

Giving Students Their Word's Worth

Effective Vocabulary Instruction

1

In Three Parts

- What we know about vocabulary and vocabulary acquisition
- Principles of effective instruction
- Instructional strategies

2

What We Know

- Students from economically disadvantaged backgrounds enter school knowing fewer words (Stanovich, 1986).
- Schooling doesn't narrow the achievement gap; students who enter kindergarten with limited vocabulary typically lose ground each year they are in school (Chall, et al. 1990).

3

What We Know

- The average 3rd grader knows **10,000** words.
- The average 8th grader knows **25,000** words.
- The average high school graduate knows **50,000** words.
- Do they learn 40,000 words in 9 years via direct instruction? No way!

4

What We Know

- Everyday speech uses only 5,000-7,000 words (Klein, 1988).

5

What We Know

- 95% of the texts we read consist of about 5,1000 words (Adams 1990).
- BUT the less common words carry most of the text content and are crucial for understanding that content, particularly in content area courses.

6

What We Know

- Vocabulary knowledge is closely related to reading comprehension and academic achievement (Chall, Jacobs, & Baldwin, 1990; Graves 2000).
- Limited vocabulary is a major factor in the achievement gap (Biemiller, 1999, 2004; Chall, Jacobs, & Baldwin, 1990; Hart & Risley, 1995).

7

What We Know...

- The number of words students need in their academic vocabulary skyrockets during secondary school.
- The average secondary school student **needs to know 88,500** words (Nagy & Anderson).

8

Vocabulary and Academic Language

- "So much of what we do outside of narrative is tied to vocabulary—a water table is different from a math table is different from tabling a motion."
 - D. Alvermann

9

Vocabulary Used in Social Studies

Type of Words	Examples
Content words pertaining to social studies (concept words)	legend, city-state, democracy, golden age, empire, republic, balance of power
Everyday vocabulary with special meanings in social studies	ancient, concept, culture, decline, rivalry, ruler, territory, estates
Difficult expressions for ELLs	led to, in order to, touched off, dug in for; prepositions; and words that express logical relationships.

10

Vocabulary Used in Science

Type of Words	Examples
Content words pertaining to science (concept words)	amphibian, abyssal plain, bacteria, invertebrate, asteroid belt, solar system,
Everyday vocabulary with special meanings in science	galaxy, atmosphere, organ, tissue, adaptation, response, fruit, fertilize, seed, mimic
Difficult expressions for ELLs	in steps, draw conclusions, molecules make a sandwich

11

Vocabulary Used in Mathematics

Type of Words	Examples
Content words pertaining to mathematics (concept words)	monomial, denominator, quadratic, coefficient, polygon, equation,
Everyday vocabulary with special meanings in mathematics	quadrilateral, square, power, odd, even, equality, root, slope, plot, table
Difficult expressions for ELLs	sum/some, whole/hole, fourths/fours, divided into vs. divided by

12

Literature and Language Arts (Holt).
4th Course 2003 (Grade 10 standards)

- ❑ In English classes, we think about vocabulary ALL the time...but we don't always think about the **academic vocabulary** in our discipline.
- ❑ None of the following examples came from the literature. ALL came from introductory material in the first 30 pages of the textbook!

13

Vocabulary Used in English/LA

Type of Words	Examples
Content words pertaining to English/Language Arts (concept words)	narrative, plot, climax, exposition, foreshadowing, flashbacks, flash-forward, denouement, main idea
Everyday vocabulary with special meanings in English/Language Arts	sequence, story, character, conflict, complications, resolved, suspense, resolution, main idea
Difficult expressions for ELLs	story hangs together, hook you, draw you into..., chain of events, the above steps, balancing work and family, plant hints, gets her an invitation, there is a catch

14

What We Know

Knowing a word CANNOT be equated with knowing a definition.

Knowing a word means being able to do things with it: to recognize it in connected speech or in print, to access its meaning, to pronounce it, and to be able to do these things within a fraction of a second.
(Stahl and Fairbanks, 1986)

15

What We Know

- ❑ ACADEMIC LANGUAGE ACQUISITION is central to school success.
- ❑ Teaching academic terms in a **consistently effective way to all students is one of the strongest actions a teacher can take** to ensure that students have the academic background they need to understand the content they encounter in school (Marzano).

