

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution-Non-Commercial-ShareAlike 3.0 License.

<http://creativecommons.org/licenses/by-nc-sa/3.0/>

Copyright © 2008, Annemarie Sullivan Palincsar.

You assume all responsibility for use and potential liability associated with any use of the material. Material contains copyrighted content, used in accordance with U.S. law. Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarifications regarding the use of content. The Regents of the University of Michigan do not license the use of third party content posted to this site unless such a license is specifically granted in connection with particular content. Users of content are responsible for their compliance with applicable law. Mention of specific products in this material solely represents the opinion of the speaker and does not represent an endorsement by the University of Michigan. For more information about how to cite these materials visit <http://michigan.educommons.net/about/terms-of-use>.

Any medical information in this material is intended to inform and educate and is not a tool for self-diagnosis or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. You should speak to your physician or make an appointment to be seen if you have questions or concerns about this information or your medical condition. Viewer discretion is advised: Material may contain medical images that may be disturbing to some viewers.

ED 403
Week 3

Agenda

- Sharing of Fountas and Pinnell choices in threes
- Book Talk
- Announcing a new activity: Problems of Practice
- Mini-lesson on “drawing inferences” using *Out of the Dust* activity
- Appreciating the Author’s Craft
- Teaching Vocabulary
 - Why vocabulary teaching is important
 - What do we know about effective vocabulary teaching
- Launching a Writer’s Notebook

Making inferences from text

- Name the activity: “Today, we are going to practice making inferences while reading.”
- Describe why this activity is important: Good readers are like good detectives; they can “read between the lines.” What do I mean by that?
- How do we “read between the lines?”
- We have to use the ideas in the text and the ideas in our heads to make sense of what the author is saying.

Making inferences (cont.)

- Modeling: From *Out of the Dust*
- An inference that I made about Billy Joe is that she is very feisty!
 - “red’s the color I’ve stayed ever since.” (p.3)
 - “...a hunger for playing fierce piano” (p. 3)
 - “I can handle myself most everywhere he puts me.” (p. 4)
 - “...and mostly, that’s what I do” (p. 10)

Vocabulary Overview

Why is vocabulary instruction important?

What are some stumbling blocks to effective vocabulary teaching?

What do we know about effective means of vocabulary instruction?

Selecting and engaging children with Tier II words

What does it mean to know a word?
 How would you characterize your knowledge of
 the words in the table?

Word	I know it well I can explain it I can use it	I know something about it I can relate it to a situation	I have seen this word or I have heard this word	I do not know what word this is
licentious				
consternation				
litany				
lugubrious				
motley				
careening				

For those words that you marked "Know it well, can explain it, use it," script an explanation of the word for a fifth grader who has encountered the word in text.

Word	I know it well I can explain it I can use it	I know something about it I can relate it to a situation	I have seen this word or I have heard this word	I do not know what word this is
licentious				
consternation				
litany				
lugubrious				
motley				
careening				

Why is vocabulary important?

- Vocabulary knowledge is related to reading comprehension
- When reading comprehension is compromised, it is difficult to learn new concepts and vocabulary from text
- Matthew's effects lead to gaps between children

Research on Vocabulary

First-grade children from higher-SES groups knew about twice as many words as lower SES children.

High school seniors near the top of their class knew about four times as many words as their lower-performing classmates.

High-knowledge third graders had vocabularies about equal to lowest-performing 12th graders.

All the available evidence suggests that there is little emphasis on the acquisition of vocabulary in school curricula.

Vocabulary Gaps

Children from economically disadvantaged backgrounds know FAR FEWER words by age 3 than their middle class and wealthy peers and their growth trajectory is slower (Hart & Risley, 1995).

Michigan ELA: Grade Level Content Expectations (Gr. 6)

Vocabulary

- R.WS.06.07 in context, determine the meaning of words and phrases including regional idioms, literary and technical terms, and content vocabulary using strategies including connotation, denotation, and authentic content-related resources.

What have some leaders in the field suggested as instructional techniques?

