

Increasing student success; Decreasing teacher effort!

Welcome to Get the Picture Vocabulary Cards!

Thank you for using **Get the Picture - Target Vocabulary Pictures, Set I**. Hangman, Word Scrambles and Word Finders are fun games to play, but they do not help students learn the meaning of new words. Brain research shows that mnemonics using color and pictures to help students make connections between words and their meanings is one of the most successful ways to aid in new learning. **Get the Picture Target Vocabulary Pictures** show the meaning of math words through pictures incorporated within the words themselves. These amazing vocabulary cards even help with spelling!

Ways to Use Target Vocabulary Pictures!

Here are just a few ideas:

- Read the word and discuss the definition. Look at the pictures hidden within the word and discuss why those pictures demonstrate the meaning.
- Students can use these cards to form math categories such as number, geometry, measurement or data and statistics.
- Students can write and illustrate the words themselves in a dictionary that they create.
- Students write the definitions on cards and match to the words.
- Use the words to make acrostic poetry.
- Show one word a day as the "Word of the Day" and your student must use it in a sentence every time you "accidentally" say the word that day.
- Students put the word of the day and the meaning they see from the pictures into a simple song.

Example:

AREA

(The Wheels on the Bus)

Cov'ring all the surface - area, area, area.

Cov'ring all the surface - area:
length times width!

- Find places to post the cards once they have been introduced and revisit them often.

Want more Get the **Picture Vocabulary Cards** sets?

Go to <http://store.lonestarlearning.com/shop/product-category/category/get-the-picture/> to see all sets!

See what actual **Get the Picture Vocabulary Card** users are saying!

I love this product!
I want every set! I like the large print,
and the durability of each card.

Increasing student success; Decreasing teacher effort!

Welcome to **Get the Picture Vocabulary Cards!**

Thank you for using **Get the Picture - Science Vocabulary Pictures, Set I**. Hangman, Word Scrambles and Word Finders are fun games to play, but they do not help students learn the meaning of new words. Brain research shows that mnemonics using color and pictures to help students make connections between words and their meanings is one of the most successful ways to aid in new learning. **Get the Picture Science Vocabulary Pictures** show the meaning of science words incorporated within the words themselves. These amazing vocabulary cards even help with spelling!

Ways to Use **Target Vocabulary Pictures!**

Here are just a few ideas:

- Read the word and discuss the definition. Look at the pictures hidden within the word and discuss why those pictures demonstrate the meaning.
- Students can use these cards to form science categories such as physical science, life science and earth and space science.
- Students can write and illustrate the words themselves in a dictionary that they create.
- Students write the definitions on cards and match to the words.
- Use the words to make acrostic poetry.
- Show one word a day as the "Word of the Day" and your student must use it in a sentence every time you "accidentally" say the word that day.
- Students put the word of the day and the meaning they see from the pictures into a simple song.

Example:

GRAVITY

(The Wheels on the Bus)

The force pulling objects to the earth, to the earth, to the earth.

The force pulling objects to the earth,

Grav-i-ty!

- Find places to post the cards once they have been introduced and revisit them often.

Want more **Get the Picture Vocabulary Cards** sets?

Go to <http://store.lonestarlearning.com/shop/product-category/category/get-the-picture/> to see all sets!

I liked the variety of the drawings the best, this way I was able to use them frequently for a variety of units.

They are colorful and intriguing.

See what actual **Get the Picture Vocabulary Card** users are saying!

The cards are colorful and integrate a visual representation in the written word. The cards are sturdy and ready to use.

Increasing student success; Decreasing teacher effort!

Welcome to **Get the Picture Vocabulary Cards!**

Thank you for using **Get the Picture - Greek and Latin Roots, Set I**. Hangman, Word Scrambles and Word Finders are fun games to play, but they do not help students learn the meaning of new words. Brain research shows that mnemonics using color and pictures to help students make connections between words and their meanings is one of the most successful ways to aid in new learning. **Get the Picture Greek and Latin Roots, set I** shows the meaning of roots incorporated within the letters themselves. These amazing vocabulary cards even help with spelling!

Ways to Use **Target Vocabulary Pictures!**

Here are just a few ideas:

- Read the root and discuss the definition. Look at the pictures hidden within the root and discuss why those pictures are included.
- Students can write and illustrate the roots themselves in a dictionary that they create.
- Students write the definitions on cards and match to the roots.
- Use the root to make acrostic poetry.
- Show one root a day as the "Root of the Day" and your student finds words that have the same root to learn how the root influences the meaning of the word.
- Students put the word of the day and the meaning they see from the pictures into a simple song.

Example: SIMIL (B-I-N-G-O)

There is a root that we can know

And Simil is its name-o

S-i-m-i-l, s-i-m-i-l, s-i-m-i-l

Means resemble or alike - o

- Find places to post the cards once they have been introduced and revisit them often. You may even want to place a stack of post-its near for your student to write any new word that is found daily having that root and stick it to the **Get the Picture-Greek and Latin Roots** card.

Want more Get the Picture Vocabulary Cards sets?

Go to <http://store.lonestarlearning.com/shop/product-category/category/get-the-picture/> to see all sets!

This was my FAVORITE product to review. I love the visual aspects of the cards. This is an extremely positive and useful feature.

My students liked the same aspects.

See what actual **Get the Picture Vocabulary Card** users are saying!

I thoroughly enjoyed the visual element to this product and how appealing it was for the students and how it fit seamlessly into our language arts and Academically gifted program curriculum.

