Reading Strategies

For

Content Areas

[image: image30.png]a B

. U.s. Economy
isto

Something attacks a system and weakens it.

c D

AIDS

is to

Vocabulary Instruction

Kelly Fisher-Bishop

Table of Contents

Vocabulary Intsruction: What Works
03

Instructional Steps to Teach Vocabulary
04

Note-taking Advance Organizers
05-08
Frayer Model
09-10
Concept Definition Mapping
11-13
Word Pie
13-14
3 + 3 Vocabulary
15
House Party
16
If You Could, Context Clues
17
Comparing Terms, Personalized Vocab, Q &A
18

Analogies & Metaphors
19
Word Splash
20
Vocab Alert
21-22
K-A-U
23
Word Sorts
24-25
Games
26-27
Prefix Chart
28
Suffix Chart
29
Latin & Greek Roots Chart
30
Number Morpheme Chart
31

Word Dissection
32
Word Study
33

Rectangle, Circle, & Triangle Game
34
VOCABULARY INSTRUCTION

Professional Article-- “Narrowing the Language Gap: The Case for Explicit Vocabulary Instruction” by Kevin Feldman and Kate Kinsella. Copyright 2005 by Scholastic Inc.

Drawing upon a wide body of empirical research in literacy education, the following summarizes conclusions about what works in vocabulary instruction:

	What doesn’t work
	What works—a comprehensive program

	1. Looking words up in a dictionary

Children struggle when attempting to derive meaning from conventional dictionary definitions. Students need an accessible explanation using familiar language and an age-appropriate example that is relevant to children’s own experiences.
	1. Increase reading volume

Vocabulary grows as a consequence of independent reading and increasing the amount of reading time. Very important in terms of long-term vocabulary development; however, incidental word learning is an unpredictable process. Developing readers cannot be expected to simply “pick up” substantial vocabulary knowledge exclusively through reading exposure without guidance.

	2. Using written context to figure out word meaning.

Teaching students the word level skills to successfully exploit context is vital to long term vocabulary acquisition; however, contextual analysis should never be utilized as the primary or exclusive instructional strategy. Research indicates the odds of deriving the intended meaning of an unknown word from written context is low, varying from 5% to 15%.
	2. Direct teaching of important individual words

Students learn new words via various teacher-directed instructional strategies. Research shows that students who learn vocabulary through targeted instruction show considerable gains in vocabulary attainment, but students need a comprehensive vocabulary program that incorporates direct and indirect approaches to lexical development.

	3. Unplanned, extemporaneous vocabulary teaching.

To prepare students for challenging reading, a teacher must first critically analyze the text to determine which words are most central to comprehension and thus warrant more instructional time.
	3. Teaching independent word learning strategies

Students independently learn new word meanings when they learn to use word learning strategies, such as exploring context and analyzing word parts (prefixes, suffixes, roots.)

	
	4. Fostering “word consciousness”

Vocabulary develops when students engage in various activities to increase language play, word choice in writing, and sensitivity to word parts. Students apply their newly acquired vocabulary in academic speaking and writing contexts.

Instructional Steps to teach new vocabulary:

1. Pronounce: Far too often, the teacher is the only person who pronounces and uses academic language. To teach a new term, guide students in correctly pronouncing the word. This will support learners in decoding the word confidently, while also supporting both auditory and muscle memory.
2. Explain: For students to understand a new word, they need a clear explanation of the meaning, using language familiar to the students. Provide a synonym or known phrase to solidify the connection between the new and prior knowledge. Don’t simply present unintelligible dictionary definitions.
3. Provide examples: Students will usually need at least 2 or 3 examples of a new term (from a variety of contexts) to firmly grasp the meaning.
4. Elaborate: Learners understand and remember information better when they elaborate on it themselves, such as generating their own examples and visual representations.
5. Assess: both formative and summative assessments. Go beyond simple memorization or matching tasks. Require students to demonstrate some deeper level of thinking and understanding: discrimination tasks, focused questions, and generative tasks.
*Tip—Students will remember the words better if they generate a graphic representation of the word. If they have trouble with this task, here are some different types of pictures they could sketch:

· Draw the actual thing.

