PAGE
31

Rationale

Academic vocabulary development is essential in order for students to understand the concepts of the content taught in school today. It is the key factor in literacy growth. With a more in-depth knowledge of words, students are better able to acquire higher level thinking skills: comprehending, evaluating, problem-solving and making inferences.

In the last 30 years, literacy has taken on a new meaning. Literacy once simply meant being able to read and write one’s own name. Today’s meaning of literacy is more advanced as society and technology changes call for higher level skills in the workplace. Deficiency in vocabulary knowledge results in poor reading comprehension and communication skills. Yet, merely teaching vocabulary indirectly and in isolation is ineffective. Students must be introduced and given direct instruction on meaningful vocabulary. Otherwise, they will only memorize new vocabulary words for the sake of the test or given material, and then forget them if there is no connection made between their experiences and background knowledge. Because there is such a strong correlation between vocabulary knowledge and the student’s ability to comprehend new information, a systematic approach to vocabulary instruction ought to exist in all content areas.

The emergence of standardized testing is also a catalyst for the necessity of academic vocabulary development. Core content areas are comprised of concept words students are required to identify in order to pass the Ohio Graduation Test (OGT). For example, a student may understand the computation of a mathematical problem—but not

the vocabulary (or concept) involved for answering the question correctly.

This unit of study will capitalize on researched-based instructional strategies for the ninth grade curriculum. Context clues, etymology, structural analysis, and various graphic organizers will be utilized in the following content areas: English 9, Physical Science, Algebra I, and American History. Students will be exposed to meaningful content vocabulary by means of Marzano’s “6 Step Process.” They will use prior knowledge to group clusters of words for comparison and contrast, and in turn, make connections in order to retain the new terms across the content areas. The students will be actively engaged in working with words by creating linguistic and nonlinguistic representations of the terms or phrases. Throughout this unit of study, students will progress from just knowing the word to actually “owning” it.

By applying these best practices of vocabulary instruction, there will be a substantial improvement in student achievement. The students’ enrichment of verbal and written communication skills will better prepare them for their future endeavors—whether they are college bound or headed directly into the work force.

References

Allen, J. (2008). More tools for teaching content literacy. Portland, ME: Stenhouse Publishers.
Bromley, K. (2007, April). Nine things every teacher should know about words and vocabulary instruction. Journal of Adolescent & Adult Literacy, 50(7), 528-537.

Carleton, L., & Marzano, R. J. (2010). Vocabulary games for the classroom. Bloomington, IN: Marzano Research Laboratory

Harmon, J. M., Hedrick, W. B., & Wood, K. D. (2005). Research on vocabulary instruction in the content areas: Implications for struggling readers. Reading & Writing Quarterly, 21, 261-280. doi:10.1080/10573560590949377
Marzano, R. J. (2010). 3 critical commitments for dramatic school improvement: Assessment-instruction-vocabulary. Bloomington, IN: Solution Tree.
Marzano, R. J., & Pickering, D. J. (2005). Building academic vocabulary teacher's manual. Alexandria, VA: ASCD.

Marzano, R. J. (2004). Building background knowledge for academic achievement: Research on what works in schools. Alexandria, VA: ASCD.
Marzano, R. J. (2010, February). Meeting students where they are: Using games to enhance student achievement. Educational Leadership, 67(5), 71-72. Retrieved February 14, 2011
Marzano, R. J. (2009, September). Teaching for the 21st century: Six steps to better vocabulary instruction. Educational Leadership, 67(1), 83-84. Retrieved February 14, 2011
Marzano, R. J. (2010, May). The key to changing the teaching profession: Representing knowledge nonlinguistically. Educational Leadership, 67(8), 84-86. Retrieved February 14, 2011
Marzano, R. J., Pickering, D. J., & Pollock, J. E. (2001). Classroom instruction that works: Research-based strategies for increasing student achievement. Alexandria, VA: ASCD.
Taylor, D. B., Mraz, M., Nichols, W. D., Rickelman, R. J., & Wood, K. D. (2009). Using
explicit instruction to promote vocabulary learning for struggling readers.
Reading & Writing Quarterly, 25, 205-220. doi:10.1080/10573560802683663

