Model Lesson Plan for Academic Vocabulary
English Language Arts

	Grade: 5

	Unit Title: Struggles, Literary

Building Academic Vocabulary: Shiloh Excerpt

	Lesson Overview

	· Time: 10-20 minutes
· Purpose: Students will determine or clarify the meaning of new words (Tier 2) using the context clues from an excerpt of Shiloh.

· Through the use of a direct instruction approach, Text Talk, which allows for rich conceptualization of vocabulary words, the teacher will guide how to use context clues, word parts and previous knowledge to determine unknown words.

	Teacher Planning and Preparation

	Teacher Preparation:
· Read text ahead of time and determine 3-5 tier 2 vocabulary words that are either directly stated in the text or help comprehend the text, such as a deceitful character trait or a suspenseful setting. Tier 2 words consist of high frequency words that occur across a variety of domains. That is, these words occur often in mature language situations such as adult conversations and literature, and therefore strongly influence speaking and reading.
Materials:
· Text copies of Shiloh in Treasures (2007) Unit 2 pgs. 148-163 for teacher and students
 also available on Connect Ed http://connected.mcgraw-hill.com/connected/login.do
· Visual display of selected words (list, flash cards, elmo, overhead, word wall entries, etc.)

· student friendly definitions, or means of looking up definitions, for selected words
Other Suggested Resources:
· Student friendly dictionary- Collins COBUILD Learner’s Dictionary http://dictionary.reverso.net/english-cobuild/

	Unit Standards Applicable to This Lesson

	Language Standards (Vocabulary Acquisition and Use)

LS.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, and consulting general and specialized reference materials as appropriate.

	Lesson Procedure: (Suggested language in italics is not intended as a script, but as a tool to help teachers instruct academic vocabulary)
	Rationale:

	 After reading the Shiloh excerpt, revisit certain context passages to determine or clarify the meaning of new vocabulary words. Text talk could also be taught during the reading of the text.

A Few Possible Tier 2 Vocabulary Words from Shiloh

Directly stated in the text:

decency, mournful, shrieks, slurp, sympathy, cruel, master, dilemma, concern/consternation, appliance, quaver, huddles, mistreated

About the text:

tension, empathy, moral, obligation, dialect, irony, dilemma, anxiety, foreshadow,
For the modeling of this lesson, the focus will be on the following words: cruel, and irony.

1st Vocabulary Word: cruel
1.) Contextualize the word for its role in the story.
 Re-read the introduction sentence, “It hurts Marty to return the runaway dog to his cruel master.” This statement sounds like it connects to the problem of the story, therefore I think the word cruel has to do with something negative. In addition, Marty feels hurt or upset about returning the dog and a person wouldn’t feel hurt about something positive.
Visually display the vocabulary word cruel.
2.) Give meaning.

 Say and post the following student friendly definition, ‘Someone or something that is cruel deliberately causes pain or distress to people or animals.’ Cruel is a perfect word to describe Shiloh’s owner because the way the dog acts by sticking his tail between is legs in a protective manor, hiding in his box and shaking around his owner, shows he is scared of him. Shiloh must do this because he has been hurt before.
3.) Ask students to repeat the word so they can create a phonological representation of the word.

Repeat the word using a voice that would suit a ‘cruel’ character. Now say the word as if you were standing up to a cruel person. Try one last time, saying the word in a way that shows how it feels to be the victim of a cruel situation.
4.) Provide examples in contexts other than the one used in the story.
Let’s think of some other examples, beside animal cruelty, that would fit the word cruel.

· The middle passage journey for slaves was certainly a cruel and inhumane way to treat people.

· I bet a super sports fan might find their favorite team’s losing record cruel.
· A tornado ripped through the small mid-western town with such cruelty nothing was left standing in its path.

5.) Give students a chance to interact with given examples or provide their own examples. Think about creating examples that progress in difficulty.

Say, Now I’d like to hear your opinions associated with the word cruel.
· Share what you think completes this statement. I think it is cruel to _____________________.

· Show how your face or body would respond if you were being teased by a cruel bully.
· Would it be cruel to have to complete a mile long chore list or play with your friend outside on a beautiful spring day? Why?

· Think-Pair-Share with a partner, an example to complete this sentence. The girl had a cruel look on her face when...
· When might it be ok for a person to be cruel? Is it ever ok?

6.) Have the students say the word again to reinforce its phonological representation.
Ask, ‘What is a word to describe a person or situation that causes pain or distress on purpose?’ and assess feedback using an EPR (every pupil response) strategy.

	Teachers should focus on selecting words that give the best ‘bang for your bucks’. Tier two consists of high frequency words that occur across a variety of domains and therefore are words that students will see or hear often to reinforce meaning.

When selecting Tier two words think about words that:

· Are important for reading comprehension

· Contain multiple meanings

· Are used across a variety of environments (generalization)

· Characteristic of mature language users

· Increase descriptive vocabulary (words that

allow students to describe concepts in a detailed manner)
We want students to use contextual clues to determine the meaning of unknown words. However, at times, the context around a word can be vague or confusing, so having students interact with a given word helps build a better understanding than context alone can provide.

