

Bolstering Competent Vocabulary Use Through Explicit, Interactive Instruction

Kate Kinsella, Ed.D.
Center for Teacher Efficacy
San Francisco State University

Workshop Objectives

Participants will learn effective ways to:

- Explicitly teach high-utility words using an evidence-based and classroom-tested instructional routine
- Develop students' expressive command of a word through structured speaking and writing tasks
- Integrate grammatical targets in application tasks
- Set up and organize an Academic Vocabulary Notebook
- Design and administer Daily Do Now assessments
- Monitor and efficiently score brief daily assessments

2

The Role of Vocabulary Knowledge in English Learner School Success

"... Vocabulary knowledge is the single best predictor of second language learners' academic achievement across subject matter domains."

Saville-Troike, M. (1984).
What really matters in second language learning for academic achievement? *TESOL Quarterly* 18: 199-219.

3

Receptive Word Knowledge

- includes words that we recognize or understand when we see or hear them;
- is typically much larger than expressive vocabulary knowledge;
- includes words to which we assign some meaning, even if we don't know their full range of definitions and connotations, or ever use them as we speak and write.

4

Expressive Word Knowledge

- includes words we understand and can use comfortably and competently in speaking (and writing);
- is typically much smaller than our receptive word knowledge;
- for struggling readers and language users, expressive word knowledge for advanced academic and social purposes is limited.

5

English Learners and striving readers need all of their teachers to be:

Licensed Lexical Contractors

NOT Lexical Decorators

Equip your students with high-utility words through explicit, accountable instruction!

6

Toolkit Word Instruction

Word	Meaning	Examples
factor <i>fac•tor</i> (noun)	one of many things that _____ or influence a _____	The _____ is often a factor in the Superbowl; If it _____, many athletes don't perform as well. A good night's sleep and a nutritious _____ are factors in a student's performance on _____.
SP: factor		

Toolkit Word Practice

factor (noun)

- **Verbal Practice:** *One of the most important **factors** when I purchase a gift for a friend is _____*

8

Partnering Directions

- Discuss your idea with your partner.
 - 1) Read it fluently using the frame.
 - 2) Make eye contact and say it with expression.
- Keep discussing until I say: **"1-2-3, eyes on me."**
- If you don't have a second idea, use the teacher's idea or repeat your idea.
- Do not look **idle**...or you will report first!

9

To be an Idol ≠ To be Idle

idol noun

- Many teens in the US dream of becoming the next American **idol**, a singer people admire.

idle adjective

- Jeff was **idle** during the school assembly and didn't even notice his classmates had left.

10

Lesson Task Comprehension Check

- Show the number of fingers that represents your understanding of the task directions.
 - 3 ~ I understand what to do. I can explain the directions to the class.
 - 2 ~ I am somewhat confused.
 - 1 ~ I am thoroughly confused.

11

Class Reporting Directions

- Use your **public voice** if you are called: 3x louder and 2x slower than your partnering **private voice**.
- Listen for and record a strong example that can be your **Vocabulary Velcro**.
- Listen for and point out similarities.

My example is similar to _'s.

12

Sentence Frames

A strong example I heard was ___

One example that caught my attention was _____

13

Toolkit Word Practice

factor (*noun*)

- **Writing Practice:** *Two* _____
that influence my interest in a book are
 _____ *and* _____

14

Demonstration Lesson Reflection: Explicit Vocabulary Instruction

How did I . . .

- physically involve you in word learning?
- guide proficient pronunciation and decoding?
- build word meaning and comprehension?
- structure competent responses with the word?
- introduce, rehearse and guide completion of the frame?
- establish expectations for discussing, reporting and active listening?

15

Lesson Observation: Grade 7 Intermediate ELD

Record the steps in the teacher's explicit vocabulary instructional routine sequence.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

16

Toolkit Word Instruction

Word	Meaning	Examples
portion <i>por-tion</i> <i>(noun)</i>	1. a small _____ or section of a larger thing 2. a serving of _____	1. I put a small portion of my _____ into my savings account. 2. On Wednesdays the cafeteria serves one portion of _____ 3. For dinner we eat at least one _____ of _____
SP: porción		

17

Outcomes of a Viable Instructional Routine

- Efficient lesson delivery and use of time
- Both students and teachers devote “cognitive capital” to the content rather than the process
- Maximized student engagement and thereby learning

