	1
	Vocabulary Strategies and Tools- Assembled by M. Tripsa- Techie Teachers’ Tricks

	VOCABULARY STRATEGIES

	WHO/WHAT AM I? 9-139

	Tell the students that they will all have one of the cards taped to their backs. Have students form small groups and let them see the cards on each others backs. They are not to tell one another what’s on each others backs. Students ask questions of one another until they can say to their group, “I think I’m (an item from Step one) because (this) is what I know.” They keep playing until they “get it.”

	FOUR CORNER VOCABULARY (SIOP)

	word, picture, word in context (sentence), definition

	DEUCES WILD- VOCAB. 9-31

	Deuces Wild is actually several vocabulary strategies built into one large activity. Students roll a die to determine which strategy they will use to review a concept. Because twos are wild, the students have a choice as to which strategy they prefer to complete. Before implementing this strategy, take the time to use each of the individual strategies separately as an activity.

1=Write it 5x’s & Say Aloud 5x’s

2=Wild

3=Write an example of the word from your own life.

4=Draw a symbol or graphic that shows the meaning of the word

5=Send “spies” to another group & bring back something to share. Write down what you find.

6=Complete: (The word) is like because _________________.

	VOCABULARY POWER WALL (PEAK)

	Students work in pairs as one partner gives clues to the other partner describing vocabulary terms. You need to prepare in advance at least two Power Walls with a vocabulary term in each box (wall brick), so that each student will have the opportunity to be the clue giver and the guesser. Students should sit facing each other. Each time the guesser correctly identify the vocabulary term he needs to write in down on a brick; they move to the next prompt and they will switch roles after the first round. The goal is to reach the top of the wall or the top of the rope. Clues cannot be first letters, spelling of the word, or rhyming words. If the guesser cannot guess the word after receiving the clues, he should move on to the next word until there are no more words to guess.

	VOCABULARY CARDS (PEAK 9-131)

FOUR CORNER VOCABULARY (SIOP)

	The four boxes have prompts that are all designed to facilitate students learning the concept.

1- DESCRIPTION, EXPLANATION, EXAMPLE

2-PICTURE, ICON, EXPLANATION, EXAMPLE

3-CRITICAL ATTRIBUTES OR CHARACTERISTICS; OTHER

4-ANYTHING TO HELP UNDERSTAND WHAT IT IS OR IS NOT; MEANINGFUL SENTENCE

	CONTEXTUALIZING VOCABULARY

	Contextualizing Vocabulary – choose several vocabulary words that are essential to understanding the lessons’ most important concepts and present the definitions in context, not just using dictionaries that might offer multiple meanings. Process
-
Introduce and define terms simply and concretely.

-
Demonstrate how terms are used in context.

-
Explain use of synonyms, or cognates to convey meaning.

	MYSTERY WORD

	Mystery Word – Ask for a volunteer to sit in a chair facing the class, but with his or her back to the word wall so the target vocabulary cannot be seen. Choose a word from the word’s meaning (see Read My Mind) until the student is able to guess the word.

	READ MY MIND- ADAPT

	Read My Mind – Choose a word from your word wall and give one clue to its meaning. Have students raise their hands to guess the word. (Only allow one guess per clue in order to provide as many clues as possible.) Clues can be any of the following: definition, synonym, antonym, part of speech, number of syllables, prefix means, suffix means, rhymes with
, “fill in the blank in this sentence,” ends with this letter, begins with this letter. When a student guesses correctly, ask him or her to give the definition of the words and to use it in context. As the class becomes familiar with the various types of clues used in this activity, have individual students take your place as clue provider. Alternatively, you could create two teams to play the “Read My Mind” game.

	VOCABULARY CARDS

	Vocabulary Cards - Each student selects a difficult vocabulary word from the story and creates a card in the following manner: the word and its definition in the front, and a drawing and the vocabulary word in a sentence in the back. These cards are shared with team members, then exchanged with other groups.

