

Vocabulary Ninja

KEY STAGE 1

WORD OF THE DAY

PACK VOL 1.

'Words unlock the doors to a world of understanding...'

Vocabulary Ninja

vocabularyninja.wordpress.com

@VocabularyNinja

@VocabularyNinjaLive

'Words unlock the doors to a world of understanding...'

Firstly, thank you for being a part of the vocabulary revolution! **ViVa!!** Together we can have a huge impact on understanding and application of vocabulary! Vocabulary Ninja is was born out of a desire to improve general outcomes for pupils within a classroom, stumbling upon vocabulary as a huge barrier. Just as times tables are a pre-requisite to most mathematical investigations, vocabulary is to reading and writing. Without an in-depth understanding, pupils will always have barriers in learning and in life!

Well, you have passed the first test grasshopper! And demonstrated your worth!! I must reward your endeavour with this wonderful 140 page **VocabularyNinja** Word of the Day Resource Pack!

Remember, the true value of being a **VocabularyNinja** lies in time given, it is a gift. Time must be provided for discussion, demonstration, explanation, play, sharing, editing, rehearsal and celebration. Simply showing pupils these words is not enough. **Words unlock the doors to a world of understanding.**

KS1 Word of the Day

Word of the Day

Word of the Day : **devoured** (verb)

Definition : eat with speed, hungrily.

*The book was finished, she had **devoured** it.*

Synonym : chomped, gobbled, destroy.

Antonym : nibble, build.

Challenge : Use WOD to write a statement.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **reject** (verb or noun)

Definition : dismiss a person or thing as inadequate or faulty.

*The singer was **rejected** from the competition.*

*The **reject** felt lonely and unwanted.*

Synonym : refuse, decline, failure, loser.

Antonym : welcome, friend.

Challenge : Use WOD in two separate sentences.
One as a verb, one as a noun.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **warrior** (noun)

Definition : brave or experienced soldier.

*There stood a **warrior**, tall, strong and effortlessly brave.*

Synonym : fighter or soldier.

Antonym : civilian.

Challenge : Post-modify WOD in a sentence..

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **wobbly** (adj.)

Definition : tending to move from side to side.

*The tower of bricks looked **wobbly**.*

Synonym : shaky, unbalanced .

Antonym : steady.

Challenge : *Write a funny sentence.*

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **delay / ed** (verb / noun.)

Definition : make someone late or a period of time by which something is late.

*The train was **delayed**. There was a **delay**.*

Synonym : detain .

Antonym : hurry.

Challenge : Use WOD in a question.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **thud** (verb / noun.)

Definition : a dull or thick sound made when a heavy object hits something.

*There was a deep **thud** when the door slammed.*

Synonym : thump .

Antonym :

Challenge : Use WOD in a statement.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **injury -ed -ies** (noun.)

Definition : a result of being hurt or attacked.

*The **injury** sustained was rather serious.*

Synonym : wound, trauma, gash.

Antonym : fit

Challenge : Use WOD in a statement.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

(verb)

Word of the Day : **imagined / imagination**

Definition : a mental image or picture in your head.

*The world the child had **imagined** was unlike anything he had seen before.*

Synonym : picture, visualise.

Antonym : doubt.

Challenge : Describe what a character imagines.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **collect** (verb)

Definition : to gather items together.

*The gang has to **collect** stamps for a history project.*

Synonym : gather, assemble.

Antonym : disperse.

Challenge : Use WOD with -ing -ed -tion suffix.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **shiver** (verb)

Definition : shake without control as a result of being very cold.

*During the PE lesson, the children **shivered** until they had completed the warm up.*

Synonym : tremble, quiver.

Antonym :

Challenge : Use WOD to describe a person, -ed, -ing

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **acrobat** (noun)

Definition : an entertainer who performs
spectacular gymnastic feats.

*The **acrobat** performed a dangerous
routine.*

Synonym : gymnast, tumbler.

Antonym :

Challenge : *Find the WOD in our KS1
book of the day.*

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **fiddle** (noun / verb)

Definition : a violin, to cheat someone or to fidget with.

*I will play the **fiddle**. I have been **fiddled**!
Jimmy, please stop **fiddling** with your hair.*

Synonym : violin, cheated, fidget.

Antonym : conform.

Challenge : Post a picture of little ninjas sentences using WOD.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **block** (noun / verb)

Definition : to stop or a solid piece of building material.