18

Vocabulary Routine ~ Step by Step

Phase 2: Verbal Practice	Transition to Verbal Practice	
	1.	Introduce frame for verbal practice <i>visibly displayed, include model response</i>
	2.	Students repeat model response
	3.	Direct attention to grammatical target(s) (<i>underline, highlight</i>)
	4.	Prompt students to consider a response
	5.	Cue partner (A/B, 1/2) to share response with partner
6.	Circulate listening, providing feedback, and preselect reporting	
Phase 3: Writing Practice	Transition to Writing Practice	
	1.	Introduce frame for Writing Practice <i>visibly displayed, include model response</i>
	2.	Students repeat model response (<i>silently, phrase-cued, chorally</i>)
	3.	Direct attention to grammatical target(s) (<i>underline, highlight</i>)
	4.	Prompt students to consider a response, allowing adequate think time
	5.	Direct students to write the word and their response in the frame
6.	Cue partner (A/B, 1/2) to read their sentence to their partner (twice)	
7.	Circulate listening, providing feedback	
8.	Cue partners to switch and read each other's sentence (<i>continue circulating</i>)	
Transition to reporting		
9.	Elicit reporting with frame, <i>visibly displayed</i>	
10.	Cue preselected students to report	
11.	Elicit additional responses	

19

Explicit Vocabulary Teaching Routine

- Guide students in reading and pronouncing the word a few times.
- Have students clap/tap out the syllables.
- Direct students to copy the word correctly.
- Optional: Cue students to rate and discuss their vocabulary knowledge with a partner.
- Explain the meaning using familiar language.
- Provide two relevant, accessible examples.

20

Explicit Vocabulary Teaching Routine

- Structure a verbal task with an engaging context to create some "vocabulary velcro".
- Model an appropriate response with a sentence frame.
- Lead students in chorally repeating your response.
- Partner students to share before calling on individuals.
- Guide making a quick, simple sketch of abstract words.
- Assign a writing task with a frame that requires the appropriate form of the word and relevant content.

21

Terms to Refer to Vocabulary

- | | |
|------------------|----------------|
| ▪ Everyday | ▪ Academic |
| ▪ Casual | ▪ Formal |
| ▪ Conversational | ▪ Written |
| ▪ General | ▪ Precise |
| ▪ Practical | ▪ Technical |
| ▪ Low-Utility | ▪ High-Utility |
| ▪ Commonly Used | ▪ Rarely Used |

22

Clarify a Word's Pattern of Usage

- **Frequency:** how often it is used
- **Range:** how widely it is used
- **Context:** where it is used: the subjects, professions, social situations
- **Collocations:** words it is widely used with
(*resolve: problems, conflicts*)

23

Clarifying Pattern of Usage

- Our **toolkit word *accuracy*** is an academic word that is used regularly by scientists when referring to data and evidence.
- This **lesson term *conspicuous*** is rarely used in academic material. A scientist or historian would probably use the term *obvious* or *noticeable* instead. In this short story, the author was probably trying to use a colorful adjective to convey mood.

24

Clarifying Part of Speech

- Each time you introduce a word's part of speech:
 1. State the part of speech using the technical term.
 2. Define it using a consistent, student-friendly phrase.
 3. Provide relevant context.
- The word we are learning, **evaluate**, is a verb, an action word. This verb or action word is commonly used by teachers or scientists to discuss how they review assignments or results.

25

Student-Friendly Terms for Parts of Speech

- **Noun** a person, a place, a thing, an idea
- **Verb** an action word
- **Adjective** a word that describes a person, place, or thing
- **Adverb** a word that describes an action

26

Embed Grammatical Targets in Sentence Frames for New Words

Target Word: *portion* (noun)

- I wish the cafeteria served two ___ of ___.
- A healthy diet includes several ___ of ___.
- For dinner we usually eat one ___ of ___.

Target word: *respond* (verb)

- A kind teacher always ___ to students' questions in a ___ manner.
- When the bell rang, I ___ by immediately ___.

27

A High-Priority Grammar Target: Plural Noun Forms

Casual Language Cues

- two, three, four, etc.
- some
- many
- a lot of, lots of
- a few of the/my
- one of the ... (reasons)
- plenty of
- a group of

Academic Language Cues

- several
- numerous
- various
- diverse
- a number of
- a variety of
- a collection of
- a percentage of

28

A High-Priority Grammar Target: Past Tense Forms

Casual Language Cues

- yesterday
- last week
- last year
- earlier
- before
- a long time ago
- when I was (little, a kid)

Academic Language Cues

- in the past
- previously
- recently
- formerly
- prior
- beforehand
- while I was ...

29

A High-Priority Grammar Target: Simple Present Tense Forms

Casual Language Cues

- now
- often
- usually
- mostly
- mainly
- sometimes
- never

Academic Language Cues

- frequently
- generally
- regularly
- habitually
- occasionally
- seldom
- rarely

30

Teaching Tips: Writing Verbal Practice Tasks

- Choose a familiar context.
- Write a sentence frame that doesn't require overly complex grammar.
- Write a sentence frame that can be completed in many ways using students' background knowledge.
- Prepare a model response that you anticipate students will not come up with on their own.
- Embed a grammatical target.

