Vocabulary Activities
1) El serpiente = make a snake on the board and write a series of words and definitions (randomly) over the top of it. Split the kids into two teams. Start at the top and each kid on each team says the opposite (word or definition) of each term and go down the snake from kid to kid. If someone messes up, the other team starts going down the list from the very top. The team that gets them all right in a row wins. Hint: put the hardest words on top as they will be said aloud the most. Also, kids cannot use their vocab list to help, they just have to pay attention.

2) Flyswatter game/ “slapjack” = Put a combination and mixture of words and definitions on the board in different, random colors. Then, two kids come to the front of the room with a flyswatter. Teacher stands in the back and says the opposite vocab words’ definition or word. The kids slap the word on the board to correspond with what the teacher is holding. Possible to do with or without teams. Each pairing of opponents plays for the best two out of three. Super flyswatter: kids start in their seats with the flyswatter, teacher says a new word, and kids run to the front of the room to slap it. (This is dangerous) Megasuperawesome Flyswatter: This game involves ONLY volunteers and a word of caution needs to be given to kids first. In the gym, kids are given a post-it note on their back of a vocab word. They do not know what the vocab word is. The kids all spread out far apart from each other. Teacher yells a definition and the first kid to “tag” the correct kid (with the matching vocab word on their back) wins.
3) Easter Egg Hunt = Before class starts, the teacher places words/definitions of vocabulary words on post-its, or actually in plastic Easter eggs, around the room. Pairs of kids are given a word/definition to find. Whichever member of the pair find the word first wins.
4) Individual Texting Vocab = Go to polleverywhere.com, make a new poll with the question “What is the word?” or something similar. Teacher reads a definition and tells the students to type their name and answer (word) to the number provided on the screen, but DO NOT HIT SEND. When teacher tells students to hit send, students with texting capabilities will send their answer. Students who do not have texting capabilities should work collaboratively with a student who does.
5) “Did you know?” = Teacher stands in front of the class with the words and individual kids rotate around the room and ask the person next to them, “Hey, John, did you know that (word) means (definition) and is a (part of speech)?” John replies with witty comment. Process continues from student to student.
6) Shared conversation = A pair of students tries to talk back and forth, each saying only one sentence at a time, and use one vocab word as they speak. In other words, the students talk to each other using only one sentence dialogues that contain vocab words. OR Student sit in pairs and have a conversation about a topic of their choosing. In each period that one person talks, they need to use the first vocab word on their list. Then, when the second person replies to what the first person said, they need to somehow use the second word on the vocab list. Repeat for the whole list. Then, switch partners and repeat. Hopefully, you get a new partner that used the other half of words, so after you switch partners, you say a new word in the conversation.

7) Group Texting Vocab = In groups of 3-5, students sit with their closest friends. A leader of each group is nominated and all members of the group need to have that leader’s phone number programmed into their phones. Students work with the vocabulary words (or content concepts) and text the right answers to the leader. Once the leaders of groups have the complete right answer, they bring their phone to show the teacher to win the competition. Activity examples include: all nouns/verbs, pair words according to the word most accurately its opposite, abstract/concrete, etc. Ideally, the leaders will text their responses to the class Twitter account and results will be displayed on the big screen in class.

8) Inflection = A pair of students tell each other what the vocab words mean and their part of speech. With each recitation, each student must use a different inflection, accent or “funny voice.” Examples might include asking as a question, speaking sarcastically, in an ominous Halloween voice, with a Spanish accent, etc.
Games with vocab cards = Each student makes a small card (usually from construction paper, or index cards work also) with the word on one side and the definition on the other side. Variations include: pictures, synonyms, antonyms, etc on either sides of the card. Do NOT have students write the part of speech on the cards.

1) Tomalo: Spanish for “take it.” This is where all the vocab words are on small cards and are flipped with a random assortment of definitions and words on a table in front of the room. Divide the class into two teams. One kid from each team comes up and the teacher says word or definition that is facing down. The quickest kid to grab the correct corresponding card wins.

2) Memory game: Each kid has vocab words on little flash cards. They pair up and play memory with them. Obviously, half will be word and half will be definitions.

3) Go fish: Each kid has vocab words on little flash cards. They pair up and play Go fish with them. Obviously, half will be word and half will be definitions.

