

Instructional Strategies for Teaching Vocabulary to Diverse Learners: *Practical Applications*

Reading First 5th Annual Conference
Nashville, TN 2008

Dr. Kevin Feldman

GOALS for Today

- 1.) Validation/Motivation
- 2.) **Practical Strategies** to boost vocabulary & academic language in K-3
- 3.) Information to Investigate/Inquire/Explore Beyond Today

A Heuristic for Literacy

* Shefelbine (2001) Juel/Gough (1990)

MOTIVATION (pleasure, purpose, joy, success)

DECODING

COMPREHENSION

Word Recognition

Fluency

Academic Language

Comprehension Strategies

- * 44 phonemes (blend/segment)
- * 26 letters
- * Decode single & Multi-syllable words
- * Strategies to apply in texts

- * Rate WCPM
 - 1st : 50-60
 - 2nd : 90-100
 - 3rd : 115-120
 - 4th : 120-130
 - 5th : 130-140
 - 6-8 : 150+
- * Accuracy (95%+)
- * Prosody

- * Vocabulary & Content Area Knowledge
- * Syntax & text structure
- * Grammar
- ELD as appropriate

- * Active Reading
- * Strategic Reading (e.g. summarizing)
- * Self Monitoring
- * Fix Up Strategies
- * Flexible - adjust to text/purpose

Writing, Listening, Speaking Skills

Academic Language: the Context for Vocabulary

- 📁 **Vocabulary:** the specialized words used in academic settings: **content specific** (e.g. magma) & **high use academic terms** (e.g. analyze, comparatively, variable)
- 📁 **Syntax:** the way words are arranged in order to form sentences or phrases
- 📁 **Grammar:** the rules according to which the words of a language change their form and are combined into sentences

Where is Academic English Found? - In Print!

Frequency of Word Use in Major Sources of Oral and Written Language (Hayes & Ahrens, 1988)

Rare Words per 1,000

I. Printed texts

Abstracts of scientific articles	128.0
Newspapers	68.3
Popular magazines	65.7
Adult books	52.7
Children's books	30.9
Preschool books	16.3

Most Gr. 3 & up/
Info Texts

II. Television texts

Prime-time adult shows	22.7
Prime-time children's shows	20.2

III. Adult speech

Expert witness testimony	28.4
College graduates talk to friends/spouses	17.3

In Terms of Academic English...

**ALL Students Are ESL or
"AESL" !!**

Academic English as a "foreign
language"

+ Vocabulary - nature & density

+ Syntax

+ Grammar

Academic English is NOT a
"natural" language it must be
TAUGHT not simply caught.

Implications: INTENTIONALLY Building Academic Language

- ❑ become a "say the whole thing" school
- ❑ provide sentence starters routinely when structuring conversations:

e.g. "I predict _____"
later "I predict _____
because_____."

- ❑ encourage kids to use more precise language
or "smart words"
- happy to *delighted*, good to *accurate*,
etc.

Job #1 for teaching vocabulary - increase:

Engagement

Structured Engagement "tool kit": Ensure ALL Are Responding

1) Choral Responses - pronounce it together

- teacher cues students to respond (e.g. hand signal, voice, eyes)
- physical responses too; fingers under the word, chart, picture
- "thumbs up when you know" (think time)

2) Partner Responses

- teacher assigns - provide a label/role "1's tell 2's"
- alternate ranking (high with middle, middle with lower)
- thoughtful questions/prompts/up & down Bloom's taxonomy

3) Written Responses

- focused prompts increase thinking, accountability, focus
- structure academic language (e.g. sentence starters)

4) Individual Responses (AFTER rehearsal/practice)

- randomly call on individuals, use "public voices"
- complete sentences, using new vocabulary

More Tips on Effective Partnering:

- ❑ Designate who speaks first "1s or 2's"?
 - embed the more proficient students in your "1s", if modeling/practicing they go first, if brainstorming or responding to an open ended Q, they go 2nd
- ❑ Regularly Practice Accountable Listening
 - "my partner _____ shared w/ me that _____"
- ❑ Explain "WHY?" - "I predict _____ because _____"
- ❑ Change every 4-6 weeks

**** Reflect - What have I done? How could I refine?**

Info Texts

The image features the text "Info Texts" in a stylized, rounded font. The letters are filled with a vertical rainbow gradient, transitioning from purple at the top to blue, green, yellow, orange, and red at the bottom. A dark brown shadow is cast beneath the text, and a horizontal rainbow gradient bar is positioned behind the letters. The background is solid black.