16

What We Know

Academic language acquisition requires EXPLICIT instruction.

17

What We Know

18

Effective Vocabulary Instruction

The old way:

- Explicit instruction of necessary words
- Memorization of word lists

BUT...

- Isolated instruction of individual words is ineffective.

19

Principles of Effective Instruction

- Effective teachers use a battery of approaches to foster learning.
- Learning vocabulary entails **elaboration** and **discussion of word meaning** and **opportunities to use** the words.

Beck and McKeown, 1991;

Stahl & Fairbanks, 1986.

20

That is to say...

- Students have to USE new language in order to learn it.
 - Word games
 - Puzzles
 - Reading
 - Writing
 - Conversation
 - Awareness of environmental print

21

Principles of Effective Instruction: Choose Words Wisely

- Concept words=words for big ideas (e.g. *utopia, biodiversity, republic, novel*)
 - ACADEMIC VOCABULARY = concept words
- Labels=words for details and specifics (e.g. tunic, supper)

22

Four Components of Effective Vocabulary Programs

- Fostering word consciousness.
- Teaching word-learning strategies.
- Teaching individual words.
- Wide reading.
 - Proficient readers read 3 times as many words per week as less proficient students.
 - Add **25 minutes of reading per day** = students learn an extra **1,000 words** per year.

23

Principles of Effective Vocabulary Instruction

Different types of words require different types of instruction.

Students should discuss the terms they are learning.

Vocabulary acquisition is an ACTIVE process.

24

Six Steps to Effective Vocabulary Instruction

1. The teacher provides a 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.

25

Six Steps to Effective Vocabulary Instruction

4. Students do activities that help them add to their knowledge of vocabulary terms.
5. Students are asked to discuss the terms with one another.
6. Students are involved in games that allow them to play with the terms.

26

Instructional Strategies

- Foster Word Consciousness
 - Word Walls
 - Word Games
 - Vocabulary Visuals
 - Vocabulary Stories
- Teach Structural Word Analysis
- Teach TYPES of Context Clues
- Graphic Organizers

27

Instructional Strategy: Word Walls

- DO the wall: develop regular instruction around particular sets of words.
- Develop word games using the wall.
- Once words are taught, it is most effective if the words remain in the same location.
- Word Walls should develop organically as students encounter or need to learn particular vocabulary.

28

Instructional Strategy: Word Walls

- High frequency words
- Words related to particular unit of study

29

Instructional Strategy: Word Walls

30

Instructional Strategy: Vocabulary Visuals

37

Instructional Strategy: Vocabulary Visuals

38

Instructional Strategy: Vocabulary Competitions

Vocabulary Treasure Hunt

39

Instructional Strategy: Develop Structural Word Analysis

Teaching word parts
enhances students'
understanding of terms.

40

Instructional Strategy: Develop Structural Word Analysis

Teach root words and affixes.

- ❑ Root words are morphemes (units of meaning)
- ❑ Begin with free morphemes like port because their meaning is accessible.
- ❑ Move to extensions (porter, airport, import).

41

Instructional Strategy: Develop Structural Word Analysis

- ❑ Understanding the morphological basis of affixes is critical to word knowledge.
- ❑ Re-, dis-, un-, and im- account for over half of all words with prefixes
- ❑ -s/-es, -ed, and -ing account for 65% of all words with suffixes (Cunningham 2002)

42

Teach Students HOW to Guess Word Meaning from Context

The following examples are from Reader's Choice Baudoin, et al., 1977, 1988 University of Michigan

43

Instructional Strategy: Teach TYPES of Context Clues

CAUSE AND EFFECT

Look for cue words (*because, so*) then make a guess.

Because we lingered too long at the restaurant, we missed the beginning of the movie.

The door was ajar so the dog got out of the house.

44

Instructional Strategy: Teach TYPES of Context Clues

OPPOSITE/CONTRAST

Underline the two words or phrases in contrast to one another, then make a guess.

Even though I studied for hours, I flunked the test.

My last apartment was really small, but my new one is quite spacious.

