

Improving Your Vocabulary Using Quizlet

DISD Fall Technology Trainings

Today's Meet:

<http://todaysmeet.com/quizlet>

Academic Vocabulary

- Words most used in academic writing across all specialties (science, law, medicine, economics etc).

Read more: [Academic Word List](#)

[Exercises http://www.dcielts.com/ielts-vocabulary/awl-exercises/#ixzz1flc3ME8m](http://www.dcielts.com/ielts-vocabulary/awl-exercises/#ixzz1flc3ME8m)

Under Creative Commons License: [Attribution Non-Commercial No Derivatives](#)

Academic Vocabulary

- How are you improving academic vocabulary in your classroom?
- Do you know of any resources, word lists, web sites, etc. that you can share with others?

Today's Meet

Quizlet: Great Integration Tool

- Free Flash Card and Study Game Resource.
- Create Your Own Flashcards with Terms and Definitions.
- Add Images, Embed for another source, Auto-Define Features that are commonly found.

- **6 Million Flash Card Sets**
- **Available in 18 Lang.**

Created Quizlet for my French III class in high school.

Features

- Flash Card Mode
- Speller Mode
- Learn Mode
- Test Mode
- Scatter
- Space Race
- Audio Enabled for Special Needs Students
- Mobile App
- Groups: Classes can study, share, and discuss content: 8 with free version

Do I need an account to use Quizlet?

- Dashboard: Sets, Subjects, Combinations, Favorite Sets, Studied, Discussion, Groups, Statistics
- Let's Find a Flash Card Set.....
- Let's Create a Flash Card Set.....
- Let's Embed a Flash Card Set.....
- www.quizlet.com

Ideas on Integration With Quizlet

- Consider having students create flash cards in Junior High and High School.
- Flashcards created by teacher to get preliminary basic knowledge learned rapidly; later assignments strengthen relationships between concepts and ideas summarized this way. “Two sided form” Allows for complex knowledge relations to occur.
- Teacher creates “blank” flashcards for students to complete: each students “copies” the blanks and creates their own. Allows for coauthoring.