Vocabulary Number the Stars

When teaching vocabulary,

- Please introduce students to 10-12 words per week.
- Use the identified words as those you are teaching to the students (additional words may be selected by the teacher).
- Use the various learning modalities and sample menu in order to deliver instruction.
- Have students see the word in context first before explicit vocabulary instruction.
- Have students repeat the word to ensure proper pronunciation. They are much more likely to use the word if they are confident they are saying it correctly.
- Note: Not all sample activities/modalities need to be used for each word. Base your instruction on the needs of your student population and select modalities/activities that meet their needs.

Chapter 1:	Chapter 4:	Chapter 7:	Chapter 11:	Chapter 15:
civilized	> sprawl	gnarled	> encase	> scan
panting	magnificent	> anchor	assembly	> consume
> scold	> relocate	speckled	protrude	wither
anxious	> stun		commotion	implore
		Chapter 8:	➤ depth	contempt
Chapter 2:	Chapter 5:	> irritate		
> solemn	threaten	> mock	Chapter 12:	Chapter 16:
amused	murmur	> rue	fierce	conceal
> enormous	> peer	dismay	despite	> roam
intricate	> harsh		blurred	invade
	urgent	Chapter 9:		complicate
	> frantic	poise	Chapter 13:	
Chapter 3:	delicate	> grasp	> vast	Chapter 17:
rationality		fragile	> wry	execute
rationalization	Chapter 6:		> vast	raid
nudge	suspicious	Chapter 10:	stricken	bleak
distract	tentative	➤ clasp		
practical	> seldom	> surge	Chapter 14:	
> torment	reluctant	> tense	> churn	
incident	mourning	> gasp	prolong	
		extinguish	tantalize	

Vocabulary Strategies: Utilizing Your Learning and Vocabulary Modalities

Introduction:

All information about the environment around us must enter through our senses (smell, taste, vision, hearing, and touch). Vision, hearing, and touch are the main senses we use in learning. These are the *Learning Modalities*. Every individual uses each of these modalities to bring in information for processing. As time passes, we all develop a preference for the modality we use often. For each learner, their primary modality can identify them as being an *auditory learner* (hearing), *visual learner* (vision) or *tactile/kinesthetic learner* (touch). Once identified, strategies for study, note taking and exam performance may be created or enhanced. Though many of us are dominate in a particular modality, learning is most effective when two or more modalities are used together. It is important when studying to utilize strategies that combine the modalities.

Sample Lesson to Use as a Guide

	Context	Meaning	Recall	Use
		from	Method	and
		Context		Application
civilized	"You know I can't beat you – my legs aren't as long. Can't we just walk, like civilized people?"	civilized means polite and good- mannered	Place Association Fancy restaurant	Place Association Generate a sentence that shows that civilized is associated with a fancy restaurant. When eating at a fancy restaurant, it is expected that customers will act civilized, since rude and ill-mannered behavior is not tolerated.
			Association with Self Where would you have to behave in a civilized manner?	Association with Self Generate a sentence about where you would have to behave in a civilized manner. I would get in big trouble if I didn't act civilized in church.
			Dialogue about Text Why does Ellen ask, "Can't we just walk like civilized people?"	Dialogue about Text Generate a sentence that answers the question. She said she wants to walk like civilized people because she would prefer to walk normal pace, since she can't run as fast as her friend.
				<u>Visualization</u>

