[image: image1.jpg]v - v


LITERACY CENTERS
SPELLING CENTERS:

Word Ladder

Students were given a worksheet with a ladder on it. Students then had to write the spelling words with the fewest letters at the top of the ladder and the words with the most letters at the bottom.
Word Search

Students were given word searches in which their spelling words were incorporated into the search.
Alphabet Tiles

Students were provided tiles with letters on them. Students then had to spell out each of their spelling words with the tiles.
Math Twist

Students had to complete a worksheet which put a math twist on their spelling words. Students had to write their spelling word and then identify the number of vowels and consonants in the word, the number of letters, and syllables. Students then used different mathematical functions to come up with a number.
Alphabetical Order

Students had to re-write their spelling words in alphabetical order. Students had the choice of writing their words with paper and pencil, chalk and chalkboards, or with white boards and dry erase markers. 
Word Worth

Students were given a chart which gives each letter in the alphabet a different value. Students then had to calculate the value of each of their spelling words and then identify which word had the most value and which had the least.
ENGLISH CENTERS:

Is That a Fact?

Students are provided flashcards with facts and opinions on crayons. Students must sort the cards into facts and opinions and then complete a worksheet where they write their own facts and opinions.

Subject/Predicate Dice

Students roll to large dice which have simple subjects and predicates on the faces. Whichever subject and predicate the student rolls they must create a sentence using them and underline the complete subject and predicate in the written sentence.

Verb Sentence Strips

Students are provided magazine cut-outs of people doing different activities. The student must choose one picture and then write a sentence on the strip and paste the picture where the verb should be. On the back the student must identify whether the verb is past, present, or future tense.

Scoop and Sort

Students scoop alphabet tiles out of a large bowl. Students must then write the letters they scooped onto a worksheet and then create as many words as they can with the letters. Students are required to create words with 4, 5, 6, and 7 + letters.

Contractions

Students are given contraction flash cards. Students place the cards face down and then must match the two-part word to its contraction.

Adjectives Sentence Strips

Students are provided magazine cut-outs of people doing different activities. The student must choose one picture and then write a sentence on the strip using an adjective to describe the picture. The student then had to paste the picture on the strip.
Synonyms/Antonyms
Students cut out a turkey outline and wrote one word on its stomach. Students then wrote 4 synonyms on the feathers and 4 antonyms on the feathers. Students then glued the feathers to the turkey.

Synonyms

Students were given flashcards of different synonym matches. Students had to find the matches and then write the synonyms on a worksheet.

Inference Cards
Students were given flashcards with short paragraphs written on them. Students then were asked questions where they had to infer about the paragraph. Students wrote their answers to the questions on a blank sheet of paper and checked their answers at the end of center time.

Vocabulary Building
Students were given a dictionary worksheet. Students had to look up specific words themed with their science and social studies units. Students then had to identify the origin, part of speech, and definition. Students were also required to write a sentence using the word and draw an illustration.

Word Sort
Students had to identify different words from a reading passage and sort them into appropriate categories. Categories include: long E, short A, contractions, compound words, verbs, and adjectives.

Paragraph Order
Students were given sentence strips from a paragraph. Students had to arrange the strips into the correct order and then write the whole paragraph.

Context Clue Cards
Students were given flashcards with short paragraphs written on them. Students then were asked questions where they had to use context clues from the paragraph. Students wrote their answers to the questions on a blank sheet of paper and checked their answers at the end of center time.

Write a How-To article
Students had to write the steps of “how to” do something. Students had to cut out small boxes and write their how-to steps in them. Students then pasted the boxes onto another sheet of paper.

Roots/Prefixes/Suffixes
Students were given flashcards with different roots, prefixes and suffixes on them. As a group the students needed to find as many combinations of words as possible and write them down.

Compound Words
Students were given a worksheet in the shape of a spider web. Students had to write compound words throughout the web.

Pronouns with Newspaper Articles
Students were provided a current newspaper article. Students had to read the article one time through and then go through and highlight the pronouns in the article.

Prepositions
Students were assigned to write a short story themed with their science and social studies units. Students were required to use 10 prepositions throughout the story and had to underline those prepositions in their writing.

Idioms
Students as a group investigated a web site on the smart board about idioms. They wrote down different idioms that they have heard before and some that they haven’t heard before. The group then had to create an idiom and write it on a sentence strip.

Current Events
Students were given an article from scholastic news for kids. Students then had to complete a current events report on the article. Students had to identify who wrote the article and when and the highlight the main points from the article. The students then had to write a review of the article where they explained what they liked and disliked and any connections they could make to their own lives.

Read, Think, Sort
Students were provided flashcards with different words written on them. Students had to categorize the words into three categories and identify what those categories were.