The Case for MORE Info Texts in K-3

American Educator - Spring 2006

E-mail Print Bookmark

Notebook

Knowledge: The Next Frontier in Reading Comprehension

Building Knowledge

The Case for Bringing Content into the Language Arts Block and for a Knowledge-Rich Curriculum Core for All Children

By E.D. Hirsch, Jr.

Also, see the work of Nell Duke

QuickTime™ and a TIFF (Uncompressed) decompressor are needed to see this picture.

www.scholastic.com

www.ciera.org

How Sparse Is Informational Text in the Primary Grades?

Duke found that, on average, only **3.6** minutes per day of instruction were typically devoted to informational text. The situation was even worse in the classrooms from low SES districts—a mere **1.4** minutes per day, on average, were devoted to informational text.

Does it matter?

- 1 recent study added info texts - 1/3 of total:

Experimental classes that entered school with relatively low literacy knowledge showed higher overall reading and writing ability by the end of grade 1 than comparable control classes (Palincsar and Duke, 2004, Elementary School Journal, vol. 105, No. 2)

Implications? Why Including More Informational

Texts is NOT Simply an Aesthetic Issue

- ❑ Amount of technical academic vocabulary
- ❑ Amount of "high use" academic vocabulary
- ❑ Depth/range of conceptual knowledge
 - *knowledge re: the world/how it works - foundation for later comprehension in grades 4 & beyond*
- ❑ Understanding of informational text structures
- ❑ Interest & motivation to read/inquire/learn about "new stuff"

This is most essential for students from less advantaged homes, informational texts become a kind of "virtual field trip" - essential for knowledge building

QuickTime™ and a
TIFF (Uncompressed) decompressor
are needed to see this picture.

Hiebert, 2007
www.textproject.org

“But my entire morning is devoted to Language Arts... when will we read informational texts? I don't have time...”

- Please keep in mind:
 - ❑ It is NOT either or, infuse content learning/info texts into the Language Arts (remember, it is not literature arts)
 - ❑ Supplement your Core adoption w/age appropriate read alouds of informational texts (taking care to teach the key vocabulary, discuss concepts, map/graph big ideas, etc.) e.g. More “Bear habitats”, less “Greedy Bears”
 - ❑ Use Science & Social Studies as a chance to practice and apply reading/literacy skills.
 - ❑ Encourage independent reading/reporting/etc. of info texts.

Instruction

The word "Instruction" is rendered in a highly stylized, bubbly font. Each letter is filled with a different color from a rainbow spectrum, starting with pink for 'I', transitioning through red, orange, yellow, green, blue, and ending with purple for 'n'. The letters have thick white outlines. The text is set against a black background. Behind the letters, there is a horizontal pencil graphic with a brown body and a purple-to-orange gradient eraser. At the bottom, there are several grey, hand-drawn scribbles that appear to be underlining the text.

Reading Aloud is Essential But...

“During the elementary years new root words are learned primarily from explanations by others.”

- Andrew Biemiller, Teaching Vocabulary in the Primary Grades

Definition or Explanation

What is the Difference??

1)

2)

In other words...

QuickTime™ and a
TIFF (Uncompressed) decompressor
are needed to see this picture.

VS

QuickTime™ and a
TIFF (Uncompressed) decompressor
are needed to see this picture.

Problems w/Most Dictionary Definitions? They Don't Explain - They Define!!

Word	Dictionary Definition	Student-friendly explanation
<i>gratitude</i>	the quality or condition of being grateful	
<i>enemy</i>	a person who wishes to cause harm to another; a hostile nation or military force	
<i>relieved</i>	to free from pain, anxiety	

ALL Dictionaries Are NOT Equally Useful!

Websters' definition for: virtual

Etymology: Middle English, possessed of certain physical virtues, from Medieval Latin *virtualis*, from Latin *virtus* strength, virtue

1 : being such in essence or effect though not formally recognized or admitted <a *virtual* dictator>

2 : of, relating to, or using virtual memory

3 : of, relating to, or being a hypothetical particle whose existence is inferred from indirect evidence

< *virtual* photons > -- compare

Compared to Heinle's (www.nhd.heinle.com)

virtual /vɹtʊl/ *adj.* nearly, almost but not quite:
He is nearly deaf; he has suffered the virtual loss of his hearing. -*adv.* virtually.