· Use a symbol.

· Draw an example.

· Represent the idea with graphics.

· Dramatize the drawing with cartoon bubbles.
Student activities to help students learn new words:

1. Provide description, explanation or example of the new term

2. Students restate the explanation of the new term in their own words

3. Students create a nonlinguistic representation of the term

4. Students periodically do activities that help them add to their knowledge of vocabulary terms

5. Periodically ask students to discuss the terms with one another

6. Periodically engage students in games that allow them to play with the terms

Note-Taking Advance Organizers
Vocabulary Word: __

	1. Sentence in which the word appears from the story:

	2. definition:

	3. Use the word in a sentence of your own:

	4. Choose one of the following ways to help you remember the word’s meaning:

• draw a picture of what the word means to you

• select and perform a miming action that the word reminds you of

• connect the word with something similar that you’ve heard - a story, a news report, a song.

**How are you going to remember the word?

	WORD
	Definition—In own words
	Sentence—Show Meaning!
	Picture

	
	
	
	

	
	
	
	

	Word
	Example
	Non example

	Risk means…
	An example of an action that is a risk would be….

	An action that is not a risk is….

	Emergency means….
	An example of an emergency is…

	An example of something that is not an emergency is….

	Interpret means….
	Something you might need to interpret would be…

	Something you would not need to interpret would be…

Name:____________________________Unit_____________________
	#
	Word
	Definition
	Example/Visual

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

Name:____________________________Unit__5: weather_____
	#
	Word
	Definition
	Example/visual

	1
	Acre
	A ___________ of measure for

	2
	Destroyed
	Put an _________to;

	3
	Cyclone
	A large, circular _____________

That forms over the __________
	

	4
	Damaged

	Caused ____________ or

	5
	Shelter
	A place that provides ____________ from the ____________
	

Name:____________________________Unit_____________________
Rating Scale: =I don’t know it at all =I’ve seen it before =I know it and use it
	#
	Word
	Meaning
	Example/Visual

	1
	Before 

After 
	
	

	2
	Before 

After 
	
	

	3
	Before 

After 
	
	

Knowledge Rating Chart

	Terms
	Words I Know
	Words I Have Heard
	Words I Do Not Know
	Definitions

	Exploration

	
	
	
	

	Explorer

	
	
	
	

	Voyage

	
	
	
	

	Journey

	
	
	
	

	Adventure

	
	
	
	

	Discover

	
	
	
	

	Visitor

	
	
	
	

K.I.M. Chart

A K.I.M. chart will help you to learn and remember vocabulary words. Vocabulary words go in the “Key Idea” column. Definitions go in the “Information” column. In the “Memory Clue” column, draw a picture that represents the vocabulary word. You can make these charts in notebook paper and keep them in your “Reading” section of your binder. From www.litsite.alaska.edu

	K

Key Idea
	I

Information
	M

Memory Clue

	1.

	
	

	2.

	
	

	3.

	
	

Concept Definition Mapping
Frayer Model

[image: image2]
Frayer Model

	Definition

[image: image1.png]

[image: image25.png]Definition (in own words) Characteristics

—

—Q"‘D
Examples
(from own life)

(from own life)

	What is it like?

	Definition

[image: image26.png]What i it? (definition) What s it like?

The Word >

What are some examples?

[image: image27.png]VOCABULARY WORD MAP

	What is it like?

	Example
	Non-example
	Example
	Non-example

	Definition

[image: image28.png]

[image: image29.png]R

Schasl

Brawalial

U,

The principa) lgads +he
School as® 4he president
leads the United States,

RF leads

	What is it like?
	Definition

	What is it like?