	VOCABULARY SELD SELECTION

	Vocabulary Self-Selection – encourages students to self-select key vocabulary that is essential to understanding the concept. Students select vocabulary as individuals, in pairs, or in small groups. After discussion and learning about the terms, the students share their lists with the entire class, which then agrees upon a class vocabulary list. This is an effective method because students learn to trust their own judgments about which content words are most important for them to know and seek out definitions on their own.

	WORD SPLASH

	Word Splash – The board is SPLASHED with new vocabulary from the sessions. Students get into groups of 4 and are given 1 minute to look at the words. Teacher erases one of the words. The first group to raise its hand and correctly say the word, spell it, and use it in a sentence wins the point.

	VOCABULARY TOOLS

	McMillan Dictionary (http://www.macmillandictionary.com/us)

	A great online dictionary that has audio for all of the words, phonetic transcription, great explanation of words, and lists examples of meaningful word use.

	Google Translate (http://translate.google.com/#)

	Google Translate is a free, multilingual machine-translation service provided. It is a great tool that can be used on desktop computers, android, or iOS devices. It is used to translate written text from one language into another. It translates text between more than 70 languages, including artificial languages like Esperanto. Users can also listen to their translations spoken aloud. Like other automatic translation tools, it has its limitations; it does not always deliver accurate translations, but most of the time, it does. It works best when English is the target language, and the source language is one from the European Union and when the text is not extremely long.

	QUIZLET (http://quizlet.com/)

	Quizlet is basically a simple flash card study method tool that can be used on any devices. To study vocabulary users can use different modes: learn, test, scatter, space race, voice space race. Students and teachers can create their own cards, or they can use cards already created by other users. You can create as many cards as you want in a set, and you can also use a great feature ‘auto-define” that will bring up a list of definitions that you can choose from without having to come up or type in their own.

There is a huge gallery of cards already available for all types of topics, themes, and tests. (There is a great variety of flashcards already made even for tests like Praxis (just Google ESL Praxis, for instance, and you can get an idea regarding the multitude of flashcards already available). Users can share the URL or also embed the interactive flashcard sets into other websites. Teachers can also create they class, where students can join and also add their own cards and share them with all the other members of the class.

	SHAHI (http://blachan.com/shahi/)

	Shahi, as described on the website, is a visual dictionary that combines Wiktionary content with Flickr images.

	LINGRO (http://lingro.com/)

	With Lingro you can get every word on any website translated into 12 languages. Lingro instantly turns the website into a clickable dictionary. Users simply click on any word and several definitions of the word are instantly displayed. You can just click on 12 different country flags to instantly get a definition on the word in the language you want or to see an explanation in English.

	YOUR DICTIONARY (www.yourdictionary.com/)

	Your Dictionary claims that it provides simple, straightforward definitions and that it is the easiest-to-use online dictionary. It also includes a thesaurus and places the word in varied sentence examples.

	MATH WORDS (http://www.mathwords.com)

	Math Words is a great simple-to-use online dictionary specifically for math terms and formulas for intermediate and secondary students. Besides definitions and formulas, it provides examples, too.

	MATH DICTIONARY FOR KIDS (http://www.amathsdictionaryforkids.com)

	A Math Dictionary for Kids is a website that provides users with kid-friendly math dictionary and also math charts. It has also visual examples of each term. This math dictionary seems to be appropriate for elementary students.

	LEXIPEDIA (http://www.lexipedia.com/)

	Lexipedia is an online visual thesaurus which displays the target word along with other words, it lists synonyms, antonyms, and it color-codes the words by both parts of speech.

	WORDLE (http://www.wordle.net/)

	Wordle is a tool for generating “word clouds”.

	TAGXEDO (http://www.tagxedo.com/app.html)

	Tagxedo is a word cloud app similar to Wordle. However, users customize their word cloud so that the words would appear organized in a certain shape.

	CROSSWORD PUZZLE MAKER

	http://worksheets.theteacherscorner.net/make-your-own/crossword/

Have students create crossword puzzles for their classmates.

Page 1 of 4