*Let's build using **blocks**! We must **block** the attack!*

Synonym : chunk, piece.

Antonym : allow.

Challenge : Write two different sentences using today's WODs.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **rise / rose** (verb)

Definition : move from lower position to higher.

*The knight **rose** slowly from being knighted!*

Synonym : stand up.

Antonym : lower.

Challenge : Use WOD as in past tense.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **because** (conjunction)

Definition : the reason that.

*It is important to be safe near roads **because** traffic can be dangerous.*

Synonym : since.

Antonym :

Challenge : Use WOD to create a compound sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **recycle** (verb)

Definition : convert waste into a reusable material.

*It is important to **recycle** your plastic!*

Synonym : reuse

Antonym : waste.

Challenge : Use WOD in a question.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **float** (verb)

Definition : rest or move on surface of a liquid without sinking.

*The boat was **floating** peacefully on the ocean.*

Synonym : hover.

Antonym : sink.

Challenge : Use WOD with -ing or -ed suffix.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **create** (verb)

Definition : to make or bring something into existence.

*How could the children **create** such a mess?*

Synonym : generate, produce.

Antonym : destroy.

Challenge : Use WOD in a question.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **shriek** (verb / noun)

Definition : high pitched scream.

*The distant **shriek** sent a shiver down my spine.*

*The dog **shrieked**....I had stepped on it's tail.*

Synonym : scream.

Antonym : whisper.

Challenge : Use WOD to describe the wind.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **unfold** (verb)

Definition : spread out or gradually develop.

*The story **unfolded** word by word.*

*Vocabulary Ninja must carefully **unfold** his belt.*

Synonym : flatten, develop.

Antonym : fold.

Challenge : Use WOD to describe.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **patrol** (noun / verb)

Definition : a group keeping watch over an area.

*The **patrol** walked slowly around the park.*

*We **patrol** the playground*

Synonym : guard, watch.

Challenge : Use WOD to describe your teacher on the playground.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **overhead** (adv / noun / adj)

Definition : above the head or a cost.

*A ball flew **overhead**.*

***Overhead**, aeroplanes could be heard.*

Synonym : above.

Antonym : below, underneath.

Challenge : Use WOD in a simple sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **excellent** (adj)

Definition : extremely good or outstanding.

*What an **excellent** day for learning!*

*Jimmy was **excellent** at tennis.*

Synonym : outstanding, brilliant.

Antonym : poor, inferior.

Challenge : Use WOD in a simple sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **yawn** (verb / noun)

Definition : involuntarily opening of the mouth.

*Cover your mouth when you **yawn**!*

*I **yawned** because you were **yawning**.*

Synonym : gaping

Antonym :

Challenge : Use WOD in different verb form.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **beware** (verb)

Definition : to be cautious or aware of risks or dangers.

*Teachers had to **beware** of spinning fidgets.*

Synonym : be cautious.

Antonym : ignore.

Challenge : Use WOD in compound sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **boomerang** (noun/verb)

Definition : a curved piece of wood, when thrown it returns to the thrower.

*The **boomerang** whizzed through the air.*

Synonym :

Antonym :

Challenge : Use WOD with an adverb.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **factor** (noun)

Definition : a number that divides into another number.

*1, 24, 2, 12, 3, 8, 4, 6, are all **factors** of 24*

Synonym : divisor.

Antonym : multiple.

Challenge : *Find factors of other numbers.*

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **strict** (adjective)

Definition : requires rules to be followed exactly.

*Mrs Hill was the **strictest** teacher in the school!*

Synonym : harsh.

Antonym : lenient.

Challenge : Use WOD in a compound sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **beside** (preposition)

Definition : at the side of.

*The ninja was was **beside** his intended target.*

***Beside** the ice cool lake was a huge oak tree.*

Synonym : alongside.

Antonym :

Challenge : Create a list of prepositions.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **fearless** (adjective)

Definition : showing a lack of fear.

*The **fearless** bee buzzed towards the chocolate!*

***Fearlessly**, the owner protected his dog.*

Synonym : bold.

Antonym : cowardly.

Challenge : Use WOD in direct speech.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **leaky** (adjective)

Definition : having a leak or leaks.

*The **leaky** tap dripped all night.*

Synonym : dripping.

Antonym : watertight.

Challenge : Use WOD in description.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **delicious** (adjective)

Definition : pleasant to taste.

