Cross……….. words [image: image1.wmf]
	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

In the chart below carefully write all the spelling words that you have been set this week.

You are going to create your own crossword puzzle.

Follow the steps below and use the next sheet of paper to make your crossword come to life!

	1h
	o
	r
	r
	i
	b
	2l
	e
	
	

	
	
	
	
	
	
	a
	
	
	

	
	3u
	n
	s
	t
	a
	b
	l
	e
	

	
	
	
	
	
	
	l
	
	
	

	
	
	
	
	
	
	e
	
	
	

1) On the squared grid write at least 8 of your spellings. Try and over lap them if you can like the example I have done for you.
2) Next, number each spelling in a different colour like I have done.
3) Colour over any squares that do not have letters in them.

3) On the spaces below the squared grid, write a clue for

each spelling word. For example: 1) ‘What is the opposite of lovely?’
4) Finally (I promise) take another blank grid. This time ONLY write the numbers of the words in their correct squares, colour the squares that will be empty and read out your clues to a partner and see if they can solve your cryptic crossword!
	1
	
	
	
	
	
	2
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	3
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	e
	
	
	

GOOD LUCK!!

Cross……….. words [image: image2.wmf]
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Spelling Number
	Clue

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

	11
	

	12
	

Cross……….. words TEST YOUR PARTNER NOW!!! [image: image3.wmf]
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Spelling Number
	Clue

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

	11
	

	12
	

