

EXTRACURRICULAR ACTIVITIES - LEARNING ENGLISH OUTSIDE CLASSROOM

❖ HOME LEARNING

❖ INVOLVE STUDENTS IN SPORTING
ACTIVITIES, MUSIC GROUPS,

PERFORMANCES...

❖ PARTICIPATIONS

How extracurricular activities can benefit you in univerity?

- YOU CAN MAKE EXTRA MONEY
- YOU CAN UTILIZE CLASSROOM SKILS
- YOU CAN GET ACKNOWLEDGEMENT

SYNONYMS:

Learn: watch, grow, ascertain, produce, larn, gain, get wind, memorize, win, get word, develop, acquire, evolve, instruct, learn, get a line, find out, check, study, assume, get, adopt, hear, discover, take, pick up, read, take on, con, memorise, determine, teach, see

Language: words, linguistic process, linguistic communication, speech, terminology, spoken language, oral communication, lyric, spoken communication, nomenclature, speech communication, language, voice communication

[http://
www.learning.ie/learn_english_in_ireland/extracurricular_activities.html](http://www.learning.ie/learn_english_in_ireland/extracurricular_activities.html)

<http://www.ixl.com/?gclid=CijhusLWlqgCFUGIDgodsFl2CQ>