31

Practice Teaching a Word

Word	Meaning	Examples
tradition <i>tra·di·tion</i> (noun)	a custom; something that people have done for a <u>long</u> time	There is a tradition in the United States to eat _____ on Thanksgiving Day A Halloween tradition for American children is _____
SP: <i>tradición</i>		

Practice Teaching a Word

tradition (noun)

- Verbal Practice:** A birthday **tradition** in my family is (verb + ing) _____
- Writing Practice:** Americans have many _____ for the Fourth of July holiday such as (verb + ing) _____

33

Basic Notebook Format Including an Image or Quick Sketch

Word	Meaning	Example(s)	Image
impact <i>im·pact</i> noun	the _____ that an experience or _____ has on someone or something	The recent _____ in our state had a serious impact on family farms. Many parents believe that violent video games have a _____ impact on children's behavior.	

Verbal Practice (Think-Pair-Share-Write):

Eating a nutritious breakfast will have a positive **impact** on a student's _____

Writing Practice (Think-Write-Pair-Share):

Soft drinks have several negative _____ on a teen's health such as _____ and _____

34

Advanced Notebook Format with Additional Writing Practice

Name _____

Date _____

Workshop _____ Reading Selection: _____

Word	Meaning	Example(s)	Image(s)
respond <i>re·spond</i> verb	1. to _____ 2. to do something because of something that has _____	1. When you receive a compliment, it is _____ to respond by saying "Thank you." 2. The team lost another game so the star player responded by _____ stomping off the field.	

Verbal Practice 1:

When I receive a text message from a friend, I usually _____ within _____

Verbal Practice 2:

If I saw a classmate looking at my answers during an exam, I would probably _____ by _____

35

An Alternative Slide Format for Teaching High-Utility Words

Word	Meaning	Examples
appropriate <i>ap·pro·pri·ate</i> (adjective) ① ② ③	correct or _____ for a _____ situation or time	The movie _____ is appropriate for all ages. The movie _____ is more appropriate for _____ than for children. _____ during a lesson is inappropriate .
inappropriate <i>in·ap·pro·pri·ate</i> (adjective)		

Vocabulary Knowledge Rating Sentence Frames

- 3 I am **familiar** with the word ____.
It means ____.
- 2 I **recognize** the word ____.
It has something to do with ____.
- 1 I am **unfamiliar** with the word ____.
Do you know what it means?

Toolkit Word Application Tasks

appropriate (*adjective*)

- **Verbal Practice:** An appropriate high school graduation gift for a student going away to college would be a _____
- **Writing Practice:** During an assembly, the principal removes students with _____ behavior such as _____

38

A More Challenging Writing Task in the Advanced Notebook Format

Partner Sentence:

- (use the target word and language from the prompt to write a strong response)
- Describe the way some students **respond** to the stress of final exams.

39

Daily "Do Now" Student Record

Name _____		Date _____	
Daily Do Now – Vocabulary Review and Assessment			
Date	1. Open your vocabulary notebook and review your notes for the target word. 2. Complete the sentence frame, adding the target word and relevant content. 3. Underline clues that helped you determine the correct form of the target word. 4. If you have the time, write a "show you know" bonus sentence.	-	✓ +
Monday	1. _____	0	1 2
	2. Bonus _____	0	1 2
Tuesday	1. _____	0	1 2
	2. Bonus _____	0	1 2

40

"Show You Know" Sample Tasks

- **STRATEGY** Two positive _____ for making a new friend during the first weeks of school are to _____ and _____
- **REDUCE** Last year students in our school _____ the amount of trash we produced by _____

41

Daily "Do Now" Directions

1. Open your vocabulary notebook and review your notes for the target word.
2. Complete the sentence frame, adding the target word and relevant content.
3. Underline clues that helped you determine the correct form of the word.
4. If time permits, write a bonus "show you know" sentence for extra points.

42

Daily “Do Now” Scoring Guidelines

1. Read your sentence to your partner and pay attention to the feedback.
2. Listen to your partner's sentence to see if the content make sense and provide supportive feedback
3. Re-read your sentence and check your grammar, spelling and content.
4. Compare your sentence to the models.
5. Circle the score that you deserve.
6. Circle the score for your bonus sentence.

43

Words that Warrant Robust Instruction

- “big idea” words that relate to lesson **concepts**
stereotype, outsourcing, fossil fuel
- high-utility **academic toolkit** words
consequence, issue, analyze
- high-utility **disciplinary toolkit** words
economy, metaphor, species
- words to competently discuss a **lesson topic**
words relevant to discussing the theme or issues yet not included in the text (esp. with literature!)

44

The AWL: A High-Incidence Academic Word List (570 Critical Word Families for Secondary Curricula)

Group 1/10 (Highest Incidence):

analyze **assume** benefit concept consist
context economy environment establish estimate
factor finance formula function income indicate
individual interpret involve issue labor legal major
method occur percent principle section significant
similar source specific structure . . .

word family: assume, v. assumed, adj. assumption, n.

