Quick Reading and Language Arts Activities
Using PowerPoint

Accordion Book

Choose title slide

Enter title for book

Create additional slides for each page

Add pictures, change font add color

Save

Go to File – Print

Choose print handouts (4 slides)

Print

Cut out pages and tape slides together to form an accordion

Famous Author Bookmarks

Choose blank slide

Have the ruler showing

Use line tool to draw vertical lines to divide into 4 equal parts

I the first column use a text box to add author’s name or topic title

Use another text box to add a picture

Use another text box to list interesting things

Click and select all of the text boxes

Copy – Paste – move carefully into the next column

Repeat till al columns are filled in

Print and cut out

Comic Strip

Choose blank slide
Change orientation to landscape

Create your title slide

Create a new slide – add graphic

Add speech bubbles

Add text to speech bubble

Hint if you use the same graphic for comic strip after making the first one the just duplicate slide

File – print

Choose print handout 6 slides

Print

Flash Cards for Spelling Words
Open PowerPoint

Go to Page Setup and select Portrait

Create the following slides

Odd number has a picture

Even number has the word to match picture
Continue till you have inserted all pictures with spelling word needed

Save

Print as handout with 4 slides per page

Fold the pages in half vertically

Trim and tape edges

Fictionary Flipper
Choose slide layout with title and text
First slide enter first word

Click on number icon

Type in 3 definitions

Click Insert – new slide

Repeat until you have all words/definitions created (you should have 4)
Go back to slide one and duplicate

Use the Oval tool and circle correct definition.

Click on the drop down arrow of the paint bucket and choose no fill

Repeat duplicate for the first 4 slides

Pull down the View menu to slide sorter

Click and drag and arrange the first 4 slides(unmarked) then the last four will be marked.

Slide 1 – slide 5

Slide 2 – slide 6

Slide 3 – slide 7

Slide 4 – slide 8

Print As handouts

Cut page one as a flip. Place it on top of page 2.

Paper Chain of events

Choose an event (step by step process)

Open PowerPoint

Go to File-page setup

Change the height to 5”

Create a title slide

Create one slide for each step

*for the chain you need to duplicate each slide so you will have the info showing no matter the direction

Print the slides as Handouts – 6 slides per page

Cut strips across the page

Staple, tape or glue strips to form loops

Connect the loops to form chain

http://dmarie.com/timecap/
http://www.scopesys.com/anyday/
http://members.tripod.com/~PhyllisJoy/thisday.html
http://www.blamepro.com/cal/index.htm
http://www.history.com/tdih.do?action=tdihArticleCategory&id=7033
Using Inspiration/Kidspiration

Exploring Points of View

Choose a concept …..example “Freedom”

Open Inspiration/Kidspiration

In the center/main idea enter “What is Freedom”

Click on freedom bubble

Click to create to add a linked bubble (make 5 or 6)

Click the center of a link this will give you a text box

Type in the text box the name of a person, animal or object

Click in the bubble and type what freedom would mean to that person, animal or object

Homonym Map

Change the main idea to Homonyms

Click Add Symbol. Make 5 or 6 bubbles

Link them to the main Idea

In each bubble type a pair of homonyms

Click on the center of one link and a text box will appear.

Type a sentence using the 2 words

Repeat for each set of homonyms

Add graphics

Print

Using Word
Peer-Editing

Tammy = writer/author

Joyce = editor/proofreader

Tammy - create

Open word

Type story/report

Save document

Give document to another student (Joyce)

Joyce - edit

Open Tammy’s document

Click View – toolbars – reviewing

Click track changes

Proof read the document, make changes, delete or add text where needed

Click the New comment button to write comments to Tammy

When done click track change button again

Tammy – accept/reject changes

Click to insert mouse at the beginning of document

Click the next button in the review toolbar

To accept – click accept change button

To reject –click the reject change/delete comment button

Word Art
Choose a vocabulary word

Go to a site - find an image - copy the image

Open Word

Click on WordArt tool – choose style - type vocabulary word

Click and drag the WordArt to fit the slide

Click to select the WordArt Shape

In the drawing toolbar click on the drop down arrow next to the paint bucket and

choose Fill Effect

Click on the Picture tab – click Select Picture button –select the image

Click on the text Box – add text – for example, definition, sentence using word, etc..

Circular Story

Click File - Page Setup – change margins .5

Click Format – Columns and choose 4 columns

Type story

Go back to 1st paragraph – highlight first letter

Click Format – Drop Cap – Dropped

Print document

Cut columns into strips – tape strips together and make a loop

You have just created a short story with a circular plot.

T-Shirt

Open Powerpoint

Page setup – slide orientation to vertical

Choose slide layout blank

Click on word art type your name is T-rrific!

Move word art so it is about 2 ½ “from top and 2” from sides

Add a table with 4 columns and 6 rows (depends on the number in class)

Now for activity

Each student will rotate to each computer and type something positive about the student in a cell. Continue till all students have made a positive comment for each classmate

Return to original computer

Click on the border tool and select no borders

Print

Fold in half and cut out T-shirt

Look at Online resources

Vocabulary Word

fake definition

fake definition

correct definition