	People Association Think of some people you know that always act civilized. Kinesthetic Decide on what kind of face or body movement you can use to show civilized.	People Association Generate a sentence that shows which people are always civilized. I know my mom and dad always act civilized because I hear them say, "please" and "thank you" all the time. Kinesthetic Say the word civilized and have students "show" the meaning by performing the action.
	People Dialogue Think of a kind of person, profession, etc., where people would have to behave civilized in the course of their career.	People Dialogue Generate a phrase to finish the sentence, Because the waiter did not behave in a civilized manner
panting means		Dialogue in Classroom Use and Kinesthetic Act it out: Have a group of students pretend they are out to dinner at a fancy restaurant. They should display civilized behavior. Have a different group of students pretend they are at that same restaurant, and direct them to exhibit rude

panting	breathing with short, quick breaths; out of breath	Annemarie looked up, panting, just as she reached the corner,		behavior. Instruct students to explain the difference.
			Place Association The gym	Place Association Generate a sentence that shows that the gym is associated with panting . I ran so many laps at the gym, I was panting when I finished.
			Association with Self When would you or a friend or a family member be panting?	Association with Self Generate a sentence when you or a family member would be panting . I start panting after I do twenty jumping jacks.
			Dialogue about Text Why was Annemarie panting?	Dialogue about Text Generate a sentence that answers the question. Annemarie was panting because she racing her friend Ellen.
				<u>Visualization</u>

	 	<u> </u>
	People Association Think of some people you know who would see panting. Kinesthetic	People Association Generate a sentence that shows which people you would see panting. I always see my brother and sister panting when they run home from school. Kinesthetic
	Decide on what kind of face or body movement you can use to show panting.	Say the word panting and have students "show" panting by performing an action.
	People Dialogue Think of a kind of person, profession, etc., where people would be panting .	People Dialogue Generate a phrase to finish the sentence, After a swim meet, professional swimmers
	Visualization Using a Video Watch https://youtu.be/XTma T35fLi4	Visualization Using a Video Write a sentence describing the video. After exercising, Myna, the dog, began panting.
	Peg Word/Rhyme Write as song to the tune of "The Farmer in the Dell" that shows the meaning of panting	Peg Word/Rhyme Sing the song: that shows the meaning of the word panting. Panting is the word Panting is the word Quick, short, breaths Panting is the word
scold means to		

scold	speak in an	"Mama would	Place Association	Place Association
	angry way to	probably scold	School	Generate a sentence that shows that school is
	(someone who	me for running		associated with scold . My teacher decided to
	has done	on the street."		scold me because I was talking during the test.
	something			
	wrong)			
	wrong)		Association with Self	Association with Self
			Why would someone	Generate a sentence that would show why
			scold you or a friend	someone would scold you. <i>I know my mom would</i>
			or a family memeber?	scold me if I came home after dark.
			or a ranning memereer.	scota me if I came none after aark.
				<u>Dialogue about Text</u>
			Dialogue about Text	Generate a sentence that answers the question.
			Why did Annemarie	She thinks her mother would scold her because
			think her mother would scold her?	she would be angry that Annemarie was running on the street.
			would scold liel?	on the street.
				Visualization
				All the second s
				INCE AL CO

People Association Think of some people you know that may always **scold** someone Kinesthetic Decide on what kind of face or body movement you can use to show scold. People Dialogue Think of a kind of person, profession, etc., where that would **scold** someone in the course of their career. Mnemonic **Scold** sounds like told. If someone were to scold you, they would have told you in an angry voice, that you did something wrong. Thing Association Think of three items that if you threw them in the house, your

People Association

Generate a sentence that shows who might always **scold** someone. *I know my mom will always scold me when I do something wrong*.

Kinesthetic

Say the word **scold** and have students "show" the meaning by performing action.

People Dialogue

Generate a phrase to finish the sentence, I students run in the hallway, the principal...

