

BERKELEY UNIFIED SCHOOL DISTRICT

Professional Development Office

BUSD Grade Level Academic Vocabulary

BERKELEY UNIFIED SCHOOL DISTRICT

Grade Level Academic Vocabulary

Professional Development Office 1701 San Pablo Ave • Room 18 Berkeley, CA 94702 Phone 510.644.8727

Table of Contents

Acknowledgements	1
Overview	2
Implementation	<u>5</u>
Explicit Instruction	
Guidelines for Explicit Instruction	<mark>8</mark>
Systematic Practice	
Review and Deep Processing	<u>12</u>
Selecting Vocabulary	<u>14</u>
Templates	
Useful Links	
Grade Level Academic Vocabulary List	<mark>22</mark>
High School Level	<mark>23</mark>
Middle School Level	
Elementary Level	
Alphabetical List for Quick Reference	
Bibliography	

Acknowledgements

Many teachers have given input to this manual and the list itself. The following Berkeley educators contributed hours of work synthesizing the current research, best practice, and their professional expertise.

BUSD K-12 Academic Vocabulary Team

Heather Tugwell, Coordinator

Caitlin Alastra

Dana Blanchard

Jamie Carlson

Monique DeBrito

Victoria Edwards

Kathleen Gadway

Allison Kelly

Nabila Massoumi

Angelica Perez

Heidi Ramirez-Weber

Veronica Valerio

Special Thanks to:

Neil Smith, Co-Superintendent Christina Faulkner, Director of Instructional Services Veronica Valerio, BUSD Professional Development Coordinator Cathy Campbell, Berkeley Federation of Teachers President

Overview

A COMMON
BASELINE OF
ACADEMIC
VOCABULARY

One of the major instructional shifts in the Common Core State Standards (CCSS) is the renewed focus on the importance of **general academic vocabulary**.

The BUSD Grade Level Academic Vocabulary List is designed to help Berkeley Unified School District systematically enhance the academic vocabulary of all of our students to better prepare them to learn the new Common Core State Standards. It is

an articulated list of general academic vocabulary required at each grade level in all subject areas. Effective implementation will ensure that all BUSD students share a common baseline of rich, complex vocabulary terms necessary for engagement in the academic discourse required by the CCSS.

This work is aligned with the current research on vocabulary development, the district policy on equity, the BUSD 2020 Vision, the Common Core Standards, local assessments, and SBAC release items.

It is widely accepted among researchers that the difference in students' vocabulary levels is a key factor in disparities in academic achievement...but that vocabulary instruction has been neither frequent nor systematic in most schools

- Appendix A of Common Core State Standards

BUSD has taken a **district-wide systematic approach** to general academic vocabulary instruction because the leading research indicates that tier two vocabulary words are

- Not unique to a particular discipline and therefore not usually the focus of vocabulary instruction
- Far less defined by contextual clues
- Frequently encountered in a variety of academic contexts
- Widely applicable in academic speaking and writing

Following the vocabulary development work of Beck, McKeown and Kucan, the CCSS references three tiers of words that are vital to academic achievement:

Tier One words are the words of everyday speech usually learned in the early grades...

General Academic Words are Often Referred to as Tier Two Words **Tier Two** words (what the Standards refer to as general academic words) are far more likely to appear in written texts than in speech. They appear in all sorts of texts: informational texts (words such as relative, vary, formulate, specificity, and accumulate), technical texts (calibrate, itemize, periphery), and literary texts (dignified, faltered). Tier Two words often represent subtle or precise ways to say relatively simple things—saunter instead of walk, for example. Because Tier Two words are found across many types of texts, they are highly generalizable.

Tier Three words (what the Standards refer to as domain-specific words) are specific to a domain or field of study (lava, legislature, circumference, aorta) and key to understanding a new concept within a text... Recognized as new and "hard" words for most readers (particularly student readers), they are often explicitly defined by the author of a text, repeatedly used, and otherwise heavily scaffolded (e.g., made a part of a glossary).

- Common Core State Standards, p.33. <u>corestandards.org</u> CHECK OUT THIS VIDEO by Engage NY <u>http://d97cooltools.blogspot.com/2012/09/commoncoreunpackingacademicvocabulary.html</u>

Academic Vocabulary Instruction for Equity

After decades of collaborating to increase child language vocabulary, Betty Hart and Todd Risley spent 2 ½ years intensely observing the language of 42 families. Specifically, they looked at household language use in three different settings: 1) professional families; 2) working class; 3) welfare families. Hart and Risley gathered an enormous amount of data during the study and subsequent longitudinal follow-ups to come up with an often cited 30 million word gap between the vocabularies of welfare and professional families by age three. Analysis of the data suggests that an even greater disparity exists in Berkeley. Systematically addressing the difference in our students' vocabulary is one of the ways to decrease the achievement gap in BUSD.

			Hart & Risle	y, 1995
	Words heard per hour	Per week	Per year	In 4 years
Welfare	616	62,000	3 million	13 million
Working class	1,251	125,000	6 million	26 million
Professional	2,153	215,000	11 million	45 million

Selection Criteria

A team of Berkeley teachers, language development experts, and literacy specialists used the following criteria to cull words from the Coxhead Academic Word List, the list of EAP Academic Words, Dr. Kate Kinsella's Academic Word Lists, and other lists including common headwords, roots, suffixes, prefixes, and Spanish cognates, in conjunction with the Common Core State Standards, TCRWP and other BUSD language arts curriculum, as well as lists used in other. The General Academic (Tier Two) words were carefully selected based on the following criteria:

Each word on the list...

- ✓ is portable; it is likely to appear across subjects at that grade level and beyond,
- ✓ is vital to comprehension of academic text,
- ✓ helps students express their academic understanding,
- ✓ is essential for participation in academic discussions and writing, and
- ✓ is not typically used by students* without explicit instruction

^{*} Particularly students in historically underserved subgroups who are not yet proficient on standardized measures of achievement

Implementation

Academic Vocabulary Instruction is no longer the sole responsibility of the Language Arts teacher. The CCSS requires that the **shared responsibility** of literacy instruction include general academic vocabulary instruction in all subject areas.

