 Guidelines for Effective Vocabulary Instruction

The vocabulary resources you will use in AIS class support and demonstrate the “practical strategies that boost word knowledge and reading comprehension,” as described in Laura Robb’s handbook, Easy Mini-Lessons for Building Vocabulary: Grades 4 – 8, published by Scholastic Professional Books.
A summary of Robb’s “Guidelines for Effective Vocabulary Instruction” is as follows:

1. Vocabulary instruction should be tied to the literature, with specific strategies taught before, during, and after reading. Students must read often. Select books of students’ comfort level, or independent reading level.

2. Avoid “new word overload.” Students can be exposed to vocabulary mini-lessons often, but should not be expected to memorize and master the use of more than 4 new words per week.

3. Allow students to select new words to study from their readings. Be flexible and give students a voice.

4. Reserve class time for vocabulary instruction. Go slowly. Review and apply the words repeatedly. The use of word walls are helpful for the teacher and the students to refer to words taught.

5. Before Reading:
Activate prior knowledge as you present new words on a chart.
Write the topic in the center with no more than 4 new words, leaving room to web the words. Select words necessary for comprehension (don’t use words with context clues – save these for mini-lessons on figuring out meaning). Discuss the words and make connections. Write 5 or 6 words to connect to each new word on the chart. Save the chart for a later mini-lesson.
(You can use regular paper with the document camera if you do not have chart paper).

This mini-lesson can be a whole group or small group activity.

6. During Reading:
The goal is to foster self-sufficiency, “providing students with self-help strategies to figure out unfamiliar words.” Point out the clues writers leave (refer to p. 53 -4, attached). Model how good readers predict and clarify as they read.
7. After Reading (can also be during reading):
· Explore word origins and word study. Teach students to use their knowledge of prefixes, suffixes, and roots to make connections and determine meanings of unfamiliar words. These mini-lessons will support the understanding of grammar and boost standardized test taking strategies. Students will gain self-sufficiency as they learn.
· Create word webs, word walls, and build word banks. Link words to students’ experiences. Allow students to exchange experiences. Make connections for students to apply and retain what they have learned. Sort words by meaning or parts of speech. Focus on synonyms and antonyms. Look at how “word clusters” relate to one another. Reveal multiple meanings to raise awareness of the importance of word choice. Build a word bank of character description to make connections to the literature (refer to p. 69, attached).
· Give students word activities and games. Focus on analogies and concept connections.
