	Make "Rainbow Words" by writing your words in pencil then tracing over with two different colors.	Write a paragraph using each spelling word
Write each word five times each	Write each spelling word and circle the spelling pattern	Make 'Choo-Choo Train Words'. Write each word end to end with no spaces. Use a different color for each word.
From a newspaper or magazine, cut out the letters for your words and glue them to a piece of paper.	Write your words in reverse ABC order	Write each word and a word that rhymes with it

Spelling Words

short u

1.us

2.sun

3.but

4.fun

5.bus

6.run

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 10 – A Cupcake Party
Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Write each word and a word that rhymes with it	From a newspaper or magazine, cut out the letters for your words and glue them to a piece of paper.	Make 'Choo-Choo Train Words'. Write each word end to end with no spaces. Use a different color for each word.
Write each spelling word and circle the spelling pattern	Write a paragraph using each spelling word	Write each word five times each
Write your words in reverse ABC order	Write each word two times using your opposite hand	Make "Rainbow Words" by writing your words in pencil then tracing over with two different colors.

Spelling Words

words with th

1. that

2. then

3. this

4. them

5. with

6. bath

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 11 - At Home In the Ocean
Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Write each word and write a synonym for each word	Have a family member print out a word search with this week's spelling words: puzzlemaker.discoveryeducation.com/WordSearchSetupForm.asp	Write each spelling word and circle the spelling pattern
Write each word and draw a picture to illustrate each word	Write a letter to a friend, family member, or teacher using each spelling word	Across and down b a t a t
Divide each word into syllables like this: cran/ber/ry then sort the words by number of syllables	Write the spelling words and find at least two small words in each word	Write each word in pencil, pen, crayon and marker.

Spelling Words

words with ch

1. chin

2. chop

3. much

4. chip

5. rich

6. chick

Name _____

Journeys Common Core 1st grade Spelling and Vocabulary Activities

Lesson 12 – How Leopard Got His Spots Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Write a letter to a friend, family member, or teacher using each spelling word	Have a family member print out a word search with this week's spelling words: puzzlemaker.discoveryeducation.com/WordSearchSetupForm.asp	Write each word and draw a picture to illustrate each word
Write each word and write a synonym for each word	Across and down b a t a t	Divide each word into syllables like this: cran/ber/ry then sort the words by number of syllables
Write each spelling word and circle the spelling pattern	Write the spelling words and find at least two small words in each word	Write each word in pencil, pen, crayon and marker.

Spelling Words

sh and wh

1. ship

2. shop

3. which

4. when

5. whip

6. fish

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 13 – Seasons
Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Write each word in pencil, pen, crayon and marker.	Have a family member print out a word search with this week's spelling words: puzzlemaker.discoveryeducation.com/WordSearchSetupForm.asp	Write each spelling word and circle the spelling pattern
Divide each word into syllables like this: cran/ber/ry then sort the words by number of syllables	Write a letter to a friend, family member, or teacher using each spelling word	Write each word and write a synonym for each word
Write the spelling words and find at least two small words in each word	Across and down b a t a t	Write each word and draw a picture to illustrate each word

Spelling Words
long a

1. came

2. make

3. brave

4. late

5. gave

6. shape

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 14 – The Big Race
Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Write a letter to a friend, family member, or teacher using each spelling word	Divide each word into syllables like this: cran/ber/ry then sort the words by number of syllables	Write the spelling words and find at least two small words in each word
Write each word and draw a picture to illustrate each word	Have a family member print out a word search with this week's spelling words: puzzlemaker.discoveryeducation.com/WordSearchSetupForm.asp	Across and down b a t a t
Write each spelling word and circle the spelling pattern	Write each word in pencil, pen, crayon and marker.	Write each word and write a synonym for each word

Spelling Words
long i

1. drive

2. time

3. bike

4. white

5. kite

6. like

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 15 - Animal Groups
Spelling Activities
(Choose three in a row like 'tic-tac-toe')

Write each word and write a synonym for each word	Have a family member print out a word search with this week's spelling words: puzzlemaker.discoveryeducation.com/WordSearchSetupForm.asp	Write each spelling word and circle the spelling pattern
Write each word and draw a picture to illustrate each word	Write a letter to a friend, family member, or teacher using each spelling word	Across and down b a t a t
Divide each word into syllables like this: cran/ber/ry then sort the words by number of syllables	Write the spelling words and find at least two small words in each word	Write each word in pencil, pen, crayon and marker.

