Vocabulary Strategies Templates

1. Baby Frayer				
2. Definition Word Map				
4.3. Word Mapping – Detailed Instructions and				
Template				
4. Vocabulary Word Map I				
5. Vocabulary Word Map II				
6. Verbal Visual				
7. Frayer Model				
8. Word Splash				
9. Comparison Matrix				
2.10. Words Alive Map PowerPoint				
11. Vocabulary Prediction Chart				
12. Visual Boxing Example				
13. Contextual Redefinition				
14. Context-Relationship Procedure				
15. Morphemic Analysis				
16. Feature Analysis Chart for Math				
17. Context Prediction Chart				
18. Poetry Vocabulary Prior Knowledge Survey				
19. Analogies Resource:				
20. Connect Two				
21. K.I.M for vocabulary words and new ideas				

Vocabulary Frames

Word	
Synonym	

Word	Picture
Synonym	Sentence

DEFINITION WORD MAP FORM

Word:	
In my own words:is the same.	Picture:
is the opposite.	

VOCABULARY	WORD MAP
DEFINITION or SYNONYM	ANTONYM
VOCABULA	URY WORD
USE IT IN A SENTENCE	
	DRAW A PICTURE or RELATE IT TO YOURSELF

Verbal and Visual Word Association

Vocabulary Term	Visual Representation
Definition	Personal Association or Characteristic

The Frayer Model

Definition (in own wo	rds)		Characteristics
Examples (from own life)	W	ORD	Non-examples (from own life)

Word Splash

Similarities & Bifferences

Comparison Matrix				
Characteristics	Items to be Compared			
	#1	#2	#3	
1.				Similarities
				Differences
2.				Similarities
				Differences
3.				Similarities
				Differences
4.				Similarities
				Differences

Vocabulary Prediction Chart

Predict the meaning of the vocabulary words below before you read the text. After you read, go back and write what you think the word means. If your first prediction was correct, place a check in the box labeled After Reading. If you changed your prediction after you read, write your new definition. Identify the clue words in the reading that helped you with the definition.

Vocabulary Word Predicted Meaning		After Reading	Clue Words

Visual Boxing Example

Word	Personal Association
Definition	Something Not the Word

Contextual Redefinition

Procedure:

- 1. Select unfamiliar words.
- 2. Write a sentence which allows students to guess the meaning through the use of contextual clues.
- 3. Present the words in isolation and elicit students' predictions and guesses.
- 4. Present the words in the sentences you've written.
- 5. Have them revisit their guesses and make changes.
- 6. Use the dictionary to verify definitions.

Example:

- 1. carapace______

 2. nonsectarian_____

 3. insipid
- 1. Without its **carapace**, the turtle would be subject to certain death from its enemies or the elements.
- 2. Although he was a believer in God, he had a **nonsectarian** attitude toward religion.
- 3. His teaching lacked spit. He and presented this lesson in a dull manner, failing to challenge or stimulate the students. The teacher knew he had made an **insipid** presentation.

Context-Relationship Procedure

- 1. Give students a list of new vocabulary words and divide them into groups.
- 2. Have them write their own paragraphs and questions following the directions below.
- 3. Afterwards have them exchange their paragraphs with other groups and come up with the meaning of the words.
 - Sentence 1 Uses word in context.
 - Sentence 2 Does not use the word, but further explains it
 - Sentence 3 Uses the word and contrasts it to an antonym
 - Sentence 4 Uses the word and defines it
- 4. Next, a multiple choice item is created to check meaning.

Example

Joe was very happy to move to a safe, quiet **suburban** are. His neighborhood had a community pool and lots of kids his own age to play with. The **suburban** area was very different from the downtown or urban district he had once lived in. The **suburban** neighborhood on the outskirts of town, near the big city was just the place for Joe.

Suburban means:			
	_a type of car		
	_a neighborhood on the outskirts of town		
	_another name for city		

Morphemic Analysis

Morpheme	Math Usage	General Usage
bi (two)	biangular	bicycle
	bilinear	biplane
	bimodal	bicuspid
	binomial	bifocals
cent (hundred)	centimeter	century
	percent	centipede
	centigram	centigrade
circum- (around)	circumference	circumnavigate
	circumradius	circumstance
	circumcenter	circumspect

Feature Analysis Chart for Math

Shapes	Four Sided	Curved Lines	Line Segment	Sides Equal in Length	Right Angles
Triangle					
Rectangle					
Parallelogram					
Circle					
Trapezoid					
Semicircle					
Square					

Title:

Context Prediction Chart

Directions: Read over the words listed below in the context of the story. With your partner, decide if you know a meaning for the word that would fit the context. List the

still need help finding a neaning for this word.	I think I know a meaning of this word.	I know a meaning for this word.