Cruel is a good tier two word because it is an adjective that could be encounter often in reading and easily incorporated in descriptive writing.

The strategy of text talks goes beyond just associating a definition with a word. By putting the definition in student friendly terms it takes away confusion associated with further unknown words in a dictionary definition.

Text talks for vocabulary:

–explains the meaning of words using student–friendly definitions.
–provides opportunities for children to use the word(s) beyond the context of the story.

encourages children to interact with the word(s) and make connections.

It is important to allow students to hear and see new vocabulary words to make associations. Cruel is a good word for showing phonological representation because of its different vowel pattern.

Using different forms of a word, i.e. hope, hoped, hoping, hopeful, in the examples reinforces tenses and associated spelling patterns.

By asking the students to repeat the word again with a rephrase of the definition, you are enforcing the meaning and pronunciation.

	2nd Vocabulary Word: irony/ironic
7.) Contextualize the word for its role in the story.
 Say, The next word we will focus on is not directly stated in the story Shiloh but is cleverly used by the author to help readers thinking about the meaning of the story. The word is irony.
8.) Give meaning.

 Say and post the following student friendly definition, if you talk about the irony of a situation, you mean that it is odd or amusing because it involves a contrast. Usually the situation is ironic because it is not what you expect, like giving your pet dog the name ‘Cat’. To describe a situation that has irony, you would use the adjective ‘ironic’.

Visually display the vocabulary word irony and/or ironic.

There are several examples of irony in the story Shiloh where the author uses irony more in an odd way rather than humorous one.

· The town in West Virginia is named Friendly, even though Shiloh’s owner is not friendly.

· The narrator, Marty, is working hard to protect Shiloh from his abusive owner, even though Marty originally caused Shiloh pain when Shiloh was attacked by the German shepherd.
9.) Ask students to repeat the word so they can create a phonological representation of the word.

Say, let’s say the word together- irony. Now whisper or use an accent/silly voice to repeat the word to your neighbor.
10.) Provide examples in contexts other than the one used in the story.
Let’s think of some other examples of ironic situations.

· You study all week for a spelling test, then misspell your name.

· Your parents name your little sister Prissy and she grows up to be a major tomboy.
· You beg your parents to let you have a kitten, then you discover you’re deathly allergic to them.
· In 1912 the Titanic was touted as "100% unsinkable", and yet the ship sank on its maiden voyage.
11.) Give students a chance to interact with given examples or provide their own examples. Think about creating examples that progress in difficulty.

Now I’d like to hear your opinions associated with the word irony.
· Share what you think completes this statement. I think a perfect ironic name for a large muscular man would be ____________. (look for examples like Tiny or Sir Weak-a-Lot)

· Which is ironic?

- Naming an all black cat, Night or Snowball. Why?

- Not taking medication when sick or taking antibiotics that make you more sick because you are allergic to them? Why?

- Working at Disney World, the happiest place on earth, and loving your job or hating it? Why?

· Think-Pair-Share with a partner, an example to complete this sentence.
- Describe an ironic situation that would make you sad...
-Describe an ironic meal. (like breakfast for dinner)

12.) Have the students say the word again to reinforce its phonological representation.
Ask, ‘What is a word to describe an odd or funny situation that is in contrast to what you would expect?’

13.) Encourage children to interact with the words by creating activities. The teacher could think long term like creating entries in personal vocabulary books or creating additions to a class word wall, etc.
· Create picture or word cards for ordering the intensity of different ironic and cruel situations, like a ranking system 1 is least cruel-10 is most cruel.
· Analyze cartoon examples of irony such as these examples from www.cartoonstock.com and have students generate their own cartoons.

[image: image1.png]“ © Original Attt
_Re T uction rights obtainable from

“So, I'm the only one who sees a
conflict of interest here?”

I

[image: image2.png]© Original Artist

Reproduion rights obtainable from @
_wwi CartoonStock com

· Read the short story, The Gift of the Magi, and compare examples of irony. (best for advanced learners)

	Vocabulary words can be words that help comprehend a text, even if they aren’t directly stated in the text. Although irony isn’t a major focus in the story Shiloh, it does add to the problem or conflict analysis. The concept of irony is a very difficult one for some learners. In this case, it might be best to focus on how the writing strategy of irony can be used to make a reader think deeper about a situation by contrasting with what one would expect rather than ideal implimentation.
Again, addressing different forms of a word, like as an adjective, removes word isolation and helps develop connections or ideas of building on a root word.
Highlight in the text where this information is found to help students refer back to the text to support their thinking.

When discussing examples, make sure to highlight and refer back to the idea that something that is ironic is not what is expected. Irony is easily confused with something that is just unfortunate, like dying the day after winning the lottery but there isn’t a contrast in expectations with this example.

	Lesson Closure

	Monitor students’ activities to determine who needs further explanation with the vocabulary words. Throughout the next several weeks, try to provide repeat exposure to the vocabulary words for reinforcement.

ELA.1/8/2013

 1