Source: (Averil Coxhead, 2000)

45

Permission for Materials Use

- Dr. Kate Kinsella grants permission for the materials included in this presentation to be used without modification and including credit to the author for district school use.
- These materials may not be published, presented at conferences, distributed on the internet or used by any publisher or professional development provider without securing prior written permission via: katek@sfsu.edu

46

Sources for Dr. Kinsella’s Work

- Santa Clara County Office of Education
www.sccoe.org/depts/ell/kinsella.asp
www.sccoe.org/depts/ell/teacherresources.asp
- California Department of Education
Office of Middle and High School Support
archived webinars:<http://pubs.cde.ca.gov/TCSII>
- Kinsella/Dutro 2.9.11 webinar on ELD
<http://www.schoolsmovingup.net/webinars>

47

The End

Kate Kinsella, Ed.D.
San Francisco State University
Center for Teacher Efficacy
katek@sfsu.edu (707) 473-9030

48

Phase 1: Introducing Word	Establish purpose
	1. Pronounce the word
	2. Students repeat
	3. Provide part of speech
	4. Syllabify
	5. Students repeat
	6. Provide a student-friendly definition
	7. Model example #1 <i>visibly displayed</i>
	8. Students point to, repeat and fill in blank(s)
	9. Model example #2 <i>visibly displayed</i>
10. Students point to, repeat and fill in blank(s)	

Phase 2: Verbal Practice	Transition to Verbal Practice
	1. Introduce frame for verbal practice <i>visibly displayed, include model response</i>
	2. Students repeat model response
	3. Direct attention to grammatical target(s) (<i>underline, highlight</i>)
	4. Prompt students to consider a response
	5. Cue partner (A/B, 1/2) to share response with partner
	6. Circulate listening, providing feedback, and preselect reporting
	Transition to reporting
	7. Elicit reporting with frame, <i>visibly displayed</i>
8. Cue preselected students to report	
9. Direct students to write the word and selected response in the frame (<i>own, partner's or strong response</i>)	

Phase 3: Writing Practice	Transition to Writing Practice
	1. Introduce frame for Writing Practice <i>visibly displayed, include model response</i>
	2. Students repeat model response (<i>silently, phrase-cued, chorally</i>)
	3. Direct attention to grammatical target(s) (<i>underline, highlight</i>)
	4. Prompt students to consider a response, allowing adequate think time
	5. Direct students to write the word and their response in the frame
	6. Cue partner (A/B, 1/2) to read their sentence to their partner (twice)
	7. Circulate listening, providing feedback
	8. Cue partners to switch and read each other's sentence (continue circulating)
	Transition to reporting
	9. Elicit reporting with frame, <i>visibly displayed</i>
10. Cue preselected students to report	
11. Elicit additional responses	

Phase 4: Partner Sentence	Transition to Partner Sentence
	1. Introduce context for Partner Sentence <i>visibly displayed (no model)</i>
	2. Guide students in reading the prompt <i>(silently, phrase-cued, chorally)</i>
	3. Direct attention to grammatical target(s) <i>(underline, highlight)</i>
	4. Point out word and phrases from the prompt that students should use in responses <i>(underline, highlight)</i>
	5. Prompt students to think about then discuss potential responses
	6. Direct students to <u>both</u> record the agreed-upon response
	7. Cue partners (A/B, 1/2) to each read their sentence to their partner (twice)
	8. Circulate listening, providing feedback, and to preselect reporting
	Transition to reporting
	9. Elicit reporting with entire frame, <i>displayed</i>
10. Cue preselected students to report (consider media to display student work)	
11. Elicit additional responses	

At an appropriate review opportunity, or on Day 5:

Phase 5: Review Sentence	Establish a purpose of the Review Sentence
	1. Introduce context for Partner Sentence <i>visibly displayed (no model)</i>
	2. Guide students in reading the prompt <i>(silently, phrase-cued, chorally)</i>
	3. Direct attention to grammatical target(s) <i>(underline, highlight)</i>
	4. Point out word and phrases from the prompt that students should use in responses <i>(underline, highlight)</i>
	5. Prompt students to think about then discuss potential responses
	6. Direct students to <u>both</u> record the agreed-upon response
	7. Cue partners (A/B, 1/2) to each read their sentence to their partner (twice)
	8. Circulate listening, providing feedback, and to preselect reporting
	Transition to reporting
	9. Elicit reporting with entire frame, <i>visibly displayed</i>
10. Cue preselected students to report (consider media to display student work)	
11. Elicit additional responses	

Lesson Sample: Toolkit Word Instructional Routine

Transitions & Steps:		Sample language:
Phase 1: Introducing Each Word	Establish purpose	<i>Let's learn about some of the target vocabulary words we will need for our upcoming reading.</i>
	1. Direct students' attention	<i>Point to the target word labor. The word we are learning is labor.</i>
	2. Pronounce	<i>Pronounce it with me, labor.</i>
	3. Syllabify	<i>Listen as I tap and slowly pronounce each syllable in labor.</i>
	4. Students repeat	<i>Say the word with me again as you tap/clap each syllable labor.</i>
	5. Provide part of speech	<i>The word labor is a noun, a thing.</i>
	6. Provide a student-friendly definition	<i>In the upcoming reading, the word labor means difficult, challenging (or hard) work.</i>
	7. Rephrase and cue students	<i>Something that is difficult or hard work is ... Now fill in the missing word: (chorally) labor.</i>

