
Frontloading Vocabulary in Core Content Classes: Instructional Strategies
Mary Murray Stowe, M.Ed.
Scenario: Your students begin their cultural study of ancient Sumerians. You have provided a reader’s guide for individual completion by the end of the class period in preparation for a whole-group discussion the following day. You anticipate a lively discussion as you construct questions requiring critical thinking skills and application of knowledge. Thusfar, your students have given no indication that confusion exists.
The following day you ask the first question. Only a few hands are raised in response. By the end of the second question, rather than more raised hands, you view a sea of wide-eyed, closed-mouthed faces. Quickly rethinking, you ask a scaffolded question to stimulate the discussion. The only sound heard is a nervous cough. What do you do? Did they read the chapter? Did they complete the guided reading worksheet? When you ask the students if they read the text and understood every word, heads swung from side to side – no. How could you avoid this uncomfortable situation?
Solution: Frontloading or pre-teaching vocabulary is a powerful before-reading instructional strategy to facilitate comprehension of a passage. Building this strategy into your lesson plan will reap benefits with students’ comprehension and expand learning for critical thinking activities. By giving students explicit instruction in vocabulary, teachers help them learn the meaning of new words and strengthen their independent skills for constructing meaning from text (Kamil,Borman, Diole, Kral, Salinger, & Torgeson 2008).
Identifying Problematic Vocabulary
The first step in teaching vocabulary pre-scanning the reading assignment to identify problematic vocabulary (Coffman, 2009). Matching your students’ Standards of Learning (SOL) testing results with their corresponding Lexile levels will prove invaluable to this task. For additional information on Lexile levels, use this link, http://www.lexile.com/PDF/TheLexileFrameworkforReading.pdf . (The correlation of SOL score to Lexile level is located on the VDOE website in Superintendent’s Memo #267; http://www.doe.virginia.gov/info_centers/sol/lexile/resources/measure_relationship_to_sol/.) The Lexile Analyzer (www.lexile.com) determines readability of scanned text, thus providing a selection guide.
Instructional Strategies to Frontload Vocabulary
Students must have a working knowledge of 95% of the vocabulary in a passage in order to comprehend it (Lyon, 2009). The more students understand the terms within a passage, the easier it is for them to understand information they may read or hear about the topic (Marzano & Pickering, 2005). A number of evidence-based instructional strategies are available to frontload targeted vocabulary to promote greater comprehension.
The Frayer Model.
http://www.doe.virginia.gov/VDOE/middle-math-strategies/WorkingWithVocabulatory.doc
The Virginia Department of Education lists the Frayer Model (see Figure 1) as an instructional strategy to teach math vocabulary. The targeted vocabulary word is placed in the center with the definition, characteristics, and examples surround the word. Identifying non-examples is helpful in developing a fuller understanding of that word.

 (
Figure 1: The Frayer Model Strategy
)

	 (
Word
)Definition
	Characteristics

	

Examples
	

Non-Examples

This graphic organizer is available in a foldable or three-dimensional format, as well. Link for directions: FoldedFrayerModelDirections_000.doc
Choiceboards.
A choiceboard with inviting activities (see Figure 2) can be used to engage students in learning vocabulary. An example can be found on the Russell County School District website:
http://www.russell.k12.va.us/itrt/Dan%20Mulligan/Vocabulary_Vitamins.ppt.

 (
Figure 2:
Choiceboard
 Example
)

 (
Role-play the meaning of the word
Design a banner or flag for the word.
Sell the word by writing an advertisement for it.
Make a mnemonic to remember the word and its meaning.

Make a word puzzle or a game.

Contrast the word with something else.

Write a poem with the word, its meaning, and facts about the word. Illustrate it.

Tell a story using the word three times in the plot.

Teach the word and its meaning in a memorable way to a classmate or family member.

Explain how the word is used in the text.

Divide the word into syllables. Chant and tap the syllables.

Create a song, poem, cheer or rap using the word as the topic.

Connect the word with something in your world and discuss it.

Locate the word in the text and read the paragraph to get context meaning.

Create a design that depicts the meaning if the word.

)

RAFTS.
Rick Wormeli has suggested a “RAFT” (Role, Audience, Format, Topic) to differentiate activities for diverse learners (see Figure 3).
 (
Figure 3: RAFT Example
)

	Role
	Audience
	Format
	Topic

	You are a second grade teacher.
	You must teach this vocabulary to your second grade students.
	You must provide the vocabulary word with a visual that conveys the meaning of that word.
	Ecosystems

	You are an eighth grade student.
	Your peers
	Charades
	Selected vocabulary from The Outsiders

In addition to the elements shown in Figure 3, two or three additional scenarios will be constructed on the “RAFT” to provide choices for the students (Wormeli, 2006). Additional suggestions for RAFTS and RAFT rubrics can be found at daretodifferentiate.wikispaces.com/R.A.F.T.+Assignments (Retrieved September 1, 2009 from Dare to Differentiate Wikispaces). RAFTs might also be used with the headings on the left margin and the assignments given according to difficulty of task completion.