District, Site, and Teacher Roles

DISTRICT ROLE It is the district's role to provide this document which includes the BUSD Grade Level Academic Vocabulary List to every teacher and administrator. The PD Office will provide Academic Vocabulary Development training to accompany the list. The PD Office will also provide additional training at sites upon request. The preliminary list is subject to change as we learn more through implementation and as more information about the language demands of the SBAC is made available for alignment.

SCHOOL SITE ROLE It is the principal's role to monitor and support effective implementation. Sites are encouraged to provide grade level collaboration time for teachers, including specialists, to strategize on when and how to teach the words as well as plan which text-based and Tier Three words to also teach. Principals and teacher leaders should contact the PD Office for Academic Vocabulary Development PD at their site.

There are two approaches for school sites to choose from:

Autonomy Approach

One to Two words from the list are taught per week at each teacher's discretion

- **±** Benefits of the Autonomy Approach
 - o The context in which the words are taught is more authentic
 - o Allows more creativity in planning for vocabulary instruction
 - O Allows teachers to group the words in ways that make sense to them
- ± Drawbacks of the Autonomy Approach
 - Requires more systematic planning for each teacher
 - Requires coordination among classroom teachers, resource teachers, and specialists
 - Is harder to monitor

Words of the Week Approach

Two words per grade level are taught and emphasized school wide each week

- ± Benefits of the Words of the Week Approach
 - o The entire school is focused on particular words at each grade level
 - Does not require teachers to map out when each word will be taught.
 - o Is easier to monitor
- ± Drawbacks of the Words of the Week Approach
 - Using the words of the week in context in every subject in a given week may be a challenge leading to less authentic student practice

TEACHER ROLE

At the elementary level, it is the classroom teacher's role to introduce and explicitly teach the words (See guidelines on page ___). The specialist teachers must intentionally

reinforce the same words, requiring students' regular and accurate use of them within their specific content.

At the secondary level, while teaching students how to use the words accurately and requiring their fluent use **Note:** See page ___ for tips on how to reinforce the words across the curriculum throughout the school day.

is the shared responsibility of all teachers, the ELA teachers must develop students' deeper knowledge of the words through word work such as parts of speech, semantic word webs, and other language arts techniques. All other teachers will teach (Autonomy Approach) and/or reinforce (Words of the Week Approach) and require students' regular and accurate use of the words in their specific content.

TEACH FOR MASTERY

It is a district expectation that the words on the BUSD Grade Level Academic Vocabulary List be <u>taught for mastery</u> over the course of the school year. Teaching vocabulary for mastery means that it enables students to know and use the words accurately without hesitation. This requires explicit instruction of the terms that includes <u>practice</u>, <u>review</u>, <u>and deep processing</u>. Instruction must be cumulative, with the terms integrated into increasingly complex tasks requiring them to be applied to multiple contexts.

FOCUS FOR INSTRUCTION

The BUSD Grade Level Academic Vocabulary <u>List</u> is by no means totally representative of all words students should learn, nor is it to be used for busy work, homework packets or spelling lists. The purpose is to create a guaranteed baseline of words to be an **intentional focus for instruction**. The list must be supplemented by terms and language frames from specific texts and tasks, thematic words, subject-specific, Tier Three words ...words that may vary from class to class but with the BUSD Grade Level Academic Vocabulary List as the constant (See page ___ for information on how to select text based vocabulary to supplement the list).

SUPPLEMENT THE LIST

In the first years of implementation, it may be necessary to also teach words from previous grades. It is recommended to use the entire list as a guide in supplementing a grade level. However, to avoid repetition in the coming years, please do not plan to explicitly teach words from upcoming grades unless they come up in context.

DIRECT
TEACHING OF
VOCABULARY
MIGHT BE
ONE OF THE
MOST
UNDERUSED
ACTIVITIES
IN K-12
EDUCATION

Explicit Instruction

Direct teaching of vocabulary might be one of the most underused activities in K-12 education. The lack of vocabulary instruction might be a result of misconceptions about what it means to teach vocabulary and its potential effect on student learning. Perhaps the biggest misconception is that teaching vocabulary means teaching formal dictionary definitions. -Marzano et al. 2002

Wide Reading Is Not Enough

Research indicates that wide reading alone is not an effective way to teach vocabulary, particularly to students who do not have exposure to academic English at home. In her 2010 lecture *Teaching Vocabulary in the Middle Grades*, Dr. Kate Kinsella cautions against over reliance on *indirect* vocabulary instruction:

In order for students to be able to use a word effectively in either speaking or writing they need to have explicit, scaffolded instruction. -Kate Kinsella, 2010

[Students] have to read widely to get exposure to many new words. Although reading widely across the subject areas is the main way youth can really bolster their recognition of many words, it isn't the most reliable way for them to develop a confident command to use them correctly in speaking and writing. We know that in order for students to be able to use a word effectively in either speaking or writing they need to have explicit, scaffolded

instruction of high leverage words, words that are portable across the subject areas and to other contexts: social and, later, to professional areas of their lives.

VIEW THE ENTIRE LECTURE INCLUDING FOOTAGE OF CLASSROOM INSTRUCTION http://pubs.cde.ca.gov/tcsii/prolearningtoolkit/kinsellatwotktime.aspx

Kate Kinsella's Examples of Other Less Effective Vocabulary Instruction:

Many of us have been guilty at one time or another of utilizing inadequate techniques to teach vocabulary. Research has shown, however, that the following common practices are a waste of precious instructional minutes.

- 1. Incidental teaching of words
- 2. Asking, 'Does anybody know what _____ means?"
- 3. Copying same word several times
- 4. Having students "look it up" in a typical dictionary
- 5. Copying from dictionary or glossary
- 6. Having students use the word in a sentence after #3,4, or 5
- 7. Activities that do not require deep processing (word searches, fill-in-the-blank)
- 8. Rote memorization without context
- 9. Telling students to "use context clues" as a first or only strategy. Asking students to guess the meaning of the word
- 10. Passive reading as a primary strategy (SSR)

Guidelines for Explicit Instruction

At the secondary level, although more time is spent on explicit vocabulary instruction, the words are systematically reinforced in every other class.