Spelling Words

long o

1. so

2. go

3. home

4. hole

5. no

6. rope

7. joke

8. bone

9. stove

10. poke

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 16 - Let's Go to the Moon!

Spelling Activities

(Choose three in a row like 'tic-tac-toe')

<p>Cross Cross Words c b a t b</p>	<p>Type your words on the computer. Change the color and font for each word and print it out.</p>	<p>Write each spelling word and circle the spelling pattern</p>
<p>Write each word two times, once in all UPPERCASE and once in all lowercase</p>	<p>Write a funny story using the spelling words</p>	<p>Across and down b a t a t</p>
<p>Write words in ABC Order</p>	<p>Write each word forward and backward</p>	<p>Write each word in pencil, pen, crayon and marker.</p>

Spelling Words

long e

1.me

2.be

3.read

4.feet

5.tree

6.keep

7.eat

8.mean

9.sea

10.these

Name _____

Journeys Common Core 1st grade Spelling and Vocabulary Activities

Lesson 17 - The Big Trip Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Criss Cross Words c b a t b	Write a funny story using the spelling words	Write each spelling word and circle the spelling pattern
Write each word forward and backward	Write each word two times, once in all UPPERCASE and once in all lowercase	Across and down b a t a t
Write words in ABC Order	Write each word in pencil, pen, crayon and marker.	Type your words on the computer. Change the color and font for each word and print it out.

Spelling Words

words with ai and ay

1. play

2. grain

3. sail

4. mail

5. may

6. rain

7. way

8. day

9. stay

10. pain

Name _____

Journeys Common Core 1st grade Spelling and Vocabulary Activities

Lesson 18 - Where Does Food Come From?

Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Write each word in pencil, pen, crayon and marker.	Write a funny story using the spelling words	Write words in ABC Order
Type your words on the computer. Change the color and font for each word and print it out.	Criss Cross Words c b a t b	Write each word forward and backward
Write each word two times, once in all UPPERCASE and once in all lowercase	Write each spelling word and circle the spelling pattern	Across and down b a t a t

Spelling Words
words with oa and ow

1. show

2. row

3. grow

4. low

5. blow

6. snow

7. boat

8. coat

9. road

10. toad

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 19 – Tomás Rivera
Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Criss Cross Words c b a t b	Write each word in pencil, pen, crayon and marker.	Write words in ABC Order
Write a funny story using the spelling words	Type your words on the computer. Change the color and font for each word and print it out.	Across and down b a t a t
Write each word two times, once in all UPPERCASE and once in all lowercase	Write each spelling word and circle the spelling pattern	Write each word forward and backward

Spelling Words

compound words

1. bedtime

2. sunset

3. bathtub

4. sailboat

5. flagpole

6. backpack

7. playpen

8. raincoat

9. inside

10. himself

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 20 – Little Rabbit’s Tale

Spelling Activities

(Choose three in a row like ‘tic-tac-toe’)

Write each word forward and backward	Across and down b a t a t	Type your words on the computer. Change the color and font for each word and print it out.
Criss Cross Words c b a t b	Write words in ABC Order	Write each word two times, once in all UPPERCASE and once in all lowercase
Write each spelling word and circle the spelling pattern	Write each word in pencil, pen, crayon and marker.	Write a funny story using the spelling words

Spelling Words

words with ar

1. far

2. arm

3. yard

4. art

5. jar

6. bar

7. barn

8. bark

9. card

10. yarn

Name _____

Journeys Common Core 1st grade Spelling and Vocabulary Activities

Lesson 21 - The Garden

Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Write the spelling words and find at least two small words in each word	Have a family member print out a word search with this week's spelling words: puzzlemaker.discoveryeducation.com/WordSearchSetupForm.asp	Divide each word into syllables like this: cran/ber/ry then sort the words by number of syllables
Write your word twice, once in regular letters and once in squiggly letters	Write the definition of each word	Make 'Choo-Choo Train Words'. Write each word end to end with no spaces. Use a different color for each word.
Write your words in reverse ABC order	Pyramid Words b ba bat	Write each word two times using your opposite hand