Transitions & Steps:		Sample language:
Phase 2: Verbal & Written Practice	Transition to Verbal Practice	<i>Now let's practice using the word.</i>
	1. Introduce frame for verbal practice <i>visibly displayed, include model response</i>	<i>Let's examine our first example of this target word in a sentence. One type of labor that is hard work is _____ (carpentry).</i>
	2. Students point to, and repeat and fill in blank(s)	<i>Point to and read the first example sentence with me. One type of labor that is hard work is _____ (carpentry).</i>
	3. Cue students to think , then verbally practice applying the frame and idea with a partner.	<i>Take a moment (30 sec) to think about another kind of work that you think is very difficult or hard to do. Then use the response frame to share your idea with your partner. Partner B go first. One type of labor that is hard work is _____ (student example).</i>
	4. Model example #2 visibly displayed	<i>Let's examine the word labor used in a different context sentence. One type of challenging labor that I know I can do well is _____ (caring for a younger sibling)</i>
	5. Prompt students to consider a response.	<i>Take a moment to consider how you could complete the response frame.</i>
	6. Students point to, repeat <i>(Cue students record their example in their rBooks -- or record at step 9-11 *)</i>	<i>Point to and read the second example with me (in phrases). Then fill in the missing word(s) – <u>display a word bank</u>. One type of challenging labor... that I know I can do well. . . is _____ (caring for a younger sibling)</i>
	7. Cue partner (A/B, 1/2) to share response with partner	<i>Partner A, raise your hands; please share your response first. Be sure to read your entire sentence with eye contact and expression.</i>
	8. Circulate listening, providing feedback, and preselect reporting	<i>(Initially attend to targeted students) When I ask students to report, I would like you to please share your response with the whole class.</i>
	Transition to reporting	<i>Now let's hear some of your responses.</i>
	9. Elicit reporting with frame, visibly displayed	<i>I'll remind you to use your public voice and the frame when I call on you to report. Everyone listen carefully for an example that really catches your attention. After our reporting, * I will ask you to fill in the blank with a vivid example that will help you remember our key word, that will create some "vocabulary Velcro".</i>
10. Cue preselected students to report	<i>I've asked ___ to share his response first. Now let's hear from ___.</i>	
11. Direct students to write the word and selected response in the frame	<i>Now record your favorite response, the one was most interesting to you. It can be yours, your partner's, or one of the ideas just shared.</i>	

Name _____

Date _____

Topic: Productive Partners

1	Word	Meaning	Example(s)
	<p>characteristic</p> <p><i>char·ac·ter·is·tic</i></p> <p>(noun)</p> <p>① ② ③</p>	<p>something that is typical or _____ about someone or something</p>	<p>One important characteristic of a good family dog is that it is _____</p> <p>Dr. Martin Luther King’s leadership characteristics made people _____ him.</p>

 Verbal Practice (Think-Pair-Share-Write):

One of my positive **characteristics** is that I am _____

 Writing Practice (Think-Write-Pair-Share):

Two _____ of McDonald’s Happy Meals that concern many parents are that they are _____ and _____

2	Word	Meaning	Example(s)
	<p>productive</p> <p><i>pro·duc·tive</i></p> <p>(adjective)</p> <p>produce</p> <p><i>pro·duce</i></p> <p>(verb)</p> <p>① ② ③</p>	<p>getting a lot done _____; making, producing, or completing _____</p>	<p>If workers are _____, they are usually more productive.</p> <p>Students are more productive working in groups when they _____ the directions for the assignment.</p>

 Verbal Practice (Think-Pair-Share-Write):

When it comes to completing _____ assignments, I am more **productive** working _____ (in/at) _____

 Writing Practice (Think-Write-Pair-Share):

When the teacher is absent, students are _____ (more/less) _____ if the substitute is _____

Name _____

Date _____

Topic: Soft Drinks and Teen Health

1	Word	Meaning	Example(s)	Image
	<p>accurate <i>ac•cu•rate</i> <i>noun</i></p>	<p>right or 100% _____ in every detail</p>	<p>Students can check to see if their calculations are accurate with a _____</p> <p>The _____ forecast from our local news station is usually accurate.</p>	

Verbal Practice (Think-Pair-Share-Write):

Students can check to see if their spelling is **accurate** with a _____

Writing Practice (Think-Write-Pair-Share):

The everyday life of American teens portrayed on the television show _____
 _____ is pretty _____

2	Word	Meaning	Example(s)	Image
	<p>impact <i>im•pact</i> <i>noun</i></p>	<p>the _____ that an experience or _____ has on someone or something</p>	<p>The recent _____ in our state had a serious impact on family farms.</p> <p>Many parents believe that violent video games have a _____</p> <p>impact on children’s behavior.</p>	

Verbal Practice (Think-Pair-Share-Write):