Thing Association

Generate some sentences that show... Use complete sentences and use the word impractical in each one. My mom would scold me if I threw a

 		
	mom/dad would scold you.	basketball in the house. My dad would scold me if I threw a baseball in house. My mom would scold me if threw a rock in the house.
		Dialogue in Classroom Use and Kinesthetic
		Act it out: Have some students pretend to do something wrong and have the other student scold them.
	Peg Word/Rhyme Write as song to the tune of "The Farmer in the Dell" that shows the meaning of scold.	Peg Word/Rhyme Sing the song: that shows the meaning of the word panting. Scold is the word Scold is the word Yelling at me Scold is the word

anxiously	anxiously is an	"Annemarie,	Place Association	Place Association
•	adverb that	what	Dark Alley	Generate a sentence that shows that a dark alley is
	means afraid or	happened?		associated with anxiously . I anxiously walked
	nervous	What is		down the dark alley, shivering with fear.
	especially	Kirsti talking		
	about what may	about?" her		
	happen	mother asked		
		anxiously.		
			Association with Self	Association with Self
			What would you or a	Generate a sentence that would show something
			friend or family	that would be done anxiously by you or a friend
			member do anxiously?	or a family member. My dad anxiously awaited the meeting with his boss.
			all Allousty:	the meeting with his boss.
			Dialogue about Text	Dialogue about Text
			Why did Kirsti's	Generate a sentence that answers the question.
			mother respond	Kirsti's mom responded anxiously because she
			anxiously when	was nervous about what happened to her and her
			asking her what happened?	sister after school.
			nappeneu:	
				<u>Visualization</u>

People Association	People Association
Think of some people	Generate a sentence that shows which people
you know who always	respond to situations anxiously . Every time my
responds to situations	dad tells my sister he needs to talk to her, she
anxiously.	anxiously walks toward his home office.
<u>Kinesthetic</u>	<u>Kinesthetic</u>
Decide on what kind	Say the word anxiously and have students
of face or body	"show" the meaning by performing the action.
movement you can use	
to show that someone	
is reacting/responding	
anxiously.	
People Dialogue	People Dialogue
Think of a kind of	Generate a phrase to finish the sentence, <i>The</i>
person, profession,	police officer responded anxiously to
etc., where people	
would respond to	
situations anxiously in	
the course of their	
career.	
Career.	
1	

TEACHING MODALITIES AND LEARNING MODALITIES FOR VOCABULARY

A. ASSOCIATION

1. People Association-Recall: Generating Sentences- Use and Application

A goal of vocabulary instruction is to get students to use the words they are learning verbally, as well as in writing. Students could work individually, in pairs, or in small groups to answer questions in writing. Students could also work together to create stems for others to answer.

- Provide students with sentence stems and have them complete the thought. Target words: *advocate*, *versatile*
 - The lawyer was an *advocate* because...?
 - The player was *versatile* because...?

or

• Ask students to identify specific people, people in specific situations, or fictional characters who illustrate the targeted word. Then ask students to write a sentence about the person they chose using the context clue and the vocabulary word.

2. Place or Thing Association - Recall: Generating Sentences -Use and Application

• Ask a student to identify a place or thing that they can associate with the targeted word and write a sentence explaining the association using the targeted word and a context clue.

Targeted word: peculiar

- My aunt's retirement home is very peculiar because everybody lives so close to each other, so many people are jammed into small spaces, and, yet, there is no noise; it's so quiet all the time.

3. Association with Self - Recall: Generating Sentences - Use and Application

- Think of a time when you were feeling *melancholy*. Write about what made you feel that way.
- Think of a current event that you could describe as *catastrophic*. Write a paragraph to tell about it.
- Choose one of our words (*malicious*, *distinguished*, or *empathetic*) and describe how a character from a book you've read reflects that word. What about that word made you think of that character

B. DIALOGUE

1. Dialogue about Text - Use and Application

- Begin with the context of the story as a basis for discussing the words. Provide students with discussion starters:
 - Many students believe it is *inevitable* that cliques eventually will form in every school. How do you think the characters in "Freak the Geek" would respond to that statement?
 - How are the events in "Freak the Geek" a reflection of the *humiliation* suffered by many middle and high school students?

2. Dialogue about Everyday Life- Use and Application

- Develop comments that people might make that are associated with target words
 - What might a person say about a *distinguished* person?
 - What might a person say to another to show *empathy*?