Wide reading: Struggling readers do not read well enough to learn vocabulary through wide reading.

Learning from Context: Relying on context alone often does not provide enough information to derive word meanings.

Why is vocabulary instruction difficult?

Written context lacks the features of oral language that support learning new words and meanings, such as intonation, body language, and shared physical surroundings.

When children are learning to read, the books often use familiar words and controlled text in order to enable children to become good decoders.

Struggling readers do not read well enough to make wide reading an option.

Relying on context alone often does not provide enough information to derive word meanings.

Why is vocabulary instruction difficult?

Sandra had won the dance contest, and the audience's cheers brought her to the stage for an encore. "Every step she takes is so perfect and graceful," Ginny said ***grudgingly*** as she watched Sandra dance.

Why is vocabulary instruction difficult?

Sandra had won the dance contest, and the audience's cheers brought her to the stage for an encore. "Every step she takes is so perfect and graceful," Ginny said *grudgingly* as she watched Sandra dance.

MISDIRECTIVE CONTEXT: Contexts that, rather than revealing the meaning of the target word, Direct the student to an indirect meaning.

Why is vocabulary instruction difficult?

Dan heard the door open and wondered who had arrived. He couldn't make out the voices. Then he recognized the ***lumbering*** footsteps on the stairs and knew it was Aunt Grace.

Why is vocabulary instruction difficult?

Dan heard the door open and wondered who had arrived. He couldn't make out the voices. Then he recognized the *lumbering* footsteps on the stairs and knew it was Aunt Grace.

NONDIRECTIVE CONTEXT: Context is of no assistance in directing the reader towards the meaning of the target word.

Why is vocabulary instruction difficult?

Joe and Stan arrived at the party at 7 o'clock. By 9:30, the evening seemed to drag for Stan. But Joe seemed to be having a good time. "I wish I could be as ***gregarious*** as he is," thought Stan.

Why is vocabulary instruction difficult?

Joe and Stan arrived at the party at 7 o'clock. By 9:30, the evening seemed to drag for Stan. But Joe seemed to be having a good time. "I wish I could be as *gregarious* as he is," thought Stan.

GENERAL CONTEXT: Provides enough information for the reader to place the word in a general category.

Why is vocabulary instruction difficult?

When the cat pounced on the dog, he leapt up, yelping, and knocked down a shelf of books. The animals ran past Wendy, tripping her. She cried out and fell to the floor. As the noise and confusion mounted, Mother hollered upstairs, "What's all that ***commotion?***"

Why is vocabulary instruction difficult?

When the cat pounced on the dog, he leapt up, yelping, and knocked down a shelf of books. The animals ran past Wendy, tripping her. She cried out and fell to the floor. As the noise and confusion mounted, Mother hollered upstairs, “What’s all that *commotion*?”

DIRECTIVE CONTEXT: Contexts likely to lead the child to a specific, correct meaning of the word.

Bringing Words to Life

Tier 1 words: Not all words need instructional attention. The first tier consists of the most basic words – clock, baby, happy, walk, etc. Most children know these words.

Tier 2 words: Words that comprise the second tier are those that are of high frequency for mature language users. Words in the second tier include *coincidence*, *absurd*, *industrious*, and *fortunate*.

Tier 3 words: Tier three words are domain specific and low frequency. Examples of tier three words include *isotope*, *lathe*, *peninsula*, and *refinery*. In general, a rich understanding of these words would not be of high utility for most learners. These words are probably best learned when a specific need arises, such as introducing *peninsula* during a geography lesson.

Robust Vocabulary Instruction

- Selecting 5-7 Tier II words per week
- Introducing Tier II words using student friendly definitions
- Engage students daily in activities around target words that foster deep processing and word consciousness:
 - Provide opportunities to use words in a variety of contexts
 - Encourage thinking about words
 - Support associations between words
 - Explore facets of word meaning

Robust Vocabulary Instruction

- Midweek assessments/speed rounds
- End-of-week assessment
 - Consider goals for depth of word knowledge
 - What does it mean to know a word
- Maintenance activities