Wittrock, M. C. (1191). Educational psychology, literacy, and reading comprehension.
Educational Psychologist, 26(2), 109-116. Retrieved February 16, 2011
Lesson Plan Websites
http://www.eduref.org
http://www.lessonplanspage.com
http://www.pbs.org
http://www.readwritethink.org
INSTRUCTIONAL DESIGN

Building Academic Vocabulary: Sample Lessons

Created and Developed by Marcia Rhoades

Lima City Alternative School

UNIT INTENDED LEARNING OUTCOMES
(Adapted from the Ohio Content Standards)

Language Arts: Acquisition of Vocabulary

· Students will define unknown words through context clues and the author’s use of comparison, contrast and cause and effect.

· Students will analyze the relationships of pairs of words in analogical statements (e.g., synonyms and antonyms, connotation and denotation) and infer word meanings from these relationships.

· Students will infer the literal and figurative meaning of words and phrases and discuss the function of figurative language, including metaphors, similes, idioms and puns.

· Students will use knowledge of Greek, Latin and Anglo-Saxon roots, prefixes and suffixes to understand complex words and new subject-area vocabulary.

Physical Science: Energy
· Students will explain an object’s kinetic energy depends on its mass and its speed.
· Students will explain how thermal energy exists in the random motion and vibrations of atoms and molecules.

· Students will summarize how nuclear reactions convert a small amount of matter into a large amount of energy.

· Students will demonstrate that thermal energy can be transferred by conduction, convection or radiation.

· Students will demonstrate that electromagnetic radiation is a form of energy.

American History: 20th Century Conflict
· Students will analyze the causes of World War II including:
1. Appeasement;

2. Axis expansion;

3. The role of the Allies

· Students will analyze the consequences of World War II including:

1. Atomic weapons;

2. Civilian and military losses;

3. The Holocaust and its impact

Mathematics: Algebra
· Students will define functions with orders pairs in which each domain element is assigned exactly one range element.
· Students will generalize patterns using functions or relationships (linear, quadratic and exponential), and freely translate among tabular, graphical and symbolic representations.

· Students will describe problem situations (linear, quadratic and exponential) by using tabular, graphical and symbolic representations.

· Students will demonstrate the relationship among zeros of a function, roots of equations, and solution of equations graphically and in words.

· Students will describe and compare characteristics of the following families of functions: linear, quadratic and exponential functions; e.g., general shape, number of roots, domain, range, rate of change, maximum or minimum.

Unit Pre-Assessment Concept Check: “What I Know About Building My Vocabulary”
Instructions: Before we begin the unit of study, rate yourself in the BEFORE column with a plus (+) if you can explain it to others, a check (√) if you are familiar with the term, and a zero (0) if the term is unknown to you. After our learning experience, you will be able to evaluate your knowledge on these terms again in the AFTER column.

Before

After

context clues

synonyms

antonyms

connotation

denotation

literal meaning

figurative meaning

metaphor

simile

idiom

pun

Greek & Latin

roots and affixes

Lesson Example One: Context Clues

Objective:
Students will define unknown words through context clues.

Concept/Skills:
Includes four types: definition, comparison and contrast, example,

and punctuation

Materials:
white board

overhead projector

overhead transparency w/markers

4 Types handout

Types of Context Clues graphic organizer

new vocabulary words printed on note cards (four per notecard)

Context Clues Practice worksheet

Procedures:

Introductory Activity

Ask students, “How many of you like to read from textbooks?” Lead this discuss-

ion by questioning reasons for their disdain. Most likely students will respond,

“It’s boring” and “It’s difficult to understand.” Explain that there are strategies

called Context Clues. These tips will help to understand the reading—even if you

have no idea what the specific word means.

Developmental Activity

Begin using an example sentence with a nonsense vocabulary word. Write on the

whiteboard, “Although Fran normally did not enjoy the smell of gasoline, today

she found it to be FLIGGARIOUS.”

Tell students it is a bogus word, yet we can still use hints in the sentence to figure

out its meaning. Ask students to take a guess. What clues helped you come up

with that meaning?

Give explanation: Although = opposite of; enjoy = like

Distribute 4 Types handout and go over examples together.

Distribute vocabulary note cards and the Types of Context Clues graphic

organizer. Model examples for each type using the bonus words on the overhead

transparency.

