

Dictionary Skills Scavenger Hunt

Use a dictionary to answer the following questions.

What is the definition of the word 'dictionary'?	Find a word with no vowels.	Where in the body would you wear a gauntlet?	Find a word with more than seven letters.
Find the word 'bagpipes'. What are the guide words at the top of the page?	How many words begin with 'x'?	How many definitions are there for the word 'bank'?	What is the definition of the word 'antonym'?
What religion would wear a kirpan?	Find three nouns that begin with 'sp'.	What is the origin of the word 'pyjamas'?	What does an optometrist specialise in?
What does a geologist study?	What sport would use a bail?	What is a lexicon?	What does the prefix 're' mean?
What are the ingredients for guacamole?	What does an omnivore eat?	How many definitions are there for the word 'extreme'?	Where in the body would you find the cornea?