4) Sorting: Each kid puts the cards, all facing the same side up, on their desk. They then have to sort/put into groups/categorize the cards according to various topics: common parts of speech, pairs of opposites (or as close to opposites as possible, then justify why the pairs are opposite), pairs of synonyms (or as close to synonyms as possible, then justify why the pairs are opposite), abstract-concrete, order of teacher knowledge of term, evaluate and rank according to best examples of diction/easies/hardest/most pre-suffixes, into tri-bonds where three words have one common link, however they deem appropriate/a categorization of their choosing (then another student has to figure out how they are arranged.

Games using white boards:

· Students pick one vocab word and write the word and part of speech on one side and the definition on the other. Three other students have to get the word right before a student can put his/her white board put away.

· Students pick one vocab and write a synonym for the word on one side and an antonym on the other side. Three other students have to get the word right before a student can put his/her white board put away.

· Students pick two vocab words and draw a picture of each word on opposite sides of the board. Three other students have to get the words right before a student can put his/her white board put away.

· Students categorize the words into parts of speech or common ideas. For example, write all of the nouns on the front and all the words that are causes for taxation on the back of the white board.
· Students are given a vocab word aloud by the teacher. Then, they have to change the part of speech of the word and use it in a sentence effectively. Example: ludicrous = “The kids danced ludicrously around the room.”
· Write the word in a sentence (or a few). Then, erase the word(s), leave the white board on your desk. Travel around the room and fill in as many words as you can on other students’ boards.

· Students pick their best friend and most unknown stranger in class. One on side, write what you think your friend thinks a particular vocabulary word means; on the other side write what you think the stranger thinks it means. Share with your friend and with the stranger.

· Students pick one word and put the word in a tri-bond. For example, the vocab word of “crucible” would be the answer to the tri-bond of a picture of a bowl from chemistry class and the word “exam” and an “X”
· Students have their white board and vocab words out. I give random categories and they have to write them and sort the words: parts of speech, pair up adjectives and nouns to make a phrase then draw it, repeat this with adverbs and verbs, abstract/concrete, pre/suffix, opposites, most similar, hardest to spell, hardest definition

· Memory. This is my class’s favorite. Two contestants wait in the hall and study their vocabulary words while partners form in the room. One partner has the word and the other has the definition. Partners sit in new desks to scatter. The contestants then come in and call on random kids to find out pairs of words-definitions. When a kid is called, they stand and loudly recite what they have. When a contestant gets a pair right, the word-definition kids erase their boards and stack them next to the contestant. The contestant with the highest stack of white boards at the end of the game wins. See video
Review Games = These can be modified for content and purpose.

1) $25, 000 Pyramid = Before hand, teacher creates a category related to the content. This has to be a sub-topic or less significant aspect of the topic at hand. Examples = “Jim Crow laws” or “Similes”. Then, two partners from each team play cooperatively to get each other to guess the category. They cannot use hand gestures and can only list items in the category to get the partner to guess the category. English categories = similes, dramatic irony, people that die in the end of the book, dynamic characters, climaxes of texts, books that have movie versions, plays, Shakespearean plays, third person past tense phrases, present tense first person phrases, past tense verbs, examples of poor diction.

2) Family Feud = This involves polling the kids a week or two ahead of time and works best with a large number of kids (multiple sections of the same class). Choose the poll questions that are content specific, compile the data and play the feud.

3) Match game = 4-7 students comprise a panel of “celebrities” and they have white boards. Two contestants play a fill in the blank game where they have to match what they think the celebrity panel will say. The fill in the blank statements need to relate to the content and the celebrities need to TRY to get the right answer. Example = “Hamlet was so upset the entire play that by the end of the play he __________ed Claudius.”

4) Password = Two partners from the same team work together to figure out the password. The password is a big concept from class (evolution, personification, etc.) Partner “A” on each team gets to see the one word “clue” for the password and has to provide a one word hint to Partner “B” to get them to say the clue word. This process alternates between teams until a Partner “B” guesses the clue. Then, that team gets to guess the password based on the clue. Example = Red is the password and clues might be: wagon, stop, burn, apple, color.
[image: image1.jpg]