Examples of Useful "learner friendly" Dictionaries for Developing Academic English (great for students AND teachers)

www.longman.com (FREE online dictionary too)

<http://nhd.heinle.com/>

<http://www.longman.com/ae/dictionaries/>

Traditional Vocabulary Instruction - in An Excellent Classroom w/a Very Solid Teacher

What are the “missed opportunities” in this vignette?

- Hand raising dominated discussions limit the discourse
- “does anyone know... who can tell me...”? limits the conversation to those who don't need the help! (our “Catch 22” in operation)
- Too many students are passive bystanders
- No requirement/support for using the terms or even saying the words...
- No Direct Teaching/Explaining Using Responsive Instruction

Explicitly - Intentionally Teaching Vocabulary: Gr. 2 w/Dr. Anita Archer

Please identify **KEY** distinctions between the
instructional
approach of these two fine teachers

Vocabulary Instruction

Incidental

vs. Intentional

- √ relying on context
- √ ask "who knows ___?"
- √ may mention the word
- √ hope students use it
- √ no personal connections
- √ little/no planning

Makes NO Difference

- √ direct explanation
- √ explicit teaching
- √ students learn to pronounce & use the word
- √ structured application/use
- √ explicit connections mad
 - personalize examples
 - synonyms & images etc.
- √ thought FULL preparatio

Narrows the Gap - it Works!

Instructional Guidelines (another Heuristic) for Directly Teaching a New Term

- 1) Pronounce Chorally
- 2) Explain vs. Define
- 3) Provide Examples

Quick Teach

- 4) Deepen Understanding
- 5) Review & Coach Use

Vocabulary Instruction: Demonstration

apotheosis, n.

a·poth·e·ó·sis

Synonym	Explanation/Examples	Image
	DEF: the best and most perfect _____	the apotheosis of H-burg coffee
	EXS: ✓ H-burg coffee - Flying Goat ✓ For road bikers, a Trek like Lance Armstrong's is the _____	
Opposite:	✓ the most scenic location: _____	

Sentence Starter: Among the various scenic locations in my home state of _____, _____ is the apotheosis.

Not All Words Deserve the Same Focus/Time/Intensity...

Quick Teach

- ❑ apotheosis, n.
- ❑ a·poth·e·ó·sis
- ❑ the best or ultimate
- ❑ of all the deserts, for me,
apple pie is the best, it is
the _____

Or Just Mention It in Passing

apotheosis

it means, the best

so, if something is the best, it is
the

3 Basic levels of vocab instructional intensity w/ endless possible variations

- ❑ Thorough Robust Treatment
 - all 5 "levels" - no limit to # of steps, but until you see the kids have it...
- ❑ Quick Teach
 - first 3 levels - no more than a few min.
- ❑ Mention in Passing, point of encounter
 - say the word, quick synonym - less than one min.

Let's help Brian out here...

Word	Explain	Example	Elaborate/Assess
------	---------	---------	------------------

distorted v. distortion, n.	twist/change	He lied & distorted the truth	
--	--------------	----------------------------------	--

- 1) Say the word w/ me everyone... distorted, it's a verb
- 2) Distorted means to twist or change something, so a word that means change or twisted is _____.
- 3) If I told a story but changed it to make me look better, you could say I _____ the truth
- 4) If I've changed or twisted my story, I've created a(n) _____ ion - the noun form of the verb, distort
- 5) Written application;
"Teenagers sometimes _____ the truth when _____."

A Few Vocabulary "FAQs"

1) When to teach new terms - before or after a reading?

√ Generally if a narrative, after the reading since the words are not essential for comprehension...

For informational text, usually before the reading IF the terms are keys to grasping the big ideas of the reading

2) What is "best practice" for multiple meaning words?

√ Only teach the meaning used in the reading today if the other meanings are more abstract, less common ...

However, if there are other common meanings your students are likely to know - remind them of these as "non-examples" and contrast the meaning used in the text (e.g. wave as in hi, surf to group of people)

A Few Vocabulary "FAQs"

3) Should I teach other word forms?

✓ *Yes IF the form is very common, e.g. predict as a verb, and prediction as a noun*

4) How about cognates for Spanish speakers?