45

Instructional Strategy: Teach TYPES of Context Clues

SYNONYMS OR PARAPHRASES (found elsewhere in the sentence or paragraph)

Samuel was deaf, but he didn't let his handicap get in the way of his success.

Sally's flower garden included dozens of marigolds, which she tended with great care.

46

Instructional Strategy: Teach TYPES of Context Clues

EXAMPLES IN THE TEXT

The baboon *like other apes*, is a very social animal.

47

Instructional Strategy: Teach TYPES of Context Clues

RECOGNIZING DEFINITIONS

(common in college textbooks, newspaper & magazine articles)

Many children of normal intelligence have great difficulty learning how to read, write, or work with numbers. Often thought of as "underachievers," such children are said to have a learning disability, *a disorder that interferes in some way with school achievement.*

48

Instructional Strategy: Use Graphic Organizers

Effective vocabulary instruction involves the gradual shaping of word meanings through multiple exposures.

49

Instructional Strategy: Use Graphic Organizers

Vocabulary Self-Awareness Chart

50

Instructional Strategy: Use Graphic Organizers

Figure 7.2 Vocabulary Self-Awareness Example

Word	+	✓	-	Example	Definition
prejudice	+			Not hiring a person because of their color, religion, or gender is a form of prejudice.	A bias, usually not based on fact, against a person or group.
Civil disobedience		✓		Obeying a law	
Transcendentalism			-		

51

Instructional Strategy: Use Comics

Focus instruction on terms that have a high probability of enhancing academic success.

- INEVITABLY
- MAINSTREAM

- GLOBAL WARMING
- ADVOCATE

52

Instructional Strategy: Use Comics

Focus instruction on terms that have a high probability of enhancing academic success.

- DECISIVE
- COMPLEXITIES
- ULTIMATELY

53

Instructional Strategy: Use Comics

Focus instruction on terms that have a high probability of enhancing academic success.

SCRUTINY

54

Instructional Strategy: Use SAT Word Lists

- <http://www.takesat.com/wordlist.php>
- <http://www.soundkeepers.com/SAT/>

55

Instructional Strategy: Use Specialized Word Lists

For Example: "Said" is Dead

added	demanded	objected
advised	droned	protested
allowed	gaspd	quipped
barked	howled	reported
babbled	interjected	scolded
begged	jeered	stuttered
cajoked	moaned	wailed
complained	mumbled	whimpered

56

Instructional Strategy: Multiple Meanings

Don't neglect "simple" words.

57

Instructional Strategy: Multiple Meaning Words

- "RUN" has 69 meanings as defined by *New Webster's Dictionary of the English Language*
- These small words often interfere with reading comprehension
- ESL students rely more heavily on direct instruction than do native speakers.

58

Instructional Strategy: Multiple Meaning Words

- Analyze words like *hand*, *table*, *bill*, *change* and *book* as multiple-meaning words.
- Challenge students to bring in ten other multiple-meaning words and present a lesson to the class on how the words can be used in a variety of contexts.

59

Instructional Strategy: Teach Shades of Meaning

- Attach a paint chip card to notebook paper in order to illustrate a string of synonyms.
- Definitions are written to the right of the paint chip card on which the word has been written.

60

Example

Shades of Meaning	Definitions and Sentences
fear	a feeling of anxiety because danger is near I have a fear of getting a star on the bus.
dread	a great fear mixed with awe or respect The girl dreaded moving to a new school.
terror	an intense fear and shock I saw terror in the driver's eyes before he crashed.
panic	a sudden fear that might cause a person to collapse My mother panicked when she saw my bloody face.
phobia	a fear that doesn't make sense My friend has a phobia about roller coasters.

61

Remember:

"The difference between the right word and the almost right word is the difference between lightning and the lightning bug!"

--Mark Twain
1890

62

Resources

- Richard Lederer [Crazy English](#)
- www.wordsmith.org
- <http://teacher.scholastic.com/reading/bestpractices/vocabulary.htm>
- <http://www.ohiou.edu/esl/teacher/vocabulary.html>
- Google: "teaching vocabulary"

63

Vocabulary Game Resources

- http://www.mansioningles.com/profesores_06.htm
- http://www.mansioningles.com/profesores_08.htm

64

REMEMBER what you want to accomplish!

65