	Example
	Non-example
	Example
	Non-example

[image: image3]

[image: image4]

[image: image5]
[image: image6.emf]
Word Pie

[image: image7.emf]

[image: image8]
[image: image9.emf]
Elaboration & Assessment Activities:
House Party. Each student is given one question. While the music plays, students circulate and ask each other the questions. They record the answers they collect.

1. Who do you think is a musical genius? Why?

	Names of people I talked to
	Answers

	
	

	
	

	
	

2. What is one goal you hope to pursue?

	Names of people I talked to
	Answers

	
	

	
	

	
	

3. What is the one piece of technology that you couldn’t live without?

	Names of people I talked to
	Answers

	
	

	
	

	
	

“If you could. . .” vocabulary

For all of the following questions, your answers must be in complete sentences, contain at least 30 words, and list three reasons. Your knowledge of the meaning of the word must be apparent in your answer.

1. If you could take only one of the vocabulary words with you on a deserted island, what word would it be? Why?

2. If you could use only one of the vocabulary words for the rest of your life, which would it be? Why?

3. If you could abolish one of one vocabulary word, which would it be? Why?

4. If you could earn money off one word, which would it be? How?

5. If you could use one word to praise or taunt someone, which would it be? How?
Context Clues
Write an original sentence for each vocabulary word. Each sentence must contain context clues for the words. You must label the context clue (by underlining or highlighting it).

Example: My mother thinks that I am gregarious since I talk o the phone, visit my friends, and have slumber parties, but I don’t think I’m all that sociable as I really prefer to be by myself most of the time.

Word #1___________________________

Sentence__

__

Word #2___________________________

Sentence__

__

Comparing Terms

A and B are similar because they both

A and B are different because

A is __________, but B is ___________.

A is __________, but B is ___________.

A is __________, but B is ___________.
Personalized Vocabulary
Assignment:

Choose five vocabulary words. For each vocabulary word, write 25 words that do the following:

· Uses the word appropriately (part of speech)

· Spells the word correctly

· Explains your personal connection to the word

· Demonstrates your understanding of the meaning of the word

Example: My mother thinks I am gregarious since I talk on the phone, visit my friends, and have slumber parties, but I don’t think I’m all that sociable as I really prefer to be by myself most of the time.

Q&A

1) Each student writes a question using a vocab word. Ie: Is your family hospitable?

2) Then students switch papers with a partner

3) Answer each of the questions, using the word in your answers & reasons why, showing understanding of meaning of the word. Ie: yes, my family is hospitable because they always take care of out of town guests.

[image: image10]
Example:

[image: image11]

[image: image12]
Creating Metaphors

Give Students a model & examples. Then students will create metaphors, using the vocabulary words or terms. Examples:
1. Languid: This training is languid; it is moving “as slow as molasses”

2. Exhaustion: I am as exhausted as a tri-athlete as she crosses the finish line.

3. Scarcity: That resource is as scarce as a lake in the middle of the desert

[image: image13.emf]
[image: image14.emf]
[image: image15.emf]

[image: image16.emf]
[image: image17.emf]
[image: image18.emf]
GAMES

Balloon Games
1) Put vocab words inside the balloons and those are the words that students have to use in sentences. One person from each team chooses a balloon and pops it to find out their word.

Or

2) Play some sort of vocab game, and then if they get it right, they get to come up and pop a balloon. Their points for their team or the prize they win is inside of the balloon.

Beach Ball

Have students get into a large circle(standing up). Call out a vocabulary word and shoot the ball to a student. If he/she cannot give the definition, have him/her pass it to another student. If this student cannot recall the definition, they pass it again. If the third person cannot recall the definition, they must leave the circle to look up the word. While they are out, call out another word and pass the ball again. When the game is over, students should return to their seats and write down as many words and definitions as they can remember.

Flyswatter

Split the class into teams. Give a flyswatter to each team. Write the vocabulary words on the board. Read a definition to one student from each group. The first to swat the word gets a point.