Eating a nutritious breakfast will have a positive **impact** on a student’s _____

Writing Practice (Think-Write-Pair-Share):

Soft drinks have several negative _____ on a teen’s health such as _____
 _____ and _____

Workshop ____: Reading Selection: _____

Word	Meaning	Example(s)	Image(s)
<p>respond</p> <p>re•spond verb</p>	<p>1. to _____</p> <p>2. to do something because of something that has _____</p>	<p>1. <i>When you receive a compliment, it is _____ to respond by saying "Thank you."</i></p> <p>2. <i>The team lost another game so the star player responded by _____ stomping off the field.</i></p>	

 Verbal Practice 1:

When I receive a text message from a friend, I usually _____ within _____

 Verbal Practice 2:

If I saw a classmate looking at my answers during an exam, I would probably _____ by _____

 Writing Practice 1:

During a job interview, a serious teen _____ to questions about work experience _____

 Writing Practice 2:

When a popular band like _____ enters the stage, the audience usually _____ with _____

 Partner Sentence: (use the key word and language from the prompt to write a strong response)

Describe the way some students **respond** to the stress of final exams.

 Review Sentence: (use the key word and language from the prompt to write a strong response)

Describe a time when someone you know **responded** courageously in a dangerous situation.

Phase 1: Assess Understanding	Establish purpose (set expectations that this is a daily starter activity —after week one, students should begin without any teacher prompting)
	1. Visibly display the word and provided response frame
	2. Students read and record response frame quietly on blank "Do Now" page
	3. Encourage students to review Vocabulary Notes
	4. Prompt students to consider a response (<i>allow adequate think time</i>)
	5. Cue students to complete the frame (<i>stress form of the word and relevant content</i>)
	6. Circulate reading student responses to assess understanding and opportunities for reteaching
	7. Cue bonus (<i>for students who have accurately completed 1st response frame</i>)
8. Circulate reading to preselect 2 model responses to report	

Phase 2: Verbal Practice	Transition to brief Verbal Practice
	1. Cue partner (A/B, 1/2) to share response with partner
	2. Cue partner (A/B, 1/2) to provide supportive feedback and a verbal rating
	Transition to reporting
	3. Circulate to monitor discussions
4. Cue two preselected students to report	

Phase 3: Self-Rate	Transition to self-rating
	1. Direct students to re-read their response, checking grammar and content
	2. Review rating (- no attempt, ✓ word or content correct, + word and content correct)
	3. Cue students to quickly circle the score that reflects their self-rating
	4. Cue students with bonus sentences to circle the score that reflects their self-rating
5. Circulate to confirm accuracy and provide corrective feedback on scoring	

Dr. Kinsella's "Daily Do Now" Routine ~ Sample "Show You Know" Tasks

Date		Daily Do Now ~ Vocabulary Review and Assessment			
			-	✓	+
Monday		<p><u>strategy</u></p> <p>1. Two positive _____ for making a new friend during the first weeks of school are to _____ and _____</p> <p>2. Bonus</p> <p>_____</p>	0	1	2
			0	1	2
Tuesday		<p><u>inform</u></p> <p>1. When Barack Obama took office as president of the U.S., he _____ the American people that he would try to _____</p> <p>2. Bonus</p> <p>_____</p>	0	1	2
			0	1	2
Wednesday		<p><u>debate</u></p> <p>1. If a classmate _____ with a Social Studies teacher about a current event, the student better understand _____</p> <p>2. Bonus</p> <p>_____</p>	0	1	2
			0	1	2
Thursday		<p><u>portion</u></p> <p>1. A healthy school lunch menu includes two _____ of _____ and only a small _____ of dessert.</p> <p>2. Bonus</p> <p>_____</p>	0	1	2
			0	1	2
Friday		<p><u>oppose</u></p> <p>1. If our Middle School had a new dress code, I would definitely _____ having to wear _____ because _____</p> <p>2. Bonus</p> <p>_____</p>	0	1	2
			0	1	2
Weekly Total Points					

Date		Daily Do Now ~ Vocabulary Review and Assessment 1. Open your vocabulary notebook and review your notes for the target word. 2. Complete the sentence frame, adding the target word and relevant content. 3. Underline clues that helped you determine the correct form of the target word. 4. If you have the time, write a "show you know" bonus sentence.	-	✓	+
Monday		_____ 1. _____ _____	0	1	2
		2. Bonus _____	0	1	2
Tuesday		_____ 1. _____ _____	0	1	2
		2. Bonus _____	0	1	2
Wednesday		_____ 1. _____ _____	0	1	2
		2. Bonus _____	0	1	2
Thursday		_____ 1. _____ _____	0	1	2
		2. Bonus _____	0	1	2
Friday		_____ 1. _____ _____	0	1	2
		2. Bonus _____	0	1	2
Weekly Total Points					

**The Academic Word List (Averil Coxhead, 2000):
a list of 570 high-incidence and high-utility academic word families
for Secondary School, Higher Education, Career**