3. Dialogue from Classroom - Recall: When students respond - Application

- use the words when giving the class directions or compliments
- have students use the words when asking for something or when complimenting one another's work

4. Extended Dialogue – Use and Application

- Students are asked to generate situations or scenarios for statements or questions about their words.
- Develop a situation for a specific context
- What would make a coach say the following to his team?
 - What an *exuberant* team you are today!
 - What a *lethargic* team you are today!
- Small group Activity: Different groups develop examples of:
 - Three things that a *malicious* person might say
 - Three things that your parent could say that would cause you to be astonished
 - Three things in your home you always need to *replenish*

C. KINESTHETIC/ACTION

- Develop situations across contexts (Action recall: Performance Use and Application)
 - What might a *timid* cat do when a stranger enters the house? (can be demonstrated as an action)
 - What might a person do before entering a *dilapidated* home? (can be demonstrated as an action)

D. AUDITORY

Listening Learner

- -Record yourself (GarageBand) (recall)
- -make audio quiz (recall)
- -read sentences or definitions (recall)
- -listen to the recording (recall)
- -study by having the words said out loud (recall)
- -recite everything out loud in order to "hear" it (recall)
- -create word associations and talk through them (recall)
- -read note cards aloud, recite over and over (recall)
- -have students recite a poem or speech highlighting what the word means (recall)

E. MNEMONICS

*Sullen = upset

*Sullen sounds like stolen

*I would be upset if I had something stolen. (recall)

F. VISUALIZATION/PICTURE (non-verbal)

***As much as possible, translate words and ideas into symbols, pictures, and diagrams.

- -Make flashcards of key information. (recall)
- -Draw symbols and pictures on the cards(recall)

- recompen\$e
- -Use highlighter pens to highlight key words and pictures on the flashcards (recall) Limit the amount of information per card, so your mind can take a mental "picture' of the information
- -use graphic organizers and charts (recall)
- -group similar words together and color code(recall)
- -color code your words and definitions(recall)
- -organize the terms into groups and study them in chunks (color code) (recall)
- -quiz by writing out key words on white board (recall) limit the amount of information in order to "take" a mental picture
- -use charts or other graphic organizers to frame key ideas (use color to highlight relationships) (recall)
- - watch a video clip illustrating the meaning of the word (recall) then write a sentence about what you saw
- -add picture/emoji to the words on your word wall to trigger what the meaning is
- -color code words/definitions

Sullen

G. TACTILE-KINESTHETIC /Hands on Learner

- -create a game (recall) that requires walking around the room to match (use and application) definitions (quiz time: mentally picture yourself walking to the word/definition)
- -create a game (recall) that requires retrieving the definition/word (use and application) from across the room
- -utilize stressball or other physical stimulus when reviewing words (recall)
- -create mini-motion, guestures, expressions (recall) for the words. Do the motions while reviewing (use and application) and while taking the test
- -create Simon Says (recall) having students act out the motions (use and application) for the word
- -create Statues (recall) that illustrate each word then play statues (use and application)
- create an activity using manipulatives
- Sketching Learner -draw pictures/scenes that represent the word or definition (quiz time: quickly sketch your pictures on the page, visualize yourself drawing the pictures next to the word) (recall)
- Writing learner -utilize whiteboards to write out when quizzing (recall)

H. MORPHEMIC ANALYSIS/ Using prefixes, roots, and word families

- break the word list into chunks, memorizing small groups of words at one time (recall)
- break the word into it's prefix and root and put it into a similar word family

I. PEG WORD – RHYME

- create songs or rhymes for words (ex:I winced, (recall) I flinched, my whole face clenched) then sing the song (use and application)
- create a rhythm for the words (recall) and recite (use and application) to that rhythm