✓ *Yes, very helpful - many academic terms in English, have an **every day** cognate in Spanish - easy to find using free online English-Spanish dictionaries
e.g. prevention - prevencion (<http://www.spanishdict.com/>)*

Power of Latinate Cognates for Spanish Speakers: Examples from AWL 1st Sublist
70% of the AWL have a Spanish cognate

analyze

analizar

benefit

beneficio

define

definir

distribute

distribuir

identify

identificar

indicate

indicar

individual

individual

** many are everyday "tier 1" words in Spanish

Which words
should we
teach?

Of course the answer is...

Important words...

Words that matter today

AND tomorrow...

- 1) Drive comprehension of key BIG ideas
- 2) Academic "tool kit" words, needed for long term academic proficiency (e.g. Coxhead AWL)

Word Types: A Lens for Thinking About Vocabulary

(Beck et al., 2002) & Choosing Important Words to Teach

Tier 1: Basic

Tier 2: Frequent Academic

Tier 3 Content Specific

home
dog
happy
see
come
again
find
go
look
boy

analyze
approach
predict
consist
major
require
significant
vary
interpret
respond
consequence

**"Mortar"
words**

Choose words that
could be used in many
academic contexts/areas

metaphor
photosynthesis
legislature
glaciated
abdominal
chromosome
molt
dividend
habitat

**"Brick"
words**

Choose words that
drive comprehension

Word Types: A Lens for Thinking About Vocabulary

(Beck et al., 2002) & Choosing Important Words to Teach

Tier 1: Basic

Tier 2: Frequent Academic

Tier 3 Content Specific

home
dog
happy
see
come
again
find
go
look
boy

analyze
approach
role
consist
major
require
significant
vary
interpret
respond
consequence

**"Mortar"
words**

volcano
lava
pumice

glaciated
abdominal
peninsula
molt

phonological
diphthong

Lexus

Honda

Kia

**"Brick"
words**

Bolded Words Compiled From a ELA Basal Which are Actually Important??

symbol

skittered,

accurate,

wincing,

combination,

slithering,

accomplished,

respect ,

gestures,

intense

charro,

Read each word, discuss
w/your

partner - underline if you
think

it deserves extensive
instruction

Leave it alone if it's "Quick
Teach"

Clarify WHY? Defend your
choices

REVIEW &
COACH USE

Word Wizards

- Challenge students to use "target words" (or whatever you call new words directly taught by the teacher) throughout the day - model this yourself!

Game - anyone who uses a "target word" correctly w/out being prompted earns a "word wizard point" for the class.

Keep track on the Word Wizard bulletin board/chalk board - some little recognition - popcorn for the read aloud on Friday if you we read 50 points (or

Children Taught to Use More Precise Language

The image shows a classroom display board. On the left side, there is a list of verbs written in a child's handwriting. The word "went" is at the top, followed by "stamped", "unrolled", "ran", "strolled", "rolled", "rode", "drove", "swam", and "cart wheeled". The words "stamped", "unrolled", and "rolled" are underlined. To the right of this list, there are four blue rectangular cards, each with a white starburst shape in the center containing a verb: "hurled", "skipped", "walked", and "raced".

At the top right of the board, there are three rectangular boxes containing the words "went", "good", and "fun". Below these boxes is a grid of yellow starburst-shaped cards with white outlines, each containing an adjective. The adjectives are arranged in two columns: "wonderful", "fantastic", "marvelous", "terrific", "fabulous", "exciting", "excellent", and "great" in the first column; and "lovely" in the second column. The cards are pinned to the board with colorful pushpins.

Explicit/Intentional Vocabulary Focus: Learn to Talk/Write Like a Scientist (or Mathematician, etc.)

Scientific Language

conclude
categorize,
classify
predict,
Infer
observe,
analyze,
discover,
demonstrate
report,
Explain
explain
record
habitat
evidenced

Everyday Language

figure out
group
guess,
think
see
show
tell
tell,
show
write
down
home
clues,
proof

School-Wide Focus on Academic Vocabulary

- Clear indicators/evidence in EVERY Classroom

Regular, Brief, **STRUCTURED** Writing

Applying New Vocabulary in Context

- ❑ One sentence summaries
- ❑ Vocabulary journal entries
- ❑ Sentence completion w/a word bank:
e.g. "The most interesting thing about _____
is _____."
- ❑ Sentence completion w/new vocabulary embedded:
e.g. When might you need to *investigate* something?
"I might need to *investigate* _____."