Hotseat

Get two or three people sitting in 'hot seats', with their backs to the board. Write the target words on the board. The rest of the class have to help those in the hot seats to guess what is on the board (without, of course, saying the words!)

Memory

On cards: one has defition and other has vocab word. All flipped over. With a partner turn over two cards at a time and try to make matches. The student with the most matches at the end wins.

Visual Vocabulary

Have students create a booklet of drawings which illustrate the meaning of a variety of vocabulary words. Share with class and then display in classroom. This is very fun & very interesting….allows those with artistic skills to flaunt their talent….and those without to explore their creative side.

Vocabulary Tic Tac Toe.

Students choose a partner. Each partner has a different color of pen or marker. Students decide which partner will go first. The teacher will read the definition, and the first partner will write the correct word in the box of their choice. After everyone writes the word, the teacher says the correct answer. If the written answer is correct, the first student receives the square. If the answer was wrong, the second partner scribbles out the wrong answer, puts the correct word, and the second partner gets the square. The next definition is read by the teacher, and the second partner writes the word in the box of their choice. If the answer is correct, the second partner gets the square. If the answer was wrong, the first partner scribbles out the wrong answer, puts the correct word, and the first partner gets the square. The first person with three correct answers in a row wins (horizontal, vertical, or diagonal).

Vocabulary Bingo
Students fold a piece of paper into 9 (or 16) sections. They write one vocabulary word in each box. If you want to allow for a "free space", you may. Provide the definition. Students "X" the box and place the number of the definition in the box. For example, you define "procrastination" first, and student places an "X" in box along with a "1"; you define "obscure" second, and student places an "X" in box along with a "2"; you define "garrulous" third, and student places an "X" in box along with a "3"; ETC. This way you can check to make sure that the student X-ed the correct box.

Vocabulary Charades

Students randomly select a word and must "act it out" in an effort to have the class correctly guess the word being demonstrated.

Pictionary

Two teams. One person from each team goes to the board. The teacher gives them a word on a piece of paper. The students have to get their team to guess the word by the drawing on the board.

Vocabulary Match-Up

Write the definition of a word on one half of an index card and the vocabulary word on the other half of the index card. Cut cards in half in random ways. Have students select one or more halves. Students must walk around the room to find their match. They then list the word and its definition on the board for the class to copy down.

Vocab Go Fish—2 to 4 players

1. Shuffle the cards (vocab words & definitions.)

2. Deal 7 cards to each person. Put the remaining cards in a stack.

3. One player begins by asking the player on his left for a specific card. Players are looking to match words and definitions.

· If the player has it, he must give it to him. Matches are put down in front of the player.

· If a player asks for a card and the other player does not have it, he draws a card from the deck.

4. The player with the most matches wins.

Prefixes/Suffixes/Roots
[image: image19.emf]
[image: image20.emf]
[image: image21.emf]
[image: image22.emf]
[image: image23.emf]
Words to dissect

Retry

Retake

Replacement

Repayment

Unusual

Unhappiness

Unpredictable

Unemployment

Fruity

Kindly

Badly

Untie

Softly

Creepy

Lighter

Quicker

Discomfort

Disagree

Premature

Reconstruction

Interstate

Foreclosure

Deactivate

Superhuman

Unsuccessful

Word Study

	suffix
	Meaning of suffix
	examples

	-ful

	
	

	-tion/ion/sion

	
	

	-er

	
	

	-ness

	
	

	
	
	

	Prefix
	Meaning of prefix
	Examples

	re-

	
	

	un-

	
	

	y-

	
	

	ly-

	
	

	de-
	
	

	in-
	
	

	im-
	
	

	
	
	

[image: image24.emf]
Picture:

 _______________		_ is the opposite.

_______________		_ is the same.

In my own words: __________________________________

Word:

Solving Analogy Problems

as

WORD

WORD

WORD

WORD

PAGE
34