Explicitly teach one to two of the BUSD Grade Level Academic Vocabulary List words per week in context. The words must be taught and reinforced in context in *every academic subject*. Effective academic vocabulary development includes systematic practice, review, and deep processing. In all content areas, academic vocabulary instruction must be cumulative, with the terms integrated into increasingly complex tasks requiring them to be applied to multiple contexts. In language arts, more time should be spent on instruction about the nuance of the word, its origin, root, affixes, etc., and language arts teachers should use word work strategies such as parts of speech, semantic word webs, and other language arts techniques.

When planning a unit, choose the words from the <u>list</u> that best lend themselves to the topic. The words are common enough that it should not be difficult to find them in the texts you already use. Grade level teams may collaborate to plan the order or timeline in which the words are taught.

ELD AND RTI
USE WORDS
FROM
PREVIOUS
GRADES

Differentiation: Use words from previous grades to guide planning for Tier One intervention. Words from previous grades may also be used in planning for ELD, ALD, and Tier Two and Three intervention groups.

Use a research proven **Vocabulary Development Routine.** While there is no single best way to teach vocabulary, the research and theory on vocabulary development does point to a few generalizations that provide strong guidance.

Sample Lesson

On the following pages is a research proven routine for instruction based on Robert Marzano's six step vocabulary development (2009), Kate Kinsella's vocabulary instruction routine (2010), and Doug Fisher and Nancy Frey's Gradual Release of Responsibility (2007).

Keep the pace snappy. Steps one through six should take just **15-20 minutes total**. Although tempting to spread out over days, research shows that steps 1-6 must be done together within a lesson. Step 6 may be repeated as often as needed as well as independent practice with the words.

- 1. Introduction to the word (1 minute)
- 2. Teacher's explanation of the word (2-3 minutes)
- 3. Students practice the word in a sentence (2-5 minutes)
- 4. Students create their own explanation of the word (3 minutes)
- 5. Students create a non-linguistic representation of the word (2 minutes)
- 6. Students engage in structured activity to use the word flexibly (5-10 min)
- 7. Teacher requires accurate and flexible use of the word (ongoing)

Focus Lesson (I do) Includes:

1. Introduction to the word (1 minute)

- a. Spelling
- b. Syllabication
- c. Pronunciation (teacher models, students repeat multiple times)
- d. Teacher may do a knowledge rating to access prior knowledge

What it might look like: Our first new word today is example, e-x-a-m-p-l-e. Repeat after me, example... ex- AM ple... example... Now the back of the room only... Now the front... Now let's whisper it...

Class, show me on your fingers your knowledge of the word **example**. Kianna, I see you gave it a four. Will you explain **example** to us? (Kianna's Response: *An example is one thing to kind of show more things*.) Good, Kianna. That's similar to mine.

Knowledge Rating

- **1=** I've never heard the word before
- 2= I've heard the word, but I don't know what it means
- **3=** I'm not sure what it means, but I think it has something to do with...
- **4=** I know the word well and can explain it to the class...

2. Teacher's explanation of the word (2-3 minutes)

- a. Not a formal or dictionary definition
- b. Brief, concise, planned out
- c. Write the brief explanation on the board as you explain it
- d. Students copy the brief explanation in a language log
- e. Give 2 examples of the word in use
- f. May include a non-example or an example of its opposite
- g. The teacher may ask Spanish speakers to share if the word has a familiar cognate
- h. The teacher may ask EL and bilingual students if they know the word in their other language

What it might look like: a-d: An example is one thing that represents a larger group of things.

e: So if I say 'jazz is an example of the kinds of music I like' that means that I like jazz and there are many other kinds of music that I also like. Jazz is just an **example** of the many kinds of music I enjoy. I could also say 'Bud and Amy are examples of heroic characters we've read about.' That means that they are both heroic characters, and that we must have also read about other heroic characters.

f: It would not be correct to say, 'A square is an example of a geometric figure with 4 equal sides and 4 right angles.' That doesn't make sense because the square is the ONLY figure like that. There are no OTHER examples so it doesn't represent a larger group. g: Josue, my Spanish cognate expert, is there a word you've heard in Spanish that sounds like example? (Response: ejemplo) . h: Yeshi, can you translate **example** into Tibetan for me? Tenzin, does that sound right?

Guided Practice (We do) includes:

3. Students practice the word in a sentence (2-5 minutes)

- a. Use a cloze sentence and have students respond in unison with the target vocabulary word
- b. Direct students attention to anticipated errors (singular/plural, verb tense...)
- c. Then have students practice the target word correctly with a frame, written and orally with a partner

What it might look like: a: Write on whiteboard: Vanilla is an ____ of popular ice cream flavors. Strawberry and vanilla are two ___ of popular ice cream flavors. Read the sentences on the board as cloze sentences: Strawberry and vanilla are two (students respond in unison: examples) of popular ice cream flavors. b: Notice how we went from "an example" in the first sentence to "examples" in the second sentence. Partner A's tell partner B's why it changed... (Response: Example changed to examples because there's more than one now.) Partner B's tell partner A's when the word example needs to be singular, and when it needs to be plural... (Response: You write 'an example' if there's just one, but you write the plural, examples, when there are two or more) When you go to write your own, make sure that if you have one, you use an example (not a example) and if there are more than one example, you use the plural, examples.

c: Now use these frames on the board to write/say your own sentences.

is an e	xample of	
and	are two examples of	

Student responses vary: Cats are an example of a popular pet. A square and a rhombus are two examples of a quadrilateral.

Collaborative Practice (You do together):

4-7: Teacher moves into the role of facilitator

4. Students create their own explanation of the word (3 min)

- a. Students share with a partner, revise as needed, and copy into a language log
- b. As students finish, the teacher picks a student with a strong response to share theirs with the class
- 5. Students create non-linguistic representation of the word (2 min)
 - a. Teacher may model how this is done, but it is critical that students come up with their own representation that is meaningful to them
 - b. Can be a sketch, picture, or gesture
 - c. Skipping this step is not advised.