Spelling Words
words with er, ir, ur

1. sir

2. fern

3. girl

4. her

5. third

6. hurt

7. fur

8. bird

9. turn

10. stir

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 22 - Amazing Animals
Spelling Activities
(Choose three in a row like 'tic-tac-toe')

Write each word two times using your opposite hand	Make 'Choo-Choo Train Words'. Write each word end to end with no spaces. Use a different color for each word.	Divide each word into syllables like this: cran/ber/ry then sort the words by number of syllables
Pyramid Words b ba bat	Write the spelling words and find at least two small words in each word	Write the definition of each word
Have a family member print out a word search with this week's spelling words: puzzlemaker.discoveryeducation.com/WordSearchSetupForm.asp	Write your words in reverse ABC order	Write your word twice, once in regular letters and once in squiggly letters

Spelling Words

words with oo

1. look

2. book

3. good

4. hook

5. brook

6. took

7. foot

8. shook

9. wood

10. hood

Name _____

Journeys Common Core 1st grade Spelling and Vocabulary Activities

Lesson 23 – Whistle For Willie

Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Write each word two times using your opposite hand	Have a family member print out a word search with this week's spelling words: puzzlemaker.discoveryeducation.com/WordSearchSetupForm.asp	Write your words in reverse ABC order
Write your word twice, once in regular letters and once in squiggly letters	Pyramid Words b ba bat	Write the spelling words and find at least two small words in each word
Make 'Choo-Choo Train Words'. Write each word end to end with no spaces. Use a different color for each word.	Divide each word into syllables like this: cran/ber/ry then sort the words by number of syllables	Write the definition of each word

Spelling Words
words with oo, ou, ew

1. soon

2. new

3. noon

4. zoo

5. boot

6. too

7. moon

8. blew

9. soup

10. you

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 24 – A Tree is a Plant
Spelling Activities
(Choose three in a row like ‘tic-tac-toe’)

Write your word twice, once in regular letters and once in squiggly letters	Have a family member print out a word search with this week’s spelling words: puzzlemaker.discoveryeducation.com/WordSearchSetupForm.asp	Write your words in reverse ABC order
Write the definition of each word	Divide each word into syllables like this: cran/ber/ry then sort the words by number of syllables	Pyramid Words b ba bat
Make ‘Choo-Choo Train Words’. Write each word end to end with no spaces. Use a different color for each word.	Write each word two times using your opposite hand	Write the spelling words and find at least two small words in each word

Spelling Words

words with ow, ou

1. how

2. now

3. cow

4. owl

5. ouch

6. house

7. found

8. out

9. gown

10. town

Name _____

Journeys Common Core 1st grade Spelling and Vocabulary Activities

Lesson 25 – The New Friend

Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Pyramid Words b ba bat	Write each word two times using your opposite hand	Have a family member print out a word search with this week's spelling words: puzzlemaker.discoveryeducation.com/ WordSearchSetupForm.asp
Divide each word into syllables like this: cran/ber/ry then sort the words by number of syllables	Write the spelling words and find at least two small words in each word	Write your word twice, once in regular letters and once in squiggly letters
Write your words in reverse ABC order	Make 'Choo-Choo Train Words'. Write each word end to end with no spaces. Use a different color for each word.	Write the definition of each word

Spelling Words
words ending in ed, ing

1. mix

2. mixed

3. hop

4. hopped

5. hope

6. hoping

7. run

8. running

9. use

10. used

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 26 – The Dot
Spelling Activities

(Choose three in a row like ‘tic-tac-toe’)

Criss Cross Words c b a t b	Go to wordle.net and create a word cloud using your words.	Write each spelling word and circle the spelling pattern
Write your words in bubble letters then color in the letters	Have someone at home give you a practice test. Write the words you miss three times and have an adult sign it.	Across and down b a t a t
From a newspaper or magazine, cut out the letters for your words and glue them to a piece of paper.	Make “Rainbow Words” by writing your words in pencil then tracing over with two different colors.	Type your words on the computer. Change the color and font for each word and print it out.

