Vocabulary Instruction

Vocabulary is one of the core components of reading instruction.

Vocabulary knowledge refers to the words we must know to communicate effectively and learn about new concepts: oral vocabulary (words used when speaking and listening) and reading vocabulary (words recognized or used in print).

Beck, McKeown, and Kucan (Bringing Words to Life: Robust Vocabulary Instruction, 2002) suggest that a student’s vocabulary should increase by 2,000-3,000 words a year. In addition, about 400 of those words should be taught directly.

Vocabulary (word knowledge) is essential for reading comprehension and should be taught both indirectly and directly.

Indirect Instruction:

· Wide reading in variety of texts-the more you read, the more words you learn; multiple exposures and encounters with words are necessary.
· Listening to Teacher Read Alouds-discussing and teaching new word meanings (Text Talk with primary students)

· Fostering word consciousness-inviting students to become curious about words: word walls, word graveyards, word notebooks, word jars, vivid descriptions, etc.

· Word Wizard Notebook--- where students write down their vocabulary words each week, their “child-friendly” definitions, a “4 or more” sentence for each word, and any artistic representation or connection.

· Artistically Representing the Words- students choose 1 word each week to artistically represent and put up on Word Wizard Wall---Divide Wall by parts of speech---reward students for using Word Wizard Words in oral and written language; add play money to the jar for using words.

Direct Instruction:

· Teaching Tier 2 Words

· Characterize the word

· Explain the meaning in everyday life.

· Engage in analytic activities/exercises

· Analyzing Word Structure-(Prefix-Root-Suffix) Teach students to use their knowledge of word parts to determine an unknown word; draw students’ attention to meaningful units of the word (morphemes)

· Using Context clues

· Dictionary Usage

Robust Vocabulary Instruction
The key features of robust vocabulary instruction are:

· Selection of Tier 2 words, words used by mature language users that students do not usually include in their everyday conversation and writing

· Introduction of a set of 5-7 Tier 2 words each week with student-friendly definitions

· Daily analytic activities that engage and support students in thinking about and using the words in a variety of formats and contexts

· End-of-week assessment

· Maintenance activities

These materials are based on:

Bringing Words to Life: Robust Vocabulary Instruction (2002)

by Isabel L. Beck, Margaret G. McKeown, and Linda Kucan, Guilford Press

What kinds of words are most important to teach?

Criteria for Identifying Possible Words to Study

· How generally useful is the word? Is it a word that students are likely to encounter in other texts? Will it be of use to students in describing their own experiences?

· Is it a word that students do not know, completely and accurately?

· Is the word Tier 2 or 3? (See table below.)

· How does the word relate to other words, to ideas that students know or have been learning? Does it directly relate to some topic of study in the classroom? Or might it add a dimension to ideas that have been developed?

· What does the word bring to a text or situation? What role does the word play in communicating the meaning of the context in which it is used? What role do the words play in relation to the mood and plot of the story?

	Kind of Word
	Explanation
	Examples

	Tier 1
	Basic words, well known, often used

	clock, baby, happy

	Tier 2
	High frequency words used by mature language users across several content areas

	coincidence, absurd, hasty, perseverance

	Tier 3
	Low-frequency words, often limited to specific content areas

	nucleus, osmosis, archaeologist

What does it mean to know a word?

	Word
	Know it well, can explain and use it
	Know something about it, can relate it to a situation
	Have seen or heard the word
	Do not know the word

	languid
	
	
	
	

	malignant
	
	
	
	

	keelhaul
	
	
	
	

	apparition
	
	
	
	

	contrite
	
	
	
	

	precarious
	
	
	
	

Students who do not read outside of school: The amount of time spent reading and the amount read are important. For example, a student

who reads 21 minutes per day outside of school reads almost 2

million words per year. A student who reads less than a minute per day

outside of school reads only 8,000 to 21,000 words per year.
There is a significant gap in the vocabulary knowledge that some students

bring to the primary grades, and that gap widens as students progress through the grades. Students who lack adequate vocabulary have difficulty getting meaning from what they read, so they read less because they find reading difficult. Weak decoding skills (phonemic awareness, phonics

and word study, fluency) also contribute to the gap between how much good

and poor readers will read and encounter new vocabulary.
Frye

2007

RE 4030

