Word Wall

In order for students to become independent readers and writers, they need to learn the most frequently used words, many of which have irregular spellings. A word wall is a useful way for children to access new words and to become confident in their ability to copy, and eventually internalize, word spelling.

Directions:

1. Photocopy the Letters of the Alphabet onto coloured cardboard, and cut apart. Laminate Letters of the Alphabet for durability.
2. Photocopy the Word Wall Words onto white cardboard, and cut apart. Laminate Word Wall Words for durability.

3. Create the Word Wall by placing the cards for each Letter of the Alphabet on the bulletin board or wall, leaving space underneath each.

4. Place all of the Word Wall Words under each appropriate letter, or choose four/five words each week. Emphasize these words throughout the week during different activities. Have students read the words together, spell them aloud and make sentences using the words in context.

*For an Interactive Word Wall (students are able to physically manipulate words and remove them from the word wall)

1. Place Velcro (teeth face) on the back of each word. (long strips work better than circles)

2. Attach a large felt background to any desired bulletin board.

3. Create the Word Wall by placing the cards for each Letter of the Alphabet on the bulletin board or wall, leaving space underneath each.

4. Place all of the Word Wall Words under each appropriate letter, or choose four/five words each week. Emphasize these words throughout the week during different activities. Have students read the words together, spell them aloud and make sentences using the words in context.

Letters of the Alphabet

*Photocopy Letters of the Alphabet onto coloured cardboard.

	Aa
	Bb

	Cc
	Dd

	Ee
	Ff

	Gg
	Hh

	Ii
	Jj

	Kk
	Ll

	Mm
	Nn

	Oo
	Pp

	Qq
	Rr

	Ss
	Tt

	Uu
	Vv

	Ww
	Xx

	Yy
	Zz

Word Wall Words

*Photocopy Word Wall Words onto white cardboard.

	a
	about

	after
	all

	am
	an

	and
	animal

	are
	as

	asked
	at

	away
	back

	be
	beautiful

	been
	best

	because
	before

	boy
	brother

	bug
	big

	but
	by

	came
	can

	come
	could

	can’t
	car

	caught
	children

	city
	day

	did
	didn’t

	do
	don’t

	down
	drink

	each
	eat

	favourite
	for

	family
	father

	friend
	from

	fly
	for

	first
	get

	go
	going

	good
	give

	girl
	had

	has
	have

	he
	her

	here
	him

	his
	house

	hurt
	how

	I
	if

	I’m
	in

	into
	is

	it
	just

	jump
	junk

	joke
	kick

	know
	like

	little
	look

	long
	line

	make
	made

	man
	many

	me
	mother

	more
	my

	no
	night

	new
	not

	nice
	name

	now
	of

	off
	on

	old
	one

	or
	our

	other
	out

	over
	play

	presents
	pretty

	put
	people

	phone
	question

	run
	ride

	rain
	right

	said
	saw

	sale
	skate

	see
	sports

	street
	she

	snap
	small

	so
	slow

	school
	some

	sister
	stop

	than
	that

	the
	their

	teacher
	tell

	them
	those

	talk
	then

	thank
	thing

	there
	time

	they
	this

	to
	too

	two
	up

	us
	use

	very
	was

	we
	write

	why
	went

	won’t
	were

	won
	way

	what
	which

	when
	where

	who
	will

	with
	would

	yes
	you

	your
	zoo