With a partner, students create examples for each type using the four new

vocabulary words listed on the note cards.

Concluding Activity

Process the lesson by asking questions such as:

· When reading and you come across a difficult word, what can you do (besides look in the dictionary)?

· What are the four different types of context clues?

· In what classes would you use context clues?

Evaluation

For homework, students will practice deciphering unknown words by completing the Context Clues Practice worksheet. During the next class, students will exchange their completed Types of Context Clues graphic organizers. Students will then define unknown words using the four types of context clues.
4 Types of Context Clues

1.
Definition/Explanation Clues

Sometimes a word’s or phrase’s meaning is explained immediately

following its use.

Example:
Etymology, which is the study of the origin of words, finds

many teachers taking the bull by its horns when unraveling the

mysteries of vocabulary studies.

2.
Restatement/Synonym Clues

Sometimes a challenging word or phrase is clarified in simpler

language.

Example:
Lou felt as though she had been sent to the doghouse when

Louisa admonished her for fighting at school.

Because the phrase “being sent to the doghouse” means being punished, admonish could mean to disapprove or to scold.
3.
Contrast/Antonym Clues

Sometimes a word or phrase is clarified by the presentation of the

opposite meaning somewhere close to its use. Look for signal words

when applying context clues.

Example:
Lou thought that her mother’s recovery was futile, but Oz

remained faithful to the course of his mother’s restored health.

The signal word but tells the reader that an opposite, contrasting thought is occurring. Consequently, futile must mean the opposite of remaining faithful to the course; therefore, it must mean giving up.
4.
Inference/General Context Clues

Sometimes a word or phrase is not immediately clarified within the

same sentence. Relationships, which are not directly apparent, are

inferred or implied. The reader must look for clues within, before,

and after the sentence in which the word is used.

Example:
Dementia almost overcame Lou when she stepped off the train

at Rainwater Ridge and felt as crazy as a betsy bug as she

realized how different her new life would be.

Dementia can be defined as being insane because the phrase “as crazy as a betsy bug” indicates insanity.

Type of Context Clues

Examples

	Use the definition.
(Surround it with
commas).

	

	Use a word or phrase
that

means the opposite.

	

	Use an example
of the

definition.

	

	Use punctuation.

(A semicolon can

combine two sentences;

use the second sentence

to write a context clue).

	

	grotesque: weird; distorted

gawk: to stare stupidly

blunder: a stupid or clumsy mistake

bicker: to fight or quarrel over something

 silly

	dumbfounded: speechless because of

 shock or amazement

vast: very large

swagger: a strut; to walk or conduct

 yourself in a bragging way

vivid: lively; bright; full of life or color

	soothe: to calm or relieve

glutton: someone who eats or consumes

 an amazing amount

irate: very angry

palatial: suitable for a palace or palace-

 like
	pessimistic: feeling gloomy and hopeless;

 thinking the worst

barbaric: uncivilized; wild; crude

tragic: disastrous; bringing great harm

 and suffering

sulk: to mope around or pout

	compassion: sympathy; pity; concern
recoil: to draw back because of fear,

 surprise or disgust

optimistic: hopeful; looking on the bright

 side

vain: conceited; having a high opinion of

 oneself
	gargantuan: huge; gigantic
hoodwink: to trick, confuse or deceive

console: to comfort; to make someone

 feel less sad

memorabilia: things worth remembering

	expectorate: to spit
egotistical: conceited; selfish

meager: small in amount

guffaw: a loud, coarse burst of laughter

	amble: to walk slowly or leisurely
monotonous: boring because it’s all the

 same

avaricious: greedy

gumption: initiative and courage; “get-up-

 and-go”

Context Clues Practice
1.
Katie appeared infallible in math class because she had never gotten a problem

wrong.

Using the explanation clue, the word infallible in this sentence means

A. never wrong

C. wrong

B. mistaken

D. incorrect

2.
The insidious burglar was able to sneak into the house without being heard or

seen.

Using the explanation clue, the word insidious in this sentence means

A. strong

C. clumsy

B. loud

D. sneaky

3.
Two new girls started school this week. Beth has a gregarious personality.
Jenna is rather quiet.

Using the antonym clue, the word gregarious in this sentence means

A. shy

C. timid

B. bashful

D. outgoing

4.
Although Mary was willing to play in the snow, Jack was reluctant because he

was so cold.