Poety Vocabulary Prior Knowledge Survey

Use the following rating system to answer the questions below:

0	=	Haven't a clue
1	=	Know I have heard it, but I can't define it
2		Know I have heard it, have some sense of its meaning
3		Have a good sense of its meaning when I see it or hear it
4	=	Can define it and explain its meaning to someone else
		Rhyme
		Stanza
		Refrain
		Verse
		Theme
		Personification
		Inference
		Images
		Connotation
		Paraphrasing
		Simile
		Metaphor
		Alliteration
		Onomatopoeia
		Ballad
		Limerick
		Haiku

Analogies require students to draw inferences and identify the more subtle aspects of a word's meaning. The also promote critical and divergent thinking.

Method 1: Provide analogies with a word bank. (See book p. 177)

. Gas is to liquid as liquid is to						
. Proton is to positive as electron is to						
. Atom is to element as is to compound.						
4. Physical is to mixture asis to compound.						
5. Hg is to mercury asis to silver.						
solid atomic water energy molecule negative K S chemical Ag salt						
Method 2: Provide analogies without a word bank.						
1. noun: subject :: verb:						
2. Gandhi: India :: Martin Luther King:						
3. 1776: United States :: 1917:						

Method 3: Analogies Worksheet

Vocabulary Term	ls Like:	How? (Sketch or explain)
nucleus	brain	It tells the cell what to do like the brain tells us what to do

Click to view a game with Analogies.

vocabulary.

Carrollton-Farmers Branch ISD – Social Studies

Resource: Connect Two
1. Select 10 to 12 words or phrases you think are important for students to know prior to a reading selection.
2. List the words on chart paper, chalkboard or an overhead transparency for students to copy on cards or small pieces of paper.
3. Read the list of words with students.
4. Ask students to "connect two" or choose two words they think might belong together, and state the reason for making the connection, e.g. "I would connect and" At this point in the process, it is important to stress to students that there are no right answers. Modeling or demonstrating the procedure is also easier if the words are on small strips of an overhead transparency. The strips can then be seen by the entire class as you manipulate the pairs of words. It is okay if some words have several pairings, or students can not find a connection for some words. Allow time for students to pair the words. Circulate around the room asking for the connections they are making.
5. Read the selection.
6. Review the word list. Then ask students to make connections, based on what they have read. Some of the connections will stay the same, and some will change. Share any new connections, e.g. "Based on what I read , I would connect and because"
7. If you wish, have students write some of their connections using the above format.

8. "Connect Two" can be used as an informal assessment, as well as a way to review

K.I.M. -- for vocabulary words and new ideas

Write the term or key idea (K) in the left column, the information (I) that goes along with it in the center column, and draw a picture of the idea, a memory clue, (M) in the right column.

The key idea may be a new vocabulary word, or a new concept. The information may be a definition or it may be a more technical explanation of the concept. The memory clue is a way for students to fully integrate the meaning of the key idea into their memories. By making a simple sketch that explains the key idea, students synthesize and interpret the new information, making it their own. Then, students can reference their drawings to easily remember new key ideas.

K Key idea	l Information	M Memory Clue
1. drought	Little or no rain over a period of time	
2. coup	Takeover of government by military	
3. sovereignty	Political independence	

Source: http://litsite.alaska.edu/uaa/workbooks/readingvocabulary.html

Vocabulary Frames

Vocabulary Frames are a flashcard method for learning new vocabulary. Do not use Vocabulary Frames for every vocabulary word encountered. Words that introduce new concepts are best used with Vocabulary Frames.

Top Right Corner: Write the word's definition

Top Left Corner: Write the word's opposite and cross it out

Lower Left Corner: Write a silly sentence that uses the definition of the word

Lower Right Corner: Draw a graphic to help you visualize the concept

In the Center: Write the word

Isolate any prefixes
Isolate the root
Note the meaning of the root
Isolate any suffixes
Label the part of speech in parenthesis

Source: http://litsite.alaska.edu/uaa/workbooks/readingvocabulary.htm