To fully absorb the meaning of academic words, students need to actively think about and use academic vocabulary in multiple contexts

- 6. Students engage in structured activities to learn to use the word flexibly (5-10 minutes on first day, then ongoing)
 - a. Teacher requires students to use the new vocabulary in context
 - b. As the students engage in learning activities the teacher listens not only for what they are saying, but how they are saying it
 - c. Teacher monitors for accurate use of target vocabulary and provides feedback

Structured Language Practice Strategies:

https://sites.google.com/a/berkeley.net/eld/home/slps

Engagement Strategies: http://its.gcsnc.com/act/strategies/

7. Independent Practice (You do)

Teacher requires accurate and flexible use of the word in speaking and writing (ongoing)

- a. In activities such as written assignments, collaborative projects, class discussions, homework, and exit tickets
- **b.** In assessment such as quizzes, tests, and writing rubrics
- **c.** Ongoing focus in all subjects throughout the rest of the year

Systematic Practice

REQUIRE
STUDENTS'
FLUENT AND
ACCURATE
USE OF THE
WORDS
THROUGHOUT
THE YEAR

In order to internalize unfamiliar academic language, students need to practice it orally. Regular use of structured language practice strategies (SLPS) ensures that each student practices academic language multiple times throughout the lesson. SLPS include vocabulary *and* sentence structures and require all students to use target language.

Any interactive engagement strategy can become a SLPS if the teacher explicitly teaches the language to be practiced, and the focus of the activity is on student use of the new/unfamiliar language (Not what is said, but *HOW* it is said).

Basic Guidelines for effective SLPS:

- 2. Make the target language rigorous, and mandatory. Never use SLPS with language that hasn't been explicitly taught first. Post the graphic organizers or word banks with "bricks" and the sentence frames with "mortar" that you've taught. Require students to use them during the activity and continuously remind them to focus on their use of the language.
- 3. Use a timer, chime, or other signal to mark the beginning, transitions, and ending of the activity. Keep it moving! Don't adjust your pace to allow all students to finish. If you use these strategies regularly, students will increase their speed to match your snappy pace.
- 4. Circulate to monitor for participation as well as accuracy. Provide targeted support as needed.
- 5. Take it to writing. A brief written product (sentence(s) in a journal, language log, note sheet, poster, post-it, exit ticket...) helps hold all students accountable.
- 6. Don't give up. If a SLPS routine results in chaos the first time, keep trying. Remember, using unfamiliar language makes people uncomfortable at first. Try using familiar/high interest content to introduce a new SLPS routine.
- 7. Keep it fresh. Once your class and you are comfortable with one or two SLPS, bring another into the rotation.

<u>CLICK HERE</u> to view an elementary classroom example of SLPS in math

CLICK HERE for Structured Language Practice Activities

CLICK HERE for collaborative group work strategies

CLICK HERE for more student engagement strategies

Review and Deep Processing

REINFORCE
TAUGHT
ACADEMIC
VOCABULARY
ACROSS THE

Tips to reinforce taught academic words across the curriculum and require students' regular and accurate use of them throughout the year

Strategically integrate taught academic vocabulary into your instructional routine so that students encounter the words often and have many opportunities to apply their knowledge of the words during reading, writing, and discussion. Focus on the relationship of selected words to important concepts or themes.

Activities for Vocabulary Development Strategies

3 X 3 Vocabulary

This activity promotes the identification of relationships between words. It helps students learn to use the words flexibly as different parts of speech. Students will take related words, ideas, and concepts and combine them together in sentences. The sentences should illustrate the relationship among the words, ideas, and concepts. This can be used as a form of alternative assessment as well as a cognitive teaching strategy.

3 x 3 Vocabulary

Co	lumn 1 Down:		 	
Co	lumn 2 Down:	 	 	
Co	lumn 3 Down:		 	
Co	lumn 1 Across:			
Co	lumn 2 Across:			
Co	lumn 3 Across:			

Procedure:

- 1. Pass out a 3x3 Vocabulary sheet on to each student or pair of students.
- 2. Provide a list of academic words for students to choose from. For each word, list all forms of the word as well, for example the word **consider** incudes **consideration**, **considerable**, **considerably**, etc. Remind students to be mindful of verb tense as they use the verb form.
- 3. Allow students to choose from the word list, placing words in the blocks they choose (one word and all of its forms in each box).
- 4. Once the sheet is filled out, students should write six sentences which illustrate the relationships between the words in column 1 down, 2 down, 3 down, and rows 1 across, 2 across, and 3 across.

Download from http://its.gcsnc.com/act/strategies/3x3 Voc.htm

Analogies

With analogies, students have to do more than simply recall definitions—they also have to find the relationship between words. This challenge adds a higher level of thinking to the vocabulary process. Relationships between words include:

- synonyms (boy/lad)
- antonyms (midday/midnight)
- order (prepare/eat)
- degree (walk/trot)
- parts (band/watch)
- commonalities (scalpel/doctor)

Categorizing

Categorizing requires students to see what words have in common and how they fit together. Use the following activity, called List-Group-Label (Taba, 1967), before reading a book or beginning a new unit of study in social studies, science, or math.

- List words related to the major concept or theme.
- Group common words.
- Label each group.

While studying safety, for example, have pairs or small groups of students generate lists of words pertaining to safety. After the lists are complete, ask students to group the words into categories and label each group with a title, such as "At Home" and "First Aid."

Close Reading focused on Vocabulary

First Grade Video

Elementary Video TCRWP

Secondary Science Video

Tenth Grade Language Arts Video

Eleventh Grade U.S. History Grade Video

Selecting Tier Two and Tier Three Vocabulary

Considerations for Selecting Academic Vocabulary From a Text Here are some useful guidelines to help you select words to supplement the BUSD Grade Level Academic Vocabulary List. There are typically far too many academic words in a sample text to teach explicitly. The key is to be strategic about which words to teach for mastery, which to teach for exposure, and which to not teach at all. Consider the following when determining which words in a text selection to teach explicitly.