Using the antonym clue, the word reluctant in this sentence means

A. ready

C. not willing

B. willing

D. excited

5.
His rancor, or hatred, of his brother has caused him to live his life as a lonely

person.

Using the synonym clue, the word rancor in this sentence means

A. love

C. tolerance

B. generous

D. hatred

6.
There was crazy pandemonium as people were trying to leave the rock concert.

Using the synonym clue, the word pandemonium in this sentence means

A. silence

C. order

B. craziness or chaos

D. peace
Lesson Example Two: Roots and Affixes
Objective:
Students will apply their knowledge of Greek, Latin, and Anglo-Saxon

roots and affixes to illustrate concepts of their vocabulary words.

Concepts/Skills:
Includes roots, prefixes, and suffixes

Materials:
blank white paper

Make-a-Word worksheet

computer(s) with internet access

dictionaries

whiteboard

Procedures:

Introductory Activity

Ask students, “Why is it important to study root words? How can you use this

strategy?” Write the word biology on the whiteboard. Explain that by applying

knowledge of roots and affixes, unknown words can often be decoded without

looking in the dictionary for their definitions. The root word Bio means life. The

affix logy means Science; the study of. When put together, we conclude that

Biology means the study of Life Science.

Developmental Activity

Distribute the Root Word worksheet and review. Demonstrate how to fold the

white paper into eight boxes. Instruct students to do the same with their sheet

of paper.

Model the directions for each word box. On the back of the square, write the
word, the root and the root’s definition. Then, use the word in a sentence.

On the front of the box, write the word, root and the root’s definition at the top.
Underneath, draw a creative illustration for a representation of the word.

Students will have use of the computers and dictionaries to define root word

meanings.

Concluding Activity

Ask again, “Why is it important to study root words? How can you use this

strategy?” Students should be able to articulate that knowledge of roots and

affixes helps vocabulary development. Ask for a volunteer to demonstrate

decoding one word (on the whiteboard) from today’s work.

Evaluation

For homework, students will complete the rest of their word boxes. Student will share their illustrations for the introduction of the next lesson. Those illustrations will be duplicated and posted on the Vocabulary Bulletin Board. At the end of the unit, students will be able to participate in a game which tests their knowledge of root words.
Make-a-Word

	PREFIX – meaning
	ROOT WORD – meaning
	SUFFIX - meaning

	trans –

	port-
	ation-

	de-

	activate (remove e to add suffix)

	tion- (also ion)

	pre-

	ced-

	ing- forms present participle

	pro-

	ceed-
	ing- forms present participle

	re-

	loc-
	ation-

	pre-

	dic-
	table- (also able)

	inter-

	ced-

	ing- forms present particple

	sub-

	terr-
	anean-

Sample Word Box

Front

[image: image5.wmf]
Back

Lesson Sample Three – Figurative Language
Objectives:
Students will be able to describe the literal meaning and analyze the

abstract meaning portrayed in three types of figurative language.

Students will be able to understand the purpose of using figurative

language to create vivid images in writing.

Concepts/Skills:
Includes similes, metaphors, and personification

Materials:

overhead projector w/markers

copy of Ralph Pomeroy’s “Corner”

paper and pencil

Figurative Language review sheet

Creating Figurative Language worksheet

Procedures:
Introductory Activity

Ask students to clear their desks with nothing but a piece of paper and pencil.

Instruct them to listen to the poem, Corner by Ralph Pomeroy, and jot down

any element of descriptive writing they hear. (Students do need to have some

background knowledge of sensory details and use of descriptive writing for

this lesson).

Read the poem aloud. Then ask students, “What elements of descriptive

writing did you hear? What from the poem brought images to your mind?”

After responses, explain that another tool for writing good description is the

use of figurative language.

Developmental Activity

Distribute the Figurative Language review sheet and go over each example

with the class. Next, put up a transparency of the poem, Corner, by Ralph

Pomeroy. Read through the poem again with students. Tell students to

say, “Stop” when we come across a form of figurative language. Underline

it, discuss which type it is, and then analyze its abstract meaning. Possible

examples include the following:

· cop…leather stork (simile)

· eyes…fish (simile)

· knock out cigarette…bravery (metaphor)

Distribute the Creating Figurative Language worksheet. Do one together.

