	
	[image: image1.png]}‘5 ESTADO LIBRE ASOCIADO DE
¢ PUERTO RICO

DEPARTAMENTO DE EDUCACION


	

	Unit 8.1: Analyzing Characters’ Decisions
English as a Second Language

Other Evidence – Using Word Walls to Improve Instruction


Using Word Walls to Improve Instruction

What is a Word Wall?

“A word wall is an organized collection of words written in large prints and displayed in an area of the classroom where it can be seen.” -Trisha Callella, “Making Your Word Wall More Interactive”, 2001

“A word wall is a place on which important words are posted as references for reading and writing.” -Regie Routman, “Conversations: Strategies for Teaching Learning, and Evaluating”, 2000
Why use Word Walls?

· Provides a visual that helps students remember connections between words.

· Serves as an important tool for helping students learn to read and spell new words.

· Fosters students’ independence.

· Promotes reading and writing.

· Holds students accountable for spelling specific words correctly at all times. -Trisha Callella, “Making Word Walls More Interactive”, 2001

How do I set up a Word Wall?

· Begin with a blank word wall.

· Write the words on cards in large print with black ink.

· Tape the words onto your word wall, don’t staple them so that the students can manipulate them.

· Introduce approximately five words per week depending on your grade level and the difficulty level of the words. Carry over to the next week any words students are having trouble spelling. -Trisha Callella, “Making Your Word Wall More Interactive”, 2001

How do I choose words?

· High frequency words

· Phonograms (Word families)

· Contractions

· Antonyms

· Synonyms

· Homophones

· Theme Vocabulary

· Personal Word Walls

· Any other words that will help your students become better at reading and writing -Irene C.Fountas & Gay Su Pinnell, “Voices on Word Matters”, 1999

There are Three Tiers of words:

Tier 1 – basic words, well known, used often: clock, baby

Already in oral language concepts

Direct instruction rarely required

Tier 2 – high-frequency words used by mature language users in a wide range of contexts: coincidence, absurd

Surprising, precise and conversation

Direct instruction required

Tier 3 – low-frequency words, often limited to specific content areas: cirrus, mollusk

Not used in many contexts

Direct instruction required to include related concepts where applicable

Criteria for tier one and tier two words:

· Useful – can be used in many contexts for reading, writing, speaking. How generally useful is this word? Is it a word that students are likely to meet often in other texts? Will it be of use to students in describing their own experiences?

· Understandable – children have some ideas or concepts to connect to the new word. How does this word relate to other words, to ideas that students know or have been learning? Does it directly relate to some topic of study in the classroom? Or might it add a dimension to ideas that have been developed?

· Interesting – What does this word bring to a text or a situation? What role does the word play in communicating the meaning of the context in which it is used?

How do we develop word knowledge?

· Describe words

· Support words with visuals

· Connect words to students’ lives

· Extend words with anecdotes

· Make associations

· Give definitions

· Compare and contrast

· Question

· Chart characteristics

· Rephrase sentences

· Provide tactile experiences

· Give examples of correct and incorrect usage

· Make analogies

How do I teach the words? Or Six Steps to Building Academic Vocabulary

The first three steps are to assist the teacher in direct instruction. The last three steps are to provide the learner practice and reinforcement.

Step 1: The teacher will give a description, explanation, or example of the new term.

· Provide learners with information about the term. 
· Determine what the learner already knows about the term.

· Ask learners to share what they already know as a means of monitoring misconceptions.

· Ask learners to share what they already know to use this knowledge as a foundation for more learning.

· Utilize examples, descriptions, but not definitions. Definitions are not a recommended method for vocabulary instruction as they do not provide learners an informal, natural way to learn new vocabulary.
· Instruct learning of proper noun terms through identifying characteristics of the proper noun.

Step 2: The teacher will ask the learner to give a description, explanation, or example of the new term in his/her own words.

· Remind learners to not copy, but use their own words.

· Monitor students to determine if any confusion exists.

· Provide more descriptions, explanations, or examples if necessary.

· Request that students record these in their Academic Notebooks, or a vocabulary section in their notebook.

Step 3: The teacher will ask the learner to draw a picture, symbol, or locate a graphic to represent the new term.

· Provide learners a nonlinguistic method of vocabulary mastery.

· Share examples of other learners' drawings/graphics or allow students to work in teams to help those who complain that cannot draw.

· Teach the concept of speed drawing for those who labor too long over their work.

· Ask learner to share his work.

· Use graphics from magazines or the Internet. Internet Clipart Resources:

· Madrid Teacher
· Vocabulary Quiz Using Images
· Illustrating terms through symbols, drawing the actual term, illustrating with a cartoon, or drawing an example of the term should be encouraged.

Step 4: The learner will participate in activities that provide more knowledge of the words in their vocabulary notebooks.

· Remind learners to not copy, but use their own words.

· Distribute a graphic organizer to assist learners in organizing their vocabulary terms.

· Encourage learners to identify prefixes, suffixes, antonyms, synonyms, related words for the vocabulary term as "new info" on the graphic organizer.

· If English is a second language to the learner, provide an opportunity to translate the word into their native language (BabelFish). 

A list of activities can be found at: TeachNet, GameAquarium, ESL Bears, Word Scrambler.
Step 5: The learner will discuss the term with other learners.

Pair-Share Strategy: 
1. THINK: Allow think time for learners to review their own descriptions and images of the terms.

2. PAIR: Put learners in pairs to discuss their descriptions, images, and any new info related to the terms.

3. SHARE: Provide opportunity for groups to share aloud and discuss conceptions and misconceptions.

Monitor as learners help each other identify and clear up confusion about new terms.

Step 6: The learner will participate in games that provide more reinforcement of the new term.

· A variety of games are available at this website: PowerPoint Games, Word Game Boards, Excel Games, WORDO, Twister, Fly Swat.

· Walk around the room and check their work when learners are working on their graphic organizers.

· Check the notebooks to evaluate accuracy.

· Listen for misconceptions when learners are playing games/activities.

· Provide an opportunity for learners to work together. 

What are some tips about Word Walls?

· Make them memorable.

· Make them useful.

· Make them practical.

· Make them hands-on.

· Make them space efficient.

· Make them your way.

· Make them interactive. -Janiel Wagstaff, “Teaching Reading and Writing with Word Walls”, 1999

Source: Robert Marzano, "Building Background Knowledge for Academic Achievement," 2004
1

[image: image1.png]