Does the word significantly impact the meaning of the text?
Does it illustrate nuance in an author's choice of words (ie. admitted vs. confessed)
Will it help students express their understanding of the ideas and concepts they are learning from the text?
Is the word likely to appear often in other texts?
Does the word belong to a semantic word family (ie. base, basic, basically)
Does it connect to other words or ideas that the students have been learning (in previous lessons, in other subjects)?
Will it be useful to students in their own writing?
Are there multiple meanings based on context?

NOTE: Often times textbook vocabulary words do not meet this criteria. Carefully select vocabulary with these questions in mind rather than teach textbook vocabulary that may not be as useful.

ANOTHER
USEFUL TIP
TO GUIDE
YOUR
SELECTION IS
TO MAKE THE
DISTINCTION
BETWEEN
EXPOSURE

AND MASTERY

Exposure

Provide students with a quick explanation or synonym (receptive language)

- to be able to recognize the word when they hear it
- to be able to understand the word when they read it

Masterv

Explicitly teach students the word for mastery (expressive language)

- to be able to use the word with ease and accuracy when speaking
- to be able to use the word correctly in writing

For more on selecting vocabulary from complex text <u>CHECK OUT THIS VIDEO</u> by Engage NY

Templates

Academic Vocabulary Log

Marzano's Six Step Vocabulary Routine

- 1. Model pronunciation and spelling. Have students repeat and then add it to a vocabulary log.
- 2. Provide a student friendly explanation, including analogies and/or use in a sentence. Provide visuals, including your written explanation.
- 3. In partners, students add their own explanation.
- 4. Students create a non-linguistic representation of the term (symbol, icon, or sketch) in the log.

Steps 1-4 should be brief – about 5 minutes per term

- 5. Students engage in structured activities to practice using the term in context. They add to their log notes as they expand on their knowledge of terms.
- 6. Students discuss the content and write using the new terms. (Provide sentence frames as needed). They add to their log notes as they expand on their knowledge of terms.

Unit/Topic:					
1. Term and pronunciation (ie. Meiosis = my oh sis)	2.Teacher's explanation and examples	3. My explanation in my own words	4. Sketch, diagram, symbol, picture or icon	5 and 6. Notes from activities/discussions; deeper understanding, more examples, applications, related concepts	

Academic Vocabulary Concept Map Organizer

Academic Vocabulary Concept Map Organizer II

<u> </u>	
Vocabulary Word:	
Prefix & Meaning:	Root:
Synonym or brief explanation:	
Characteristics:	
Student definition: (general meaning or for	r a specific context)
Examples:	NON-examples:
	Ø
•	Ø
V	Ø
Showing Sentence:	
Illustration or symbol:	

Word Webs

A word web is a diagram showing how one word may be linked to several other groups of words. It may be linked by meaning, or by word family. For example, the word **like** can be linked to words with the prefix **dis-(dislike)** and can also be linked to words with the suffix **-able (likeable)** In addition, it can be found in other words such as: likelihood, alike, childlike, ladylike, etc.

More Graphic Organizer Templates:

http://wvde.state.wv.us/strategybank/VocabularyGraphicOrganizers.html

Building Academic Vocabulary

To download **CLICK HERE**

Other Downloadable Lists: Common Roots, Prefixes, and Suffixes \sim Spanish Cognates \sim Math Words Commonly Used in Other Subjects \sim Transition Words \sim Coxhead AWL List \sim EAP List

One Hundred Plus Word Parts... To Make You Smarter

a not fer carry pel push able able to fid faithful pend hang acro high firma hard pent five agora open space frag break peri around amphi both fratri brother philos love anima anima ful full of phobia fear ante before gen beginning phono sound anthropos mankind geo earth photo light
acro high firma hard pent five agora open space frag break peni around both fratri brother philos love anima anima ful full of phobia fear ante before gen beginning phono sound anthropos mankind geo earth photo light
agora open space frag break peri around both fratri brother philos love anima anima ful full of phobia fear ante before gen beginning phono sound anthropos mankind geo earth photo light
amphi both fratri brother philos love anima anima ful full of phobia fear before gen beginning phono sound anthropos mankind geo earth photo light
anima anima ful full of phobia fear ante before gen beginning phono sound anthropos mankind geo earth photo light
ante before gen beginning phono sound anthropos mankind geo earth photo light
anthropos mankind geo earth photo light
anti against gon angle polis city
agua water graph write, record poly many
astro star hemi half pond weight
audio hear hex ten port carry
auto self homi man pre before
bene well hydro water pro forward
bi two hyper over pseudo false
biblios book hypo under quad four
bio life im in quin five
bon good infanti child re back again
eaco bad inter between regi king
came meat intra within scope look at
cede go intro into scribo write
cent hundred ist one who sec dry
chrono time ject throw sed sit
cide kill loc. log speak sophos wisdom
circum around logy study of soror sister
cis cut magni great sphere globe
cogni know mal bad stat stay con with manu hand sui self
contra against matri mother sym together
cracy government meter measure tele far off
cred believe micro small tene hold
cure heal midi middle terra earth
cycle circle mil thousand theos god
de from mono one tract draw
dec ten mort dead trans across
demos people nautus sail tri three

er or one who path feeling vit viv live
300 300
ex out of ped foot, child zo animal

Useful Links

Videos:

Academic Vocabulary in Common Core Standards

http://d97cooltools.blogspot.com/2012/09/commoncoreunpackingacademicvocabulary.html

Generative Words video: http://www.wordgeneration.org/proven1.html

Kindergarten Strategy Video:

http://www.youtube.com/watch?feature=player_embedded&v=iETebHSQX-w

Word Sift Video: http://www.wordsift.com/site/videotour/newFeat

Elementary classroom example of vocabulary practice in math

http://www.youtube.com/watch?v=TXMR2THtHcg

Close Reading Videos:

First Grade http://www.wordsift.com/site/about

Elementary TCRWP http://www.youtube.com/watch?v=nznO1BMtahw

Secondary Science http://www.youtube.com/watch?v=mJgu2DsB9kQ

Tenth Grade Language Arts http://www.youtube.com/watch?v=XFRCII2q18Y

Eleventh Grade U.S. History Grade http://www.youtube.com/watch?v=iKIUovilf5Y

Academic Vocabulary Teaching Strategies

Vocabulary Instruction http://www.scoe.org/docs/ah/AH kinsella2.pdf

Structured Language Practice Activities

https://docs.google.com/a/berkeley.net/viewer?a=v&pid=sites&srcid=YmVya2VsZXkubmV0fGVsZHxneDo3OWFkMjVjM2RmNDQyZTYx

Collaborative group work strategies

https://docs.google.com/a/berkeley.net/viewer?a=v&pid=sites&srcid=YmVya2VsZXkubmV0fGVsZHxneDoxMWU2NTA3MzI0MzA3N2Vm

Student engagement strategies http://its.gcsnc.com/act/strategies/

Web Vocabulary Resources for Teachers:

http://www.wordsift.com/site/about

http://www.robeson.k12.nc.us/Page/33319

http://blog.colorincolorado.org/2013/01/01/top-ten-resources-on-the-ccss-for-ells/

Articles and Presentations:

AFT Article on Vocabulary Instruction

http://www.aft.org/newspubs/periodicals/ae/spring2001/biemiller.cfm

The Academic Language of Mathematics

http://ptgmedia.pearsoncmg.com/images/9780205627585/downloads/Echevarria math Ch1 TheAcademicLanguageofMathematics.pdf

General Academic Vocabulary to Enhance Understanding of Complex Texts
http://www.ride.ri.gov/Instruction/DOCS/CommonCore/AV1/Academic_Vocabulary_PowerPoint.pdf

Vocabulary Instruction and Language Development for English Learners http://www.k12.wa.us/Reading/ReadingFirst/MaterialsHandouts2009-10/VocabELLFulldayHO.pdf

Research Articles http://onlinelibrary.wiley.com/doi/10.1002/RRQ.011/pdf http://www.edweek.org/ew/articles/2013/02/06/20vocabulary ep.h32.html

Downloadable Lists:

Common Roots, Affixes (PDF pp. 6-12)

http://www.englishcompanion.com/pdfDocs/acvocabulary2.pdf

Spanish Cognates http://spanishcognates.org/

Transition Words https://www.msu.edu/~jdowell/135/transw.html

Academic Word List (Coxhead AWL)

http://www.victoria.ac.nz/lals/resources/academicwordlist/information

General Service Lists http://www.lextutor.ca/freq/lists_download/

AWL/GSL Sublists http://www.nottingham.ac.uk/~alzsh3/acvocab/wordlists.htm

EAP Vocabulary (PDF p. 13)

http://www.englishcompanion.com/pdfDocs/acvocabulary2.pdf

Kinsella Academic word lists

http://staff.esuhsd.org/danielle/english%20department%20lvillage/cahsee%20vocabulary.html

Common Terms in Mathematics http://dorakmt.tripod.com/mtd/glosmath.html

Spanish lists http://quizlet.com/12171949/print/

Grade Level Academic Vocabulary List

The BUSD Grade Level Academic Vocabulary List is listed by grade level in reverse order to make clear to all what students are expected to achieve by graduation from our district.

Each grade level (spans in high school) has 36-90 words

Number of Words by Grade Level:

Kinder		37
<u>1st-</u>	<u>51</u>	
2 nd -	<u>61</u>	
3 rd _	63	
4 th -	<u>62</u>	
5 th -6 th -	61	
6 th -	55	
7 th -	<u>61</u>	
8 th -	70	
9 th -10 th span	n –	90
11 th -12 th spa		

K-12 Alphabetical List for Quick Reference – 664 words total

11th/12th Grade

abrogate

acerbic ameliorate

amend

arbitrarily archaic

articulated

auspicious

aaspicioa

banal

calibrate

capricious

caveat

connotative

consolidate

conversely

deleterious

denote

didactic

disparaging divulge

dogmatic

eclectic

ephemeral

epiphany

facetious

finite

formulate

fortuitous

frivolity

frivolous

hinder

hubris inane

incognito

indispensable

infrastructure

insulated

intangible

itemize gist

juxtaposition

levity

lexicon

loquacious

milieu myopic

nefarious

obsequious

offset

omnipotent

pejorative

periphery

pertinent

posit

predictability

predictor

recapitulate

recede

reciprocal

rescind

restraint

salient

sought

specificity

staggering

subjugate

substantial(ly)

subtlety

succinct

suffice

superfluous

symbiotic

ubiquitous

underlying

assumption

unilateral

usage

usurp

vehement(ly)

vested

vilify

visceral

whereas

whereby

wrought with

9th /10th Grade

abdicate

albeit

alternate ambiguous apparent(ly) approximately

arbitrary attain

attribute

beneficial capability

cease cohesion

coincide colleagues

commence

compensate

compile comprehensive

comprised of

conceive conform

constrain

convene

delineate derive despite deviate devote

discrete distort duration

emerge

enable encounter

enhance ensure

entity exceed exemplify

explicit(ly)

extensive facilitate

feasible finite/infinite

fluctuate forthcoming

given that

hence impede

implicit(ly) incidental(ly)

inclination incontrovertible

inevitable

inherent initiate integral intrinsic invoke

manipulate nevertheless

notion

not with standing

nuance orient

paradigm parameter perceive

persist(ent) plausibility plethora preliminary

presumably prohibit

refine relevant/

irrelevant

reliable/reliability

resolve sequential signify

specifically subsequent subsidize

supplement(ary)

sustain tangible undergo varied verify

8th Grade

accordingly devise accurately diminish

acquire disputable (indisputable)

adequate(ly) dynamic
allocate/allocation Employ
alternative equate
analytical ethic(al)
anticipation evident(ly)
applicable (inapplicable) exceedingly

approach exhibit, exhibition

articulate (adj) focal

assertion Inclined, inclination

assumptions inconceivable
authentic, authenticity indicative of
availability influential
capacity invariably
coherent (incoherent) marginal
complexity perception