*“Mmmm...**delicious** fish and chips!”*

Synonym : mouth-watering.

Antonym : disgusting

Challenge : *Use WOD in a statement.*

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **narrow** (adj/verb/noun)

Definition : a small width / make less wide.

*The **narrow** road couldn't fit two cars.*

Synonym : small.

Antonym : wide.

Challenge : Use WOD in a simple sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **echo** (noun/verb)

Definition : a sound that reflects off a surface back to the listener.

*Howling **echoed** through the woods.*

Synonym : reverberate.

Antonym :

Challenge : Use WOD in a simple sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **trudge** (verb/noun)

Definition : walk with heavy steps.

*The pupils **trudged** back to the campsite in the rain!*

Synonym : plod.

Antonym : skip.

Challenge : Use WOD in a silly sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **beaver** (noun/verb)

Definition : large rodent / work hard.

***Beavers** had blocked the river with a dam.*

***Timmy** beavered away on his homework. 📚*

Synonym : discuss options.

Antonym :

Challenge : Use WOD in an exclamation.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **engulf** (verb)

Definition : surround or cover completely /
swallow whole / overwhelm.

*Dark brown gravy **engulfed** the juicy chips.*

Synonym : surround.

Antonym : expose.

Challenge : Use WOD in a description.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **adopt** (verb)

Definition : choose to take-up or follow an action or idea /raise a child as your own.

*The sports team **adopted** black arm bands as a show of respect.*

Synonym : embrace.

Antonym : abandon.

Challenge : Use WOD with a suffix -ing -tion.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **drain** (verb/noun)

Definition : deprive or stent tho right energy
/ a channel or pipe carrying liquid..

*Pikachu felt extremely **drained** after attacking
the weakened Charizard.*

Synonym : strain / sewer.

Antonym : energise.

Challenge : Use WOD in a description.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **provoke** (verb)

Definition : stimulate or deliberately make angry.

*Rachael refused to be **provoked** by the boys on the playground.*

Synonym : enrage.

Antonym : allay.

Challenge : Use WOD in a compound sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **forgive** (verb)

Definition : stop feeling angry towards someone.

*Mr Straw **forgave** himself for forgetting to buy the pupils ice lollies.*

Synonym : enrage.

Antonym : allay.

Challenge : Use WOD in a varied tense.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **mystery** (noun)

Definition : something that is difficult to understand or explain.

*The staff room was a **mystery** to all of the pupils. What happened in there?*

Synonym : puzzle.

Antonym :

Challenge : Use WOD in a complex sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **pretend** (verb/adj)

Definition : act as if something is real / engage in imaginative play.

*The reception pupils **pretended** to be the bear.*

Synonym : impersonate.

Antonym :

Challenge : Use WOD in a simple sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **epic** (noun/adj)

Definition : heroic or grand in character / long and arduous task.

*The savings she made on her car insurance were **epic**!*

Synonym : monumental.

Antonym :

Challenge : Use WOD in a compound sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **wither** (verb)

Definition : become dry and shrivelled /
fade away.

*The blueberries **withered** and then died because
Mr Phillips forgot to water them.*

Synonym : wilt.

Antonym : thrive.

Challenge : Use WOD in a compound sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **crumble** (verb)

Definition : to break or fall apart into
small parts.

*The best friend's relationship began to **crumble**.*

Synonym : disintegrate.

Antonym :

Challenge : Use WOD in a varied form.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **guest** (noun)

Definition : a person that has been invited to visit a home or occasion.

*I have two **guests** coming to my home this evening.*

Synonym : visitor.

Antonym : host.

Challenge : Use WOD as a plural noun.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **scorch** (verb)

Definition : burn the surface with flame or heat / move very fast.

*The sun **scorched** the plants in the garden.*

Synonym : burn.

Antonym :

Challenge : Use WOD as a past participle.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **refrigerate** (verb)

Definition : to chill or preserve it, typically by placing it in a refrigerator.

*The lemonade was **refrigerated** before the BBQ.*

Synonym : cool.

Antonym : defrost, heat.

Challenge : Use WOD as a past participle.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **plunge** (verb)

Definition : to jump or dive quickly and energetically / push or thrust quickly.

*Paddington Bear **plunged** his grubby paw into the jar of marmalade.*

Synonym : dive.

Antonym :

Challenge : Use WOD as a past participle.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **unforgettable** (adj)

Definition : impossible to forget.