** Key to this process - Intentional application of new terms.

Word Detectives

- ❑ notice words you don't know and/or are unsure of in your independent reading
- ❑ keep a "Word Detectives" learning log (organized using teacher format)
- ❑ try to figure out the meaning (use context, note part of speech, affixes, roots, etc.)
- ❑ share in class (we'll explain, look 'em up and otherwise explore them)

(Picture of a detective looking through a magnifying glass at a house.)

Vocabulary Notebooks

- Why Vocabulary Notebooks?

- Elaboration/Practice
- Multiple Exposures
- Accountability - Students
AND Teachers
- Easy to do - low prep - BIG payoff

- √ student friendly definitions/explanations (AWL & Content Area)
- √ image/story/reminder connected to the meaning
- √ examples - non examples
- √ note taking guide (grades 3/4 - up)
- √ cumulative over a unit/semester/year - across the school
- √ used for games, review, spot quizzes, writing, etc.

Computer Technology Can Be a Powerful Vocabulary Amplifier

"Computer technology can be used effectively to help teach vocabulary."

- National Reading Panel, pg. 4-5

Examples:

- √ visual dictionaries
- √ visual thesaurus
- √ specialized vocab computer programs
- √ internet web based program

See www.fcrr.org ; detailed objective reviews of reading programs, including technology based

Morphology Matters: The Power of Word Families

create

created
creates
creating
creation
creations
creative
creatively
creativity
creator
creators
recreate
recreated
recreates
recreating

interpret

interpretation
interpretations
interpretative
interpreted
interpreting
interpretive
interprets
misinterpret
misinterpretation
misinterpretations
misinterpreted
misinterpreting
reinterpret
reinterpreting etc.

Hiebert
2006

Word From Chart: Useful Tool to Keep Word Families "on the agenda"

Noun	Verb	Adjective	Adverb
accuracy <u>in</u> accuracy		accurate <u>in</u> accurate	accurately <u>in</u> accurately
prediction	predict	predictable <u>un</u> predictable	predictably
distortion	distort	distorted	
dependence <u>in</u> dependence	depend (on/upon)	dependent <u>in</u> dependent	
symptom		symptomatic <u>a</u> symptomatic	

* include practice w/tenses for verbs (predict, predicted, predicting) - esp. helpful for English learners

Primary Grade Implications

Verbs - teach commonly used tenses, esp. helpful
for ELLs and struggling readers
predict predicting predicted

Other Common Word Forms
prediction

Contextualize practice - use the forms in sentences
"My _____ is like Sarah's, I also think _____."

Directly Teach Key Independent Word Learning Strategies

- What does a reader have available to them when they encounter an unknown word?
 - **Inside** the word: morphology
 - basic decoding, affixes
 - **Around** the word: context
 - **Outside** the text: dictionary, thesaurus, other texts, and people
 - - Scott & Nagy, 2000

Directly Teach the Most Common Affixes and How They Function in Words

Prefixes (account for 62% of all prefixed words)	Suffixes (account for 76% of all suffixed words)
un-, re-, in/im/il/ir (not), dis-, non-	-s, -es, -ed, -ing, -ly, er/or (agent)

(White, Sowell, & Yanagihara, 1989)

√ research is fairly strong, esp. Gr. 3 and up...
- Kame'enui & Bauman, 2006

Using context as a fix up strategy

- Pearson, 2007

- ❑ Use a cloze or a “placeholder” approach (nonsense word “blank”)
- ❑ Have students substitute an uncommon word for a common word--or vice-versa
- ❑ Lots of modeling and group problem-solving when uncommon words are encountered

√Research re: context is rather anemic but...

Assignment - Mission VERY Possible!!

- 1) Continue Structuring "Academic Talk/Writing" - DAILY
- 2) Continue Using the "Tool Kit" Across the Day/Curriculum
- 3) Choose 2-3 IMPORTANT Words to Teach - DAILY
- 4) TEACH the Words Robustly - Interactively !
- 5) Structure REQUIRED Opportunities for ALL Students to Use The New Terms
- 6) Create a Vocabulary Notebook - ALL students.
- 7) Rotate 1 faculty person to teach a new word every staff meeting - keep vocabulary teaching on the agenda!