
Vocabulary Words

Teacher: Lori Lalonde

 School: North High School

	Content Area Standard
	Word Analysis 1.1

	Literacy Standard

	Word Analysis 1.1 Identify and use the literal and figurative meanings of words and understand word derivations

	