

Sight Words & Spelling Words Tic-Tac-Toe

Sight Words
Tic-Tac-Toe

Choose 3 squares to make a tic-tac-toe!
Complete the 3 activities that you choose and hand them in with the rest of your weekly homework!

Week of: _____

Write your words in alphabetical order.	Write your words in rainbow colors.
Write your words with rhyming words next to them.	Write your words with bubble letters.
Write your words with silly letters.	Write a sentence for each word.

Write your _____

Sight Words
Tic-Tac-Toe

Use this sheet to complete your 3 chosen activities.

1	2	3

Week of: _____

Spelling Words
Tic-Tac-Toe

Use this sheet to complete your 3 chosen activities.

1	2	3

Week of: _____

Spelling
Tic-Tac-Toe

Choose 3 squares to make a tic-tac-toe!
Complete the 3 activities that you choose and hand them in with the rest of your weekly homework!

Week of: _____

Write your words with red vowels.	Write your words in alphabetical order.	Write your words in rainbow colors.
Write your words with rhyming words next to them.	Write your words with bubble letters.	Write your words with silly letters.
Write your words with a sentence for each word.		

Write your words with red _____

Sight Words & Spelling Words Tic-Tac-Toe

Thank you for downloading my
Sight Words & Spelling Tic-Tac-Toe Activity.

I hope you and your kiddies enjoy it!

For more games, units, and freebies, please visit my blog

All Students Can SHINE

Borders in this item are from
My TPT Store

For more crafts, literacy, and math units,

please visit my TPT store!

SIGHT WORDS

& SPELLING WORDS

TIC-TAC-TOE

The first 2 pages are my original tic-tac-toe pages. The next pages have a space at the top for the weekly word list. I simply write the words that we are working on and photocopy it for the whole class. I sometimes write different words for those students who either need a challenge or are struggling with the words that are being practiced and need easier words.

I always write the date at the top (where it says "week of"). This way, it is easy for me to make sure students are using the right sheet week after week.

I also use the 3 versions in rotation (you will notice the numbers 1, 2, & 3 at the bottom right corner of the pages). I do this in order to make sure that my students do not always choose the same 3 activities every week!

Each page in this pack comes with both titles 'sight words' and 'spelling words'. You can choose which ones you want to use for your class!

The last pages are the recording sheets. I photocopy this page at the back of the tic-tac-toe sheet so that it doesn't get lost.

I use this activity as part of my homework packet. However, this can also be used in a literacy center.

I hope you enjoy you are your kiddies enjoy this activity!

Sight Words

TIC-TAC-TOE

Choose 3 squares to make a tic-tac-toe!

Complete the 3 activities that you chose and hand them in
with the rest of your weekly homework!

Write your
words in
alphabetical
order.

Write your
words in
rainbow
colors.

Write your
words 3
times each.

Write your
words with
rhyming
words next to
them.

Write your
words with
bubble
letters.

Write your
words in
CAPITAL
letters.

Write your
words with
silly
letters.

Write a
sentence
for each
word.

Write your
words with red
vowels and
blue
consonants.

Spelling

Tic-Tac-Toe

Choose 3 squares to make a tic-tac-toe!
Complete the 3 activities that you chose and hand them in with the rest of your weekly homework!

Write your words in alphabetical order.

Write your words in rainbow colors.

Write your words 3 times each.

Write your words with rhyming words next to them.

Write your words with **bubble** letters.

Write your words in **CAPITAL** letters.

Write your words with **silly** letters.

Write a sentence for each word.

Write your words with red vowels and blue consonants.

Sight Words

Tic-Tac-Toe

Choose 3 squares to make a tic-tac-toe!
Complete the 3 activities that you chose and hand them in with the rest of your weekly homework!

Week of _____:

Write your words in alphabetical order.

Write your words in rainbow colors.

Write your words 3 times each.

Write your words with rhyming words next to them.

Write your words with bubble letters.

Write your words in CAPITAL letters.

Write your words with silly letters.

Write a sentence for each word.

Write your words with red vowels and blue consonants.

Sight Words

Tic-Tac-Toe

Choose 3 squares to make a tic-tac-toe!
Complete the 3 activities that you chose and hand them in with the rest of your weekly homework!

Week of _____:

Write your words with red vowels and blue consonants.

Write your words in alphabetical order.

Write your words in rainbow colors.

Write your words 3 times each.

Write your words with rhyming words next to them.

Write your words with bubble letters.

Write your words in **CAPITAL** letters.

Write your words with silly letters.

Write a sentence for each word.

Sight Words

Tic-Tac-Toe

Choose 3 squares to make a tic-tac-toe!
Complete the 3 activities that you chose and hand them in with the rest of your weekly homework!

Week of _____:

Write your words in rainbow colors.

Write your words 3 times each.

Write your words with rhyming words next to them.

Write your words with bubble letters.

Write your words in **CAPITAL** letters.

Write your words with silly letters.

Write a sentence for each word.

Write your words with red vowels and blue consonants.

Write your words in alphabetical order.

Spelling

Tic-Tac-Toe

Choose 3 squares to make a tic-tac-toe!
Complete the 3 activities that you chose and hand them in with the rest of your weekly homework!

Week of _____:

Write your words in alphabetical order.

Write your words in rainbow colors.

Write your words 3 times each.

Write your words with rhyming words next to them.

Write your words with bubble letters.

Write your words in CAPITAL letters.

Write your words with silly letters.

Write a sentence for each word.

Write your words with red vowels and blue consonants.

Spelling

Tic-Tac-Toe

Choose 3 squares to make a tic-tac-toe!
Complete the 3 activities that you chose and hand them in with the rest of your weekly homework!

Week of _____:

Write your words with red vowels and blue consonants.

Write your words in alphabetical order.

Write your words in rainbow colors.

Write your words 3 times each.

Write your words with rhyming words next to them.

Write your words with bubble letters.

Write your words in **CAPITAL** letters.

Write your words with silly letters.

Write a sentence for each word.

Spelling

Tic-Tac-Toe

Choose 3 squares to make a tic-tac-toe!
Complete the 3 activities that you chose and hand them in with the rest of your weekly homework!

Week of _____:

Write your words in rainbow colors.

Write your words 3 times each.

Write your words with rhyming words next to them.

Write your words with bubble letters.

Write your words in **CAPITAL** letters.

Write your words with silly letters.

Write a sentence for each word.

Write your words with red vowels and blue consonants.

Write your words in alphabetical order.

Sight Words

Tic-Tac-Toe

Use this sheet to complete your 3 chosen activities.

1

2

3

Week of: _____

Spelling Words

Tic-Tac-Toe

Use this sheet to complete your 3 chosen activities.

1

2

3

Week of: _____