

NATIONAL LEARN A WORD DAY Classroom Activity

In honor of National Learn a Word Day on October 16, try this vocabulary-expanding activity to help your students discover the power of words.

Here's what to do:

- Gather supplies:
 - Index cards
 - Yarn
 - Clothespins
 - Books and magazines
 - Colored pencils or markers
- Have your students browse through books and magazines for unfamiliar words that stand out to them.
- Let them look up the definitions of the unfamiliar words and then choose a favorite one.
- Each student should write their chosen word on the front of an index card and its definition on the back.
- Pin up the cards using yarn and clothespins and hang them along the wall of the classroom to create a chain of newly learned words.
- Throughout the week, have students take turns using their new word in a sentence.

REPRODUCIBLE

 SCHOLASTIC

scholastic.com

SCHOLASTIC and associated logos are trademarks
and/or registered trademarks of Scholastic Inc.
Art © 2018 by Peter H. Reynolds.