[image:]
[image:]
1
Syllables

To learn my word, I can listen to how many syllables there are so I can break it down into smaller bits to remember.

Sep-tem-ber
ba-by
Memory Strategies for spelling

[image:]
2
(root word)

(root word)

To learn my word, I can find its root word.

smiling smile + ing
untidy un + tidy
Memory Strategies for spelling

Root Words

[image:]
3
could:
would, should
To learn my word, I can use words that I already know to help me.

Analogy

Memory Strategies for spelling

[image:]
4
people:
people eat orange peel like elephants
Memory Strategies for spelling

Mnemonics

To learn my word, I can make up a sentence to help me remember it.

Memory Strategies for Spelling

4
3
2
1
To learn my word, I can listen to how many syllables there are so I can break it down into smaller bits to remember.
Sep-tem-ber, ba-by
To learn my word, I can find its root word.
smiling smile + ing
woman wo + man
To learn my word, I can use words that I already know to help me.
could: would, should
To learn my word, I can make up a sentence to help me remember it.
people: people eat orange peel like elephants

image1.png