Following the directions of the worksheet, students create their own similes,

metaphors, and examples of personification.
Concluding Activity

Review the three types of figurative language from today’s lesson. Ask
students, “Why do writers use figurative language?” Ask for volunteers to
share their examples from the Creating Figurative Language worksheet.

Evaluation

For homework, students complete the rest of the Creating Figurative Language worksheet. After the next lesson, students will create a poem with various types of figurative language.
Corner
by Ralph Pomeroy

[image: image1.wmf]
The cop slumps alertly at his motorcycle
supported by one leg like a leather stork

His glance accuses me of loitering

can see his eyes moving like a fish

in the green depths of his green goggles

His ease is fake. I can tell.

My ease is fake. And he can tell.

The fingers armored by his gloves

Splay and clench, itching to change something

As if he were my enemy or my death

I just stand there watching.

I spit out my gum, which has gone stale.

I knock out my new cigarette-

Which is my bravery,

It is all imperceptible:

The way I shift my weight,

the way he creaks in the saddle.

The traffic is specific though constant

The sun surrounds me, divides the street between us

His crash helmet is whiter in the shade.

It is like a bullring as they say it is just before the fighting

I cannot back down. I am there.

Everything holds me back.

I am in danger of disappearing into the sunny dust,

My Levis bake and my T shirt sweats,

My cigarette makes my eyes burn

But I don’t dare drop it.

Who made him my enemy?

Prince of coolness, King of fear

Why do I lean here waiting?

Why does he lounge there watching?

I am becoming sunlight

My hair is on fire. My boots run like tar.

I am hung up by the bright air.

Something breaks off all of a sudden

And he blasts off, quick as a craven

Snug in his power; watching me watch.

[image: image2.wmf]
FIGURATIVE LANGUAGE

Definition:
Figurative language is a name given to a class of literary

conventions that are not meant to be interpreted literally;

they are to be interpreted imaginatively.

· It is used to create vivid pictures in the reader’s mind in order to make writing emotionally intense.

· It is used to state ideas in new and unusual ways to satisfy the reader’s imagination.

Three types of Figurative Language
Simile-

a figure of speech that compares two dissimilar things by

using the key words “like” or “as”

Example:
Her feet are as cold as ice.
Metaphor-
a figure of speech that compares two unlike things

describing one as if it were the other without using “like”

or “as”

Example:
My brother’s room is a pigpen.

Personification-
a figure of speech in which human qualities are

given to a nonhuman subject

Example:
The feather tickled my face.

Creating Figurative Language
I. Similes and Metaphors
Directions: In the first column, list (4) nouns. In the second column, write down (4) different nouns. Then create (2) similes and (2) metaphors: choose a noun from the left column and compare it to a noun in the right column.

1.

1.

2.

2.

3.

3.

4.

4.

Similes:

1.

2.

Metaphors:

1.

2.

II. Personification

Directions: Write a sentence personifying the nonhuman nouns. Then explain why you gave the noun that specific human characteristic.

1. sunlight

Explanation:

2. trees

Explanation:

3. scowl

Explanation:

4. airplane

Explanation:
Lesson Sample Four: Figurative Language #2

Objectives:
Students will be able to identify figurative language in a poem.

Students will be able to create descriptive poems using figurative

language.

Concepts/Skills:
Includes similes, metaphors, and personification

Materials:

Short sample poem containing figurative language

highlighters

timer

“Still I Rise” by Maya Angelou

Annotation Chart

“Dream Deferred” by Langston Hughes

Procedures:

Introductory Activity

To review the previous lesson, distribute copies of a stanza from a sample

poem containing figurative language. Hand out highlighters and set a timer
for 45 seconds. Instruct students to find as many forms of figurative
language in the time allotted. They should highlight them and be prepared to
identify the different types found. Discuss students’ findings and interpret

the abstract meanings.

Developmental Activity

Distribute copies of the poem, Still I Rise, along with a copy of the

Annotation Chart. Explain to students that poetry is best enjoyed and

understood when read aloud. To give students a strong understanding of the

poem’s tone, make sure to read the poem with emotion.