concurrent Presume, presumption consequently Requisite (prerequisite)

plausible

considerably specify

conceivably

constitutes Speculate, speculation

consult, consultation subsequently convey susceptible correlation thereby depict, depiction, depicted validity detect vary/varied

determination virtual(ly

7th Grade

affect (v)

articulate (v)

aspects

assertive(ly) authority

capture

clearly

conceivable (inconceivable) conditional (unconditional)

consideration

consist of

contradictory correlate

credibility

criteria

design

determined differentiate

draft (v)

establish

exclusive

exercise, exercise (n)

factor

feature

generally

generally

generate illustrate

impact

imply

incorporate

indicate

influence

inquire

integrate

intense

interpret

isolate

literal(ly)

maturity

notorious

phase

portray

potential

potentially

preclude

prospect(ive)

recollection

relate

reserve

resulting in

rigid

secure

strategic(ally)

subjective / objective

sufficient(ly)

supported by

unify

6th Grade according to due to

accuracy elaborate
additional eligible
advocate emphasis
analysis equip

appropriately essentially evidently

assemble

despite

basically extended characteristic (adj) extent

clarification fundamentally

collaborate genuine common(ly) given

comparable justification competent likelihood compile, compilation maintain concur negativity obvious(ly) contend positivity context contribute prevent contribution productive prompt (v) converse require credible debatable reveal decline status demonstrate strategic

development the following

subtle

5th Grade

accurate fundamental

additionally including address (v) including

advantage/disadvantage infer/inference

analyze interact arguably interaction

assert issue available limited citation negate cite note (v)

complement object to (v)

complex overall condition persuade

contradiction primary/primarily

procedure contrary coordinate product correspond properties crucial quality reflect data debate restrict discriminate restricted drawback (benefit) result

eliminate significantly

emphasize source
encounter suggest
establish transition
evaluate ultimate(ly)

eventually valid

excess(ive)(ly) variation expand volume

focus

4th Grade a

abstract/concrete logical academic maximize alter minimize assess modify assume monitor

brief oppose/opposition

notice

clarify optional

assumption

confirm original/originally

consider perhaps
consistent, consistently possibility
contradict possibly
current presume

currently previous/previously

develop produce display propose

dispute reaction/react

distinguish between recent(ly)
effective(ly) refer
essential report

exaggerate represent series

form/formation/format significance

highlight standard

influence/influential state (as a verb)

inform suppose information typical informative typically involve utilize judge/judgment vary

likely version

3rd Grade although include

analyze information anticipate investigate

cause justify characterize label

claim maximum class/classify minimum

collect occur
comparison organize
completely Place
conclude point out
constant prior

contrast process
create question
critical reason
defend recall
define regularly
determine request

disagree require/required

discuss research
draw (draw conclusion, respond
draw upon...) response
effect review
event sequence
evidence significant

exclude/include specific/specifically

former strategy
frequently structure
general, in general summarize
however support
identify various

miss(ing) above 2nd Grade model ago

> object (n) apply

plan area

argument

item

arrange portion behind possible benefit prepare probably category characteristics prove check purpose clear rank compare rare

complete ready conclusion reduce decide relate to

deep relationship

direct restate enough results ever reverse explanation several few (adj) solution free Solve important soon

impossible special state (v) in common though interest interesting trait introduce unique useful

less wonder 1st Grade

always next

argue observe begin often better opinion between order

both organize chart participate

consequence pass describe predict discover reason discuss review during seem effect should event since explore still far sure few (n) those finish thought keep type of left

keep type of left until likely unusual locate usual main usually maybe

might experience

never

Kindergarten

after

again

agree with

also any

appropriate

audience because

before

clue copy

detail

differ

does

even every

example

explain

finish

just

list

many

much

must

near

only

part

perform

place (v)

point

put

self

sort

start

such

Alphabetical List for quick reference

ab disate	authority.		discrete	ovalicit(h)
abdicate above	authority available	consequence	discrete	explicit(ly)
		consequently		explore
abrogate	Banal	consider	Discuss	extended
abstract/concrete	basically	considerably	discuss	extensive
academic	because	consideration	Disparaging	extent
according to	before	Consist of	display	facetious
accordingly, in	begin	consistent,	disputable	facilitate
accordance	behind	consistently	(indisputable)	Factor
accuracy	beneficial	consolidate	dispute	far
accurate	benefit	constant	distinguish	feasible
Acerbic	better	constitutes	between	Feature
	between		distort	
acquire		constrain		few (adj)
additional	both	Consult,	divulge	few (n)
additionally	brief	consultation	does	finish
address (v)	calibrate	contend	dogmatic	finish
adequate(ly)	capability	context	Draft (v)	Finite
advantage/disadva	capacity	Contradict	Draw (draw	finite/infinite
ntage	Capricious	contradiction	conclusion, draw	fluctuate
advocate	capture	contradictory	upon)	focal
Affect	category	contrary	drawback/benefit	focus
after	Cause	Contrast	due to	form/format
	Caveat	contribute	duration	former
again				
ago	cease	contribution	during	formulate
agree with	characteristic	convene	dynamic	forthcoming
albeit	characteristic (adj)	converse	Eclectic	Fortuitous
allocate/allocation	characterize	conversely	Effect	free
also	chart	Convey	effect	frequently
alter	check	coordinate	effective(ly)	Frivolity
alternate	citation	copy	elaborate	frivolous
alternative	cite	Correlate	eligible	fundamental
although	claim	correlation	eliminate	fundamentally
=				•
always	clarification	correspond	emerge	general
ambiguous	clarify	Create	emphasis	generally
Ameliorate	class/classify	credibility	emphasize	Generate
amend	clear	Credible	Employ	genuine
analysis	clearly	Criteria	enable	given
Analytical	clue	critical	encounter	given that
analyze	Coherent	crucial	enhance	hence
analyze	(incoherent)	current	enough	highlight
anticipate	cohesion	currently	ensure	hinder
anticipation	coincide	data	entity	hubris
•			·	
any	collaborate	debatable	Ephemeral	Identify
apparent(ly)	colleagues	debate	epiphany	Illustrate
appeal	Collect	decide	equate	impact
applicable	commence	decline	equip	impede
(inapplicable)	common	deep	essential	implicit(ly)
apply	comparable	defend	essentially	Imply
Approach	compare	define	establish	important
appropriate	Comparison	deleterious	ethic(al)	impossible
appropriately	compensate	delineate	evaluate	in common
approximately	competent	Demonstrate	even	Inane
arbitrary	compile	denote	event	incidental(ly)
•	·			
archaic	compile,	Depict, depiction,	event	inclination
area	compilation	depicted	eventually	Inclined, inclination
arguably	complement	derive	ever	Include
argue	complete	describe	every	including
argument	completely	Design	evidence	incognito
arrange	complex	despite	evident	inconceivable
Articulate (adj)	complexity	detail	evidently	incontrovertible
Articulate (v)	comprehensive	Detect	exaggerate	Incorporate
articulated	comprised of	determination	examine	Indicate
	conceivable/inconc	determine	example	indicative of
Aspects			•	
assemble	eivable	determined	exceed	indispensable
assert	conceivably	develop	exceedingly	inevitable
assertion	conceive	development	excess(ive)(ly)	infer/inference
assertive	conclude	deviate	exclude/include	Influence
assess	conclusion	Devise	exclusive	influence/influenti
assume	concur	devote	exemplify	al
assumption	concurrent	Didactic	Exercise, exercise	inform
attain	condition	differ	(n)	information
attribute	conditional	Differentiate	Exhibit, exhibition	informative
audience	(unconditional)	Diminish	expand	infrastructure
auspicious	confirm	direct	experience	influential
authentic,	conform	disagree	explain	inherent
authenticity	connotative	discover	explanation	initiate