There is a very important specialized vocabulary for learners intending to pursue academic studies in English at the secondary and post-secondary levels. The *Academic Word List*, compiled by Coxhead (2000), consists of 570 word families that are not in the most frequent 2,000 words of English but which occur reasonably frequently over a very wide range of academic texts. These 570 words are grouped into ten sublists that reflect word frequency and range. A word like *analyze* falls into Sublist 1, which contains the most frequent words, while the word *adjacent* falls into Sublist 10 which includes the least frequent (amongst this list of high incidence and high utility words). The following ten sublists contain the headwords of the families in the *Academic Word List*. In other words, the ten sublists contain the most frequent form of the word, more often a noun or verb form, although there may be one or more important related word forms. For example, the headword *analyze* would also include *analyst*, *analytic*, *analytical* and *analytically* in the word family.

The *Academic Word List* is not restricted to a specific field of study. That means that the words are useful for learners studying in disciplines as varied as literature, science, health, business, and law. This high utility academic word list does not contain technical words likely to appear in only one, specialized field of study such as *amortization*, *lexicon*, *onomatopoeia*, or *cartilage*. Two-thirds of all academic English words come from Latin, French (through Latin), or Greek. Understandably, knowledge of the most high incidence and high utility academic words in English can significantly boost a student's comprehension level of school-based reading material. Secondary students who are taught these high-utility academic words and routinely placed in contexts requiring their usage are likely to be able to master academic material with more confidence and efficiency, wasting less time and energy in guessing words or consulting dictionaries than those who are only equipped with the most basic 2000-3000 words that characterize ordinary conversation.

Sources: Coxhead, Averil. (2000). A new academic word list. *TESOL Quarterly*, 34, 213-238.

Averil Coxhead's website: <http://language.massey.ac.nz/staff/awl/index.shtml>

1. analyze approach area assess assume
authority available benefit concept consist
context constitute contract data define derive
distribute economy environment establish
estimate evident factor finance formula
function income indicate individual interpret
involve issue labor legal legislate major
method occur percent period principle
proceed process policy require research
respond role section sector significant similar
source specific structure theory vary

2. achieve acquire administrate affect
appropriate aspect assist category chapter
commission community complex compute
conclude conduct consequent construct
consume credit culture design distinct equate
element evaluate feature final focus impact
injure institute invest item journal maintain
normal obtain participate perceive positive
potential previous primary purchase range
region regulate relevant reside resource
restrict secure seek select site strategy
survey text tradition transfer

3. alternative circumstance comment
compensate component consent considerable
constant constrain contribute convene
coordinate core corporate correspond criteria
deduce demonstrate document dominate
emphasis ensure exclude fund framework
illustrate immigrate imply initial instance
interact justify layer link locate maximize
minor negate outcome partner philosophy
physical proportion publish react register rely
remove scheme sequence sex shift specify
sufficient task technical technique technology
valid volume

4. access adequacy annual apparent
approximate attitude attribute civil code
commit communicate concentrate confer
contrast cycle debate despite dimension
domestic emerge error ethnic goal grant
hence hypothesis implement implicate impose
integrate internal investigate job label
mechanism obvious occupy option output
overall parallel parameter phase predict prior
principal professional project promote regime
resolve retain series statistic status stress
subsequent sum summary undertake

5. academy adjust alter amend aware
capacity challenge clause compound conflict
consult contact decline discrete draft enable
energy enforce entity equivalent evolve
expand expose external facilitate fundamental
generate generation image liberal license
logic margin mental medical modify monitor
network notion objective orient perspective
precise prime psychology pursue ratio reject
revenue stable style substitute sustain
symbol target transit trend version welfare
whereas

6. abstract acknowledge accuracy aggregate
allocate assign attach author bond brief
capable cite cooperate discriminate display
diverse domain edit enhance estate exceed
expert explicit federal fee flexible furthermore
gender ignorance incentive incorporate
incidence index inhibit initiate input instruct
intelligence interval lecture migrate minimum
ministry motive neutral nevertheless overseas
precede presume rational recover reveal
scope subsidy tape trace transform transport
underlie utilize

7. adapt adult advocate aid channel
chemical classic comprehensive comprise
confirm contrary convert couple decade
definite deny differentiate dispose dynamic
equip eliminate empirical extract file finite
foundation globe grade guarantee hierarchy
identical ideology infer innovate insert
intervene isolate media mode paradigm
phenomenon priority prohibit publication
quote release reverse simulate sole
somewhat submit successor survive thesis
topic transmit ultimate unique visible
voluntary

8. abandon accompany accumulate
ambiguous appendix appreciate arbitrary
automate bias chart clarify commodity
complement conform contemporary contradict
crucial currency denote detect deviate
displace drama eventual exhibit exploit
fluctuate guideline highlight implicit induce
inevitable infrastructure inspect intense
manipulate minimize nuclear offset paragraph
plus practitioner predominant prospect radical
random reinforce restore revise schedule
tense terminate theme thereby uniform
vehicle via virtual visual widespread

