4-Fold Vocabulary
In this activity, students fold their papers into rows of 4 sections each. The number of row can relate to the number of words to be studied. In the first section, the student writes the word. In the 2nd section, the student writes a definition of the word in their own words. In the 3rd section, the student draws a picture or symbol to represent the word. In the 4th section, the student writes a sentence with the word based on their definition.

After completing the page, the students cut apart the sections and put them in an envelope. The words are reviewed by having student reassemble the word rows. Students can trade rows/envelopes with others.

	Word
	Definition
	Picture
	Sentence

	Oven
	kitchen appliance used for baking or roasting
	[image: image1.wmf]
	We baked cookies in the oven.