suffice Inquire Nefarious Preclude respond insulated predict sufficient(ly) negate response intangible negativity predictability restate suggest integral never predictor restraint Summarize Integrate nevertheless preliminary restrict Superfluous intense next prepare restricted supplement(ary) interact note (v) presumably result support Resulting in supported by interaction notice presume interest notion presumption results Suppose interesting notorious prevent reveal sure notwithstanding previous/previousl reverse susceptible interpret Review intrinsic sustain nuance primary/primarily introduce object (n) review Symbiotic invariably object to (v) prior rigid tangibleinvestigate obsequious probably Salient the following thereby invoke observe procedure secure involve obvious(ly) those process seem self Isolate occur produce though issue offset product Sequence thought item often productive sequential through itemize omnipotent prohibit series trait transition gist only prompt (v) several opinion judge/judgment should type of properties just oppose/opposition propose significance typical justification optional prospect(ive) significant typically justify order prove significantly Ubiquitous juxtaposition Organize purpose signify ultimate(ly) organize since undergo keep put Label orient quality solution underlying left original/originally Question Solve assumption less overall rank soon Unify paradigm Unilateral Levity rare sort lexicon parameter reaction/react sought unique likelihood part ready source until likely participate Reason special unusual likely pass reason specific/specifically usage limited Pejorative recall specifically useful list perceive recapitulate specificity usual Literal(ly) usually perception recede specify locate perform recent(ly) Speculate. usurp logical perhaps reciprocal speculationutilize recollection valid loquacious periphery staggering main persist(ent) reduce standard validity maintain refer variation persuade start refine state (as a verb) manipulate pertinent varied many phase reflect state (v) various marginal Place regularly status vary Relate still vary/varied maturity place (v) vehement(ly) relate to maximize plan strategic maximum Plausibility relationship Strategic(ally) verify maybe plausible relevant/irrelevant strategy version might plethora reliable/reliability structure vested subjective / Vilify Milieu point report minimize point out virtual(ly) represent objective minimum portion request subjugate Visceral miss(ing) Portray require subsequent volume model posit require/required subsequently well modify positivity Requisite subsidize whereas monitor possibility (prerequisite) substantial(ly) whereby possible rescind subtle while much must possibly Research subtletv wonder Myopic potential reserve Succinct wrought with

resolve

such

near

potentially

Bibliography

Marzano, Robert. (2004). **Building background knowledge for academic achievement: Research on what works in schools**. Alexandria, VA: Association for Supervision and Curriculum Development.

Fisher, Douglass, Frey, Nancy (2007). **Better Learning Through Structured Teaching: A Framework for the Gradual Release of Responsibility**. Alexandria, VA: Association for Supervision and Curriculum Development.

Zwiers, Jeff (2008). **Building Academic Language: Essential Practices for Content Classrooms**. Newark, DE: International Reading Association.

Taylor, M. F. Graves, & P. van den Broek (Eds.), *Reading for meaning: Fostering comprehension in the middle grades*. New York: Teachers College Press.

Anderson, R. C., & Nagy, W. E. (1992, Winter). **The vocabulary conundrum**. *American Educator*, *16*(4), 14–18, 44–47.

Beck, I. L., McKeown, M. G., & Kucan, L. (2002). **Bringing** words to life: Robust vocabulary instruction. New York: Guilford Press.

Biemiller, A. (2005). **Vocabulary development and instruction: A prerequisite for school learning**. In D. Dickinson & S.

Cummins, J. (2003). Reading and the bilingual student: Fact and friction. In G. G. Garcia (Ed.), *English learners: Reading the highest level of English literacy*. Newark, DE: International Reading Association.

Dutro, S., & Moran, C. (2003). **Rethinking English language instruction: An architectural approach**. In G. Garcia (Ed.)., *English learners: Reaching the highest level of English literacy*. Newark, DE: International Reading Association.

Graves, M. (2000). A vocabulary program to complement and bolster a middle-grade comprehension program. In B. M. Taylor, M. F. Graves, & P. van den Broek (Eds.)., *Reading for meaning: Fostering comprehension in the middle grades* (pp. 116–135). Newark, DE: International Reading Association.

Coxhead, A. (2000). A New Academic Word List. TESOL Quarterly, 34, 213–238.