Technology Integration In the Classroom Using Word
[image: image1.png]Internet4Classrooms

As Easy as Pie
Taking cliché phrases and giving them a “makeover”

This exercise is to help you become accustomed to using the Thesaurus component of MS Word. To use the Thesaurus, first highlight a word. An easy way to highlight a single word is to double-click the word. When the word is highlighted, go to the Tools menu, slide down to Language, then over to Thesaurus. A shortcut method is to depress the Shift key then tap F7. Practice with the word below:
Happy

After you are sure you have no questions about using the Thesaurus, change the sentences below. Only use words that you find in the thesaurus. Resist the temptation to throw in words you know. Be prepared to share your work with the class.

Era una noche oscura y nublado

No termina hasta que la señora gorda cante

Facil como un pastel

Palos y pierdas me pueden quebrar los huesos, pero las palabras no me pueden lastimar

No tiren el bebe con la agua del baño
Clichés used in this activity came from: http://www.clichesite.com/index.asp
http://www.internet4classrooms.com

