[image:]

Dear Parents:

This year we will be participating in the WordMasters Challenge™. For over 25 years, WordMasters has been helping students:

· Expand their vocabulary
· Develop verbal reasoning skills through the use of analogies, and
· Most importantly, have fun!

“Thanks for the terrific year! My students discovered the power of words and
 enjoyed adding so many to their vocabulary! We had a great time!”
 –Ames Middle School

The WordMasters Challenge™ consists of three 20-minute analogy-solving meets held at school throughout the year (December, February and April). Prior to each meet, the students are given a list of 25 challenging vocabulary words that will appear in the Challenge Test analogies. Excellence in the competition will require both a mastery of the word meanings and thoughtful reasoning about the relationships between the words.

[image: chalkboard.jpg]Join the Learning!

· (
Ways to Help
)Help your child practice their words at home, and learn some new words along the way.

· You also are invited to sign-up for WordMasters’ monthly newsletters via e-mail by filling out the form on their website’s homepage.

· Test your own vocabulary knowledge (or quiz your friends) with the WordMasters “Analogies of the Day”. Answers to the daily analogy are posted the next day. To join in:

[image:][image:]

Find WordMasters™ on Twitter and Facebook!

[bookmark: _GoBack]
www.wordmasterschallenge.com
image4.jpeg

image1.emf

Lisa Kennedy

image2.jpeg

image3.jpeg

WordMasters

CHALLENGE

e
e s gy o o .

B —
e i o o i, eSS

e e ey e e o P e S B
e iy o i S 1 o e s v
e et ey S s e o o
it ey

r—

forpcpeisahabearey

WWayS o Help. [T e
& e .

e

< Ty o ey v or e
fiiaisroriitane gk
R e