Vocabulary Cards.
 (
Figure 4: Vocabulary Card Example
)Coffman (2009) suggests vocabulary cards, used at the Shelton School, to pre-teach vocabulary.

 (
Pictur
e
) (
P
icture
) (
Vocabulary
Word
)

 (
Prior Knowledge:
 Meaning:
Syllable Type:

Coding:
Word origin:
)

Vocabulary Instruction
Marzano and Pickering (2005) recommend a “six-step” method for teaching vocabulary.
1. Teacher provides a description, explanation, or example of the new term.
2. Students restate the description in their own words.
3. Students construct a graphic representing the term.
4. Students engage in activities that add to knowledge of the term in their notebooks.
5. Students discuss the terms with one another.
6. Teachers engage students in games that allow play with the terms.
Use of the activities for frontloading vocabulary can facilitate deeper comprehension of critical content.
References
Coffman, N. (2009, July). Multisensory teaching: Rescuing struggling readers at all grade levels.
	Session presented at the 2009 Summer Conference for the Alabama Branch of the International
	Dyslexia Association, Hoover, Alabama.
Kamil, M. L., Borman, G. D., Dole, J., Kral, C. C., Salinger, T., and Torgesen, J. (2008).

Improving adolescent literacy: E!ective classroom and intervention practices: A Practice

Guide (NCEE #2008-4027). Washington, DC: National Center for Education Evaluation

and Regional Assistance, Institute of Education Sciences, U.S. Department of

Education. Retrieved from http://ies.ed.gov/ncee/wwc.
Lyon, R. (2009, February). Reading difficulties: Prevention, early intervention, and remediation.
	Session presented at the 2009 Spring Conference for the Dallas Branch of the International
	Dyslexia Association, Dallas, Texas.
Marzano, R., & Pickering, D. (2005) Building academic vocabulary: Teacher’s manual. Alexandria,
	Virginia: Association for Supervision and Curriculum Dev elopment.
Wormeli, R. (2006). Fair isn’t always equal: Assessing and grading in the differentiated classroom.
	Portland, Maine: Stenhouse Publishers and Westerville, Ohio: National Middle School
	Association.
Choiceboard Example - http://www.russell.k12.va.us/itrt/Dan%20Mulligan/Vocabulary_Vitamins.ppt.
	(Retrieved from Russell 	County website August 31, 2009)
Frayer Model Examples -
http://www.doe.virginia.gov/VDOE/middle-math-strategies/WorkingWithVocabulatory.doc
 	 FoldedFrayerModelDirections_000.doc (Retrieved on August 31, 2009 from the West Virginia
	Department of Education website)
RAFT Examples - http://daretodifferentiate.wikispaces.com/R.A.F.T.+Assignments

Frontloading Voca

bulary in Core Content Classe

s

: Instructional Strategies

Mary Murray Stowe, M.Ed.

Scenario

:

Your

students

begin their

cultural study

of

anc

ient Sumerians

.

You have provided a

re

ader’s

guide

for individu

a

l completion by the end of the class period in preparation

for a

w

hole

-

group discussion

the following

day

.

You anticipate a lively discussion a

s you

constru

ct

questions

requiring

critical think

ing

skills and application of knowledge

.

Thusfar, y

our students have given no indication that confusion

exists

.

The following day y

ou

ask the first question.

Only a few hands are raised

in response

. By

the end of the

second question, rather than

more

raised hands, you view a se

a of wide

-

eyed, closed

-

mouthed faces

.

Quickly rethinking,

you ask a

scaffo

lded question

to stimulate the discussion. T

he only

sound heard

is

a

nervous cough. What do you do? D

id they read the chapter? Did they complete the guided reading

worksheet?

When y

ou ask the students if they read the te

xt and understood every word, h

eads swung

from side to side

–

no.

How could you avoid this

uncomfortable

s

ituation

?

Solution:

Frontlo

ading

or pre

-

teaching

voc

abulary

is

a powerful

before

-

reading instructional strategy to

facilitate comprehension

of a passage

. Building this

strategy into your lesson

plan

will reap benefits with

student

s’

comprehension and expand learning for

critical th

inking activities.

By giving students explicit

instruction in vocabulary, teachers help them learn the meaning of new words and strengt

hen their

independent skills for constructing meaning from

text

(Kamil,

Borman, Diole, Kral, Salinger, & Torgeson

2008)

.

Identifying Problematic Vocabulary

The first step in teaching vocabulary p

re

-

scanning the reading assignment to identify

problematic

vocabulary

(Coffman, 2009).

Matching your students’

Standard

s

of Learning (SOL)

testing results with

