Updated!

Making Content Comprehensible—

2. Building Background
· Links Concepts to Students’ Background
· Provides Links between Past Learning and New Concepts -- Effective teaching takes students from where they are and leads them to a higher level of understanding
· Develops Key Vocabulary--There is a strong correlation between vocabulary knowledge and student achievement

3 Major Instructional Interventions:

--Pre-teach vocabulary

--Provide experiences (ex: showing video before lesson)

--Introduce conceptual framework (ex: graphic organizers

Principals that guide instruction: Students should

· be active in developing understanding
· personalize word learning
· be immersed in words
· build on multiple sources of information—repeat exposures (Recommended 25 times for word ownership)
1. Contextualizing Key Vocabulary:
Review content and select key terms that are critical to understanding the lesson’s most important concepts.

· Introduce and define terms simply and concretely

· Demonstrate how terms are used in context

· Explain use of synonyms, or cognates to convey meaning; clarify multiple meaning words

2. Vocabulary Self-Selection:
After reading a content text, students self-select vocabulary they think is essential to the understanding the content concepts.

· Words are selected by individuals, partners, or teams

· Shared, discussed, and agreed upon by whole class

· Strategy empowers students in choosing the most appropriate key vocabulary

· Works as a good strategy for vocabulary review

3. Personal Dictionaries:
Personal dictionaries are created as an individual vocabulary and spelling resource for students.

· Students read text with partners or teams and select unknown words

· Teacher works with teams to review each student’s personal dictionary and provide clarifications where needed

· Words can be arranged alphabetically, by concept, or structure

4. Content Word Wall:
This is a Content Word Wall specific to one content area, reserved for key vocabulary that relates to that content.

· Display key words are alphabetically

· Revisit frequently during lessons

· Have students use words throughout unit of study

· Remove some words regularly in order to keep words displayed to a reasonable number

Ex: Social Studies Word Wall: Revolutionary War

A
Battle
Constitution
decide

concede

Declaration

E
flag
G
H
Independence

J
K
liberty
M
notify…

5. Concept Definition Map
A simple graphic system used to discuss complex concepts and clarify the meaning of a concept.

Ex: Concept Definition Map—Revolution
What is it?

 What is it like?

What are some examples?
6. Cloze Sentences:

Used to teach and review content vocabulary in context.
· Teacher chooses a sentence that has a strong contextual support for the vocabulary focus word.

· Possible replacement words are brainstormed

· Teacher assists students in choosing correct word
7. Word Sorts:
Students categorize words or phrases (previously introduced) and sort them according to meaning, structure, word endings, or sounds. This reinforces word relationships, spelling, and word structure. Use List-Group-Label as one technique.

Ex: Word Sort by endings—American Revolution

revolution

tension

representation

taxation

passion

plantation

frustration

mission

participation
vision

8. Word Generation:

This is a review of new content vocabulary through analogy. Students brainstorm words that contain a “chunk” of a word.

Ex: port “to carry”—portable, export, transport, deport…

9. Word Study Books: Helps students group words by structure or meaning. Aids in the study of high frequency words.
10. Vocabulary Games: Use commercial word games to practice words—Pictionary, Scrabble, Word Search (use only for beginners, with only 5-6 words, all going left to right) Crossword Puzzles—work with a partner or in teams

11. Visual Vocabulary:

English Language Learners benefit from a “picture” of a term added to a definition of the word. Use stick figures, a picture- dictionary format, or a photograph.

12. Vocabulary through Songs:

Use the “Jim Walters Approach” –“Science Through Song CD” for teaching difficult concepts through a song format. Concepts and relationships are explained and remembered easier for some students through this multiple intelligence medium.

Adapted from “Making Content Comprehensible for English Language Learners”, Echevarria, Vogt, Short, 2nd Edition, 2004

Compiled by the Bilingual and Compensatory Education Resource Team, Dearborn Public Schools, revised April, 2004 (bright orange)
Overthrow of Government

Revolution

Can be violent

Often emotional

Usually political

May result in changed system of government

American Revolution

French Revolution

Russian Revolution

-sion

-tion

-tation