9. accommodate analogy anticipate assure
attain behalf cease coherent coincide
commence compatible concurrent confine
controversy converse device devote diminish
distort duration erode ethic found format
inherent insight integral intermediate manual
mature mediate medium military minimal
mutual norm overlap passive portion
preliminary protocol qualitative refine relax
restrain revolution rigid route scenario sphere
subordinate supplement suspend team
temporary trigger unify violate vision

10. adjacent albeit assemble collapse
colleague compile conceive convince depress
encounter enormous forthcoming incline
integrity intrinsic invoke levy likewise
nonetheless notwithstanding odd ongoing
panel persist pose reluctance
so-called straightforward undergo whereby

Resources for Explicit Vocabulary Development

Dictionaries

Elementary (Grades 3-5). *Longman elementary dictionary and thesaurus*. (2010). Pearson Longman.
Beg. – Intermediate (grades 4-9). *Oxford picture dictionary for the Content Areas, 2e*. (2010). Oxford.
Beg./Primary (grades 1-4). *Oxford picture dictionary for the Content Areas for Kids, 2e*. (2012). Oxford.
Beginning – Intermediate (grades 4-12). *Longman study dictionary, 2e*. (2010). Pearson Longman.
High Intermediate (grades 5-12): *Longman dictionary of American English*. (2004). Pearson Longman.
Advanced (grades 8-12): *Longman advanced American dictionary, 2e*. (2010). Pearson Longman.

Dr. Kinsella's Vocabulary Development Program for Teaching High-Utility Academic Words:
The Academic Vocabulary Toolkit (January 2012). National Geographic Learning. (Grades 6-12)

Dr. Kinsella's Program for Accelerating Academic English Proficiency and Writing:
English 3D: Describe, Discuss, Debate (September 2011). Scholastic, Inc. (Grades 6-10)

Expository Reading Selections - Curricula with High-Utility Academic Words

Gable, L. (2001). *What's happening in the USA/world/California* (fax: 831-426-6532) (www.whpubs.com).
Keeler, B., & Svetcov, D. (2000). *My Turn Essays: Student reflections*. Newsweek Education Program.
The New York Times Upfront Magazine. Scholastic, Inc. upfront@scholastic.com
National Geographic Magazine for Kids. *Time Magazine for Kids*. *Scholastic News*.

Instructional References on Academic Vocabulary and Academic Literacy Development

Beck, I.L. & McKeown, M.G. (2002). *Bringing words to life: robust vocabulary instruction*. Guilford Press,
Blachowicz, C., & Fisher, P. (2002). *Teaching vocabulary in all classrooms*. Merrill/Prentice Hall.
Coxhead, A. (2006). *Essentials of teaching academic vocabulary*. Houghton Mifflin.
Diamond, L. & Gutlohn, L. (2006). *Teaching vocabulary handbook*. CORE (Consortium on Reading Excellence).
Graves, M.F. (2006). *The vocabulary book: Learning and instruction*. International Reading Ass.
Stahl, S.A. (1999). *Vocabulary development*. Brookline Books.

Articles:

Bromley, K. (2007). Nine things every teacher should know about words and vocabulary instruction.
Journal of Adolescent and Adult Literacy, 50(7), 528-537.
Coxhead, A. (2000). A new academic word list. *TESOL Quarterly, 2*, 213-238.
Cunningham, A. & Stanovich, K. (Summer 1998). What reading does for the mind. *American Educator*.
Dutro, S., & Kinsella, K. (2010). English language development: Issues and implementation in grades 6-12.
In *Improving education for English learners: Research-based approaches*. CA Department of Education.
Feldman, K. & Kinsella, K. (2005). *Narrowing the language gap: The case for explicit vocabulary instruction*.
Research Monograph. Scholastic, Inc.
Gersten, R., & Baker, S. (2000). What we know about effective instructional practices for
English-language learners. *Exceptional Children, 66(4)*, 454-470.
Juel, C. & Deffes, R. (2004). Making words stick. *Educational Leadership, 63(6)*, 30-34, Alexandria, VA.
Association for Supervision and Curriculum Development.
Kinsella, K. (Fall 2000). Reading and the need for strategic lexical development for secondary ESL
students. *California Social Studies Review*.
PREL (Pacific Resources for Education and Learning). (2005). *A focus on vocabulary*.
Research based practices in early reading series. Available at: www.prel.org
Schleppegrell, M. (2002). Linguistic features of the language of schooling, *Linguistics and Education 12*, 431-459.
Schmitt, N., & Carter, R. (Spring 2000). The lexical advantages of narrow reading for second language
learners. *TESOL Journal*.

Websites:

Download Dr. Kinsella's MS Word files for observation tools, vocabulary development, writing support, and
structured discussion at this website: www.corelearn.com (Consortium on Reading Excellence)
Check out this link on Coxhead's website: [The Web Vocabulary Profiler](#) – Tom Cobb ➡ (lextutor.ca)