[image: image1.jpg]Free Tutoring for Adults

Practice Activities
(Hint…keep this handy when preparing your lessons)
· Language Experience

· Matching words on cards to original text
· Cutting sentences/paragraphs up, jumbling, student put in correct order
· Matching words with definitions

· Cloze (delete every nth word, ask student to fill in blanks, with assistance of word bank depending on level) Cloze can be done by deleting words in a text, or letters in a word eg c l _ z _.
· Word sleuth (Word Search) can be created at various websites including discoveryschool.com
· Cross Word Puzzle – Various webites where you can create your own (at discoveryschool.com it’s called Criss Cross)
· Copying story if tutor was the scribe
· Select difficult words from story to use for follow up activities (student can underline words they find difficult)

· Put in a personal speller
· Look at other words in same word family (write them, letter slide, put into sentences, put in alphabetical order, etc)

· Use text to review punctuation (can provide text with missing punctuation)
· Use text to review a grammar point (tenses, pronouns etc for ESL) Grammar generally not needed for ESB
· Kernelling – combining two or more short sentences to make one longer sentence

· Semantic Grid

· Mixing up instructions, student put in correct number order

· Matching correct question to answer

· Matching titles of paragraphs to correct paragraphs

· Repetitive Sentence Readers

· Simplify newspaper/magazine texts
· Mind Maps (focus point in middle, brainstorm ideas. Can use Post-It notes, or direct onto large sheet of paper)

· Spelling

· Resource…Adults Only Phonics and Spelling Workbook
· Handout: Phonetic vs Non Phonetic Words
· Tick method for incorrectly spelled words. Tick correct letters, rewrite with gaps, pause while student tries to work out correct spelling

· Getting student to say words slowly, breaking them into syllables
· Cloze – see explanation over page
· Write incorrectly spelled part of word in different colour

· Difficult words on cards to practise – put up around house/use for games
· Difficult words in personal speller (alphabetised notebook)

· Practise proof reading

· Look, Say, Cover, Write, Check (see handout)

· Dictionary activities
· Using tricky words in crosswords/word sleuths (see over)
· Mnemonics (memory joggers)

· Learning rules (eg ‘I’ before ‘e’ except after ‘c’)

· Word families

· Put in exercise book
· Write them out

· Cup method

· Letter slide

· Putting into sentences

· Make up a story using as many of the words as possible

· Looking at root word (eg signature…sign)

· Activities for Level 3 Students

· Cut up text into phrases or paragraphs. Jumble. Student reconstruct text
· Reconstruct the text from memory
· Rewrite text, reducing or increasing number of words
· Expand the text, adding adjectives or adverbs to make it more interesting. Can also add extra sentences/phrases to give more information.
· Transform the text
· eg from 1st person (I…) to 3rd person (he/she….)
· from present tense to past or future tense
· from singular to plural
· retell from a different character’s perspective, then write this
· Student talk about the story and their reaction to it
· can give sentence starters, eg ‘What I found most interesting/boring/shocking/amusing/incredible was…. etc’
· Dictionary skills – look up meaning of difficult words
· Replacing some words with synonyms or antonyms
· Asking inferential questions about text (eg why do you think this character behaved the way he did? Could he have had a better reaction?)

G:\Training Handouts\Practice ActivitiesV4.doc

Feb 2015 © Read Write Now

Page 2 of 2