Explain to students that they will be using their annotation charts to look for

these poetic devices throughout the poem. Discuss how these devices help

the reader understand and enjoy the author’s message better. They will begin

to search for similes, metaphors, personification, and allusions (made to

slavery).

After students have completed their charts, they are to summarize what the

poem’s message or theme appears to be.

Concluding Activity

To process the lesson, ask students to define the three types of figurative

language and give an example of each. Use choral reading to read through

the poem, Still I Rise, once more.

Evaluation

For homework, students identify figurative language in the poem, Dream Deferred, by Langston Hughes. Using the dream concept, students will then create a poem using similes, metaphors, and personification. Poem must consist of at least three stanzas.
Sample Poem for Introductory Activity

Glittering specks

illuminate the darkness;

Each one shines like a tiny diamond.

Some huddle together in clusters;

others stand alone.

Still others shoot through the sky

like arrows;

on these one makes a wish!

Still I Rise

by Maya Angelo
[image: image3.jpg]

You may write me down in history
With your bitter, twisted lies,

You may trod me in the very dirt

But still, like dust, I’ll rise.

Does my sassiness upset you?

Why are you beset with gloom?

‘Cause I walk like I’ve got oil wells

Pumping in my living room.

Just like moons and like suns,

With the certainty of tides,

Just like hopes springing high,

Still I’ll rise.

Did you want to see me broken?

Bowed hear and lowered eyes?

Shoulders falling down like teardrops.

Weakened by my soulful cries.

Does my haughtiness offend you?

Don’t you take it awful hard

“Cause I laugh like I’ve got gold mines

Diggin’ in my own back yard.

You may shoot me with your words,

You may cut me with your eyes,

You may kill me with your hatefulness,

But still, like air, I’ll rise.

Does my sexiness upset you?

Does it come as a surprise

That I dance like I’ve got diamonds

At the meeting of my thighs?

Out of the huts of history’s shame

I rise

Up from a past that’s rooted in pain

I rise

I’m a black ocean, leaping and wide,

Welling and swelling I bear in the tide.

Leaving behind nights of terror and fear

I rise

Into a daybreak that’s wondrously clear

I rise

Bringing the gifts that my ancestors gave,

I am the dram and the hope of the slave.

I rise

I rise

I rise.

ANNOTATION CHART
	similes
	metaphors
	personification
	allusions

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Summarize the poem’s theme:
Dream Deferred
by Langton Hughes
[image: image4.wmf]
What happens to a dream deferred?
Does it dry up
Like a raisin in the sun?
Or fester like a sore--
And then run?
Does it stink like rotten meat?
Or crust and sugar over--
like a syrupy sweet?
Maybe it just sags
like a heavy load.
Or does it explode?
Unit Post-Assessment

1. What are the four types of context clues?

2. Define the following words using the context clues.

The lawyer had tangible evidence, such as a hammer, a car, and keys, to show that the person stole the car.

Tangible means ___

Clues: __

Whenever we have a party, Ashley is the first person on the list. Her vivacious personality is contagious. She is so full of life; a party is always a success with her in attendance.

Vivacious means ___

Clues: __

3. Using a word from the class vocabulary list, give a synonym for genial.

4. Using a word from the class vocabulary list, give an antonym for jovial.

5. In your own words, explain the difference between connotation and

 denotation.

6. In your own words, explain the difference between literal meaning and

 figurative meaning.

7. Why use figurative language? __________________________________

8. Write an example of a metaphor. ________________________________

9. Write an example of a simile. ___________________________________

10. Write an example of a pun. Explain what element(s) makes it a pun?

Explanation: __

11. Write an example of an idiom. Explain the literal meaning of the
 expression.

Explanation: __

12. Add a root or affix to the following and define each word part.

Example: bio → life

logy → Science; the study of

bio + life = the study of Life Science

anthro

geo

spec

chrom

scope

vert

circum

trans

demo

therm

Biology: bio-life; logy-Science; the study of

	 bio + logy = the study of Life Science

 �

Biology

	Root – bio meaning life

	Affix – logy meaning Science; the study of

In Biology class, we studied the reproductive system

of a flower. I never thought of a flower as being a

living thing!

