Dictionary Work

Knowledge of the alphabet is essential for dictionary work. Letter names should only be introduced towards the end of the first term. It helps the children if the alphabet is taught in the following groups.

Group 1 - A B C D E
Group 2 - F G H I J K L M
Group 3 - N O P Q R S

Group 4 - T U V W X Y Z
Each group is roughly a quarter of the dictionary.
Ideas for learning the position of the letters in the alphabet.
1. Regularly chant the alphabet in these groups, holding up a finger for each group.
2. Give each child a letter of the alphabet. After they have taken it in turns to say the name of their letter, the class recites the alphabet slowly. As each letter is spoken, the child with that letter lays it down on the floor, or a table, in alphabetical order. Each group is started on a new line. It works well with the children in a circle on the floor.
3. Call out a letter. The children decide which group of the alphabet it belongs to and hold up the correct number of fingers e.g. for the letter ‘p’ they would hold up 3 fingers.
4. Ask what letter comes before or after a given letter. A useful exercise is to ask them to write the letters each side of a given one e.g. _p_ , _b_ etc. as fast as possible.
Ideas for learning to use a dictionary in Years 1 & 2.
1. Give each child a dictionary. Call out a letter and see who can find the first word that starts with that letter. Encourage the children to think which group the letter falls in. They should try and open the dictionary at the correct quarter and then try to find the letter (if using a Jolly Dictionary the colour helps the children to find the correct quarter). When the first word has been found, one of the children reads out the meaning of that word.
2. Have a race to see who is the quickest at finding the first word of the letter you call out e.g. in the Jolly Dictionary the first word for the letter 'p' is 'pace'.
3. Call out a consonant letter and ask the children to look at the first words in that section. Draw the children's attention to the second letter in these words. In the beginning it is an <a>. Gradually the children need to know that the alphabet order is used for the 2nd, 3rd, 4th etc. letters in words, as well as the first.
4. Pairs activity - one child finds a word in the dictionary, writes it down neatly and closes the dictionary. The partner then has to try and find it.
5. Have a race to see who can quickly find a word that you have written on the board. See who can do it in a given time.
6. Put words in dictionary order, initially making sure each word starts with a different letter. Children are given a dictionary cut out with a particular word on each. Another child places the ‘children dictionaries’ in alphabetical order. This can be done using two teams.

This activity can be varied using words on the dictionary cuts outs with the first letter being the same for each of the words.