J. COMBINED MODALITIES

Auditory/Kinesthetic

- -say the word aloud while writing it on a whiteboard recall
- -create a game in which you must say a definition (recall) and then race across the room to find the matching term (use and application)
- -listen to a recording of the terms while moving around (jumping, walking, throwing a ball against wall) (recall)
- -recite definitions while moving around (recall)
- -have students act out a skit reciting what the word means
- -create skits(recall) that act out (use and explanation) definitions
- -group (recall) similar words & rehearse (use and application) together

Emotions	<u>Time</u>
sullen jovial	intermittent fleeting
ecstatic	abrupt

Visual/Kinesthetic

- create a matching game using the terms and a picture (recall) and have students turn over the pictures and words in pairs. (use and application)
- use the notecards to create dice, (recall) roll the dice and match the word to its definition (use and application)
- create a "pictionary" style game in which you draw a picture (recall) and partner must guess the term (use and application)
- play Pictionary with the words
- create a game using flash cards that requires moving them around
- matching/memory game
- construct dice out of definition flash cards
- utilize study games on Moodle and vocab workshop that require moving the words around the screen
- when creating flash cards put word and definition on separate cards (not front/back)
- walk around the room while reading through flash cards

Visual/Auditory

- recite a definition aloud (recall) and then write the definition on a whiteboard (use and application)
- write a mini skit (recall) act out the mini skits in which the word can be "seen" in action (use and application)
- draw a picture of the term (recall) and then explain how it shows the meaning (recall)

Advanced – Relationships Among Words (using multiple targeted words)

Relationships Among Words

- Encourage students to consider how meanings interact.
 - How can you be *livid* without being *agitated*?
 - Would a *frugal* person ever host a *lavish* banquet?
 - How might someone who was humiliated still maintain integrity?
- Divide students into groups and have them create sentences using the vocabulary words. Have them share their sentences and have other students explain how the sentence demonstrated the word's meaning.
 - *Inevitable/diligent* It might be *inevitable* that a *diligent* person will succeed in life. *Skeptic/inclination* – A *skeptic* might have an *inclination* that the party would not go well.
- Provide more structure by phrasing a question around two words
 - How might someone who was *humiliated* still maintain *integrity*?
 - How might something that is *repulsive* be *gruesome*?

ASSESSMENT

Assessing Students' Application

• Provide assessments that demonstrate that students know the word not just know the meaning of the word. Create assessments that move beyond typical matching, fill-in-the-blank, and multiple-choice items. Many of the formats described above can be used to formally assess students' application of the words.

Respond to each question below:

- Why might a *versatile* thinker be helpful to someone in a *melancholy* mood?
- When might you display an *exuberant* aggressiveness?
- Explain a situation that could have *catastrophic* results.
- Present items that ask students to distinguish between an example and a non-example of a word:
 - Proclaim
 - A woman refuses to talk to reporters about the election.
 - A woman tells reporters which candidate won the election.
- Present items that require students to apply the word's meaning to understand the context of its use:
 - Rhonda sent out invitations to all the family, including Uncle Charles, who was a *hermit*. What do you think Uncle Charles's answer was to the invitation? Why?

- Read the following paragraph, and choose two vocabulary words that could represent the context. Explain how they reflect what's happening in the paragraph.
 - I can't believe we just won the lottery, the big lottery, the biggest jackpot ever! I have been jumping around the house for days. Then, along comes my wife, "Debbie Downer," to put her spin on things. She keeps telling me to keep things in perspective and not spend money, but I can't help myself. For the first time in my life, I can buy whatever I want, and I plan to take advantage of the situation. Again, the negative one keeps saying, "Go ahead. Spend all your money, and then you'll see how bad things can really be. We'll be worse off than we are now. Winning the lottery never works out for anyone." (exuberant, pessimist)
- Have students write original paragraphs that demonstrate their application of the words and provide an explanation for how that paragraph reflects those words.
- Have students write a paragraph including the targeted vocabulary words and provide an explanation for the role those words play in that particular context.