Spelling Words

words ending with -er, -est

1. hard

2. harder

3. hardest

4. fast

5. faster

6. fastest

7. slow

8. slower

9. slowest

10. sooner

Name _____

Journeys Common Core 1st grade Spelling and Vocabulary Activities

Lesson 27 – What Can You Do?

Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Type your words on the computer. Change the color and font for each word and print it out.	Make "Rainbow Words" by writing your words in pencil then tracing over with two different colors.	From a newspaper or magazine, cut out the letters for your words and glue them to a piece of paper.
Write your words in bubble letters then color in the letters	Criss Cross Words c b a t b	Have someone at home give you a practice test. Write the words you miss three times and have an adult sign it.
Go to wordle.net and create a word cloud using your words.	Write each spelling word and circle the spelling pattern	Across and down b a t a t

Spelling Words

words with igh, y, ie

1. my

2. try

3. sky

4. fly

5. by

6. dry

7. pie

8. cried

9. night

10. light

Name _____

Journeys Common Core 1st grade Spelling and Vocabulary Activities

Lesson 28 - The Kite

Spelling Activities

(Choose three in a row like 'tic-tac-toe')

<p>Cross Words</p> <p>c b a t b</p>	<p>Have someone at home give you a practice test. Write the words you miss three times and have an adult sign it.</p>	<p>From a newspaper or magazine, cut out the letters for your words and glue them to a piece of paper.</p>
<p>Type your words on the computer. Change the color and font for each word and print it out.</p>	<p>Write your words in bubble letters then color in the letters</p>	<p>Make "Rainbow Words" by writing your words in pencil then tracing over with two different colors.</p>
<p>Go to wordle.net and create a word cloud using your words.</p>	<p>Write each spelling word and circle the spelling pattern</p>	<p>Across and down b a t a t</p>

Spelling Words
words with -ly, -y, -ful

1. sad

2. sadly

3. slow

4. slowly

5. dust

6. dusty

7. trick

8. tricky

9. help

10. helpful

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 29 – Hii! Fly Guy
Spelling Activities

(Choose three in a row like ‘tic-tac-toe’)

Criss Cross Words c b a t b	Make “Rainbow Words” by writing your words in pencil then tracing over with two different colors	.From a newspaper or magazine, cut out the letters for your words and glue them to a piece of paper.
Go to wordle.net and create a word cloud using your words.	Write each spelling word and circle the spelling pattern	Across and down b a t a t
Have someone at home give you a practice test. Write the words you miss three times and have an adult sign it.	Write your words in bubble letters then color in the letters	Type your words on the computer. Change the color and font for each word and print it out.

Spelling Words
words with CV syllables

1. even

2. open

3. begin

4. baby

5. tiger

6. music

7. paper

8. zero

9. table

10. below

Name _____

Journeys Common Core
1st grade Spelling and Vocabulary Activities

Lesson 30 – Winners Never Quit!

Spelling Activities

(Choose three in a row like 'tic-tac-toe')

Criss Cross Words c b a t b	Write a word that rhymes with each spelling word	Write each vowel in red and consonant in blue
Write each word five times each	Write a sentence using each word	Write words in ABC Order
Across and down b a t a t	Pyramid Words b ba bat	Write each word in pencil, pen, crayon and marker.

<http://www.pinterest.com/teachertoolsand/>

<https://www.facebook.com/TeacherToolsAndTimeSavers>

<http://teachertoolsandtimesavers.blogspot.com/>

Thank you for your purchase!

Follow my store for product updates

<http://www.teacherspayteachers.com/Store/Teacher-Tools-And-Time-Savers>

teachertoolsandtimesavers@gmail.com

Product credits

Check out my store!

www.teacherspayteachers.com/Store/Teacher-Tools-And-Time-Savers

Copyright © 2013 Teacher Tools and Time Savers. All rights reserved by Teacher Tools and Time Savers. This product is to be used by the purchaser only. Copying for more than one teacher, classroom, department, school, or school system is prohibited. This product (in whole or any part of) may not be sold, distributed, or displayed digitally for public view. Failure to comply is a copyright infringement and a violation of the Digital Millennium Copyright Act (DMCA).