*The school dinners were **unforgettable**.*

Synonym : memorable.

Antonym : forgettable.

Challenge : Use WOD in a simple sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **pause** (verb/noun)

Definition : interrupt briefly or stop a short while.

*The teacher **paused** and stared at Declan, he had somehow managed to get his arms stuck inside his t-shirt.*

Synonym : stop.

Antonym : continue.

Challenge : Use WOD in past participle.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **broad** (adj)

Definition : wider than usual / especially wide.

*They climbed the **broad** stairs in the darkness.*

Synonym : wide, big.

Antonym : narrow.

Challenge : Use WOD in a simple sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **royal** (adj / noun)

Definition : from a royal family - kings
and queens / of high quality.

*Members of the **royal** family gathered to celebrate
the jubilee.*

Synonym : regal.

Antonym :

Challenge : Use WOD in a compound sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **discover** (verb)

Definition : find unexpectedly or during a search.

*Firemen **discovered** a famous painting in the wreckage of the fire.*

Synonym : unearth.

Antonym : conceal.

Challenge : Use WOD in a compound sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **aid** (noun / verb)

Definition : to help.

*The doctor came to the **aid** of the patient.*

*The doctor came to the patient's **aid**.*

Synonym : assist.

Antonym : hinder.

Challenge : Use WOD in a complex sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **borrow** (noun / verb)

Definition : to take and use before returning.

*He **borrowed** some pencils from his friend.*

*Could I **borrow** those please?*

Synonym : take.

Antonym : lend.

Challenge : Use WOD in a complex sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **shadow** (noun / verb)

Definition : a dark area created when a light source is blocked / follow observe.

*The science lesson investigated lights and **shadows**.*

Synonym : outline.

Antonym :

Challenge : *Use WOD in a simple sentence.*

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **float** (verb)

Definition : rest on liquid surface / hover on a liquid or air.

***Floating** gently, the ship passed the lighthouse.*

Synonym : hover.

Antonym : sink.

Challenge : Use WOD as a past participle.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **deliver** (verb)

Definition : bring something to a desired place.

*David Beckham **delivered** the perfect free-kick to defeat Greece.*

Synonym : bring.

Antonym : return.

Challenge : Use WOD in a complex sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **crunchy** (adj)

Definition : a solid that can be easily broken,
usually making a noise.

*Mr Roach loved **crunchy** toast with marmalade
spread all over it.*

Synonym :

Antonym : chewy.

Challenge : Use WOD in a simple sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **greet** (verb)

Definition : to give a polite word or sign of welcome when meeting someone.

*The children were **greeted** by an excited head teacher.*

Synonym : address.

Antonym : ignore.

Challenge : Use WOD in a simple sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **salary** (noun)

Definition : a fixed amount of money that is paid to a worker on a monthly basis.

*She received a **salary** of £25,000.*

Synonym : pay.

Antonym :

Challenge : Use WOD in a compound sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **journey** (noun/verb)

Definition : the act of travelling from one place to another.

*The **journey** to Mordor was epic for Frodo.*

Synonym : expedition.

Antonym :

Challenge : Use WOD in a simple sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **peek** (noun/verb)

Definition : look quickly or a quick look.

*Faces **peeked** from behind the curtains.*

Synonym : spy.

Antonym :

Challenge : Use WOD in a compound sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **humour** (noun/verb)

Definition : being amused / a mood or state of mind / comply with to keep happy.

*She had a wonderful sense of **humour**!*

Synonym : comedy.

Antonym : seriousness.

Challenge : Use WOD in a simple sentence.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **argue** (verb)

Definition : exchange ideas forcefully or try to persuade using ideas.

*The two women **argued** about the football teams.*

Synonym : contend.

Antonym : agree.

Challenge : Draw your WOD.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **guide** (verb/noun)

Definition : a person who shows others
the way / to show the way.

*The tour **guide** showed the way.*

Synonym : escort.

Antonym :

Challenge : *Draw your WOD.*

@VocabularyNinja

'Words unlock the doors to a world of understanding...'

KS1 Word of the Day

Word of the Day

Word of the Day : **estimate** (verb/noun)

Definition : roughly calculate or judge an amount.

*The pupils **estimated** how many new words they had discovered this year.*

Synonym : approximate.

Antonym :

Challenge : Draw your WOD.

@VocabularyNinja

'Words unlock the doors to a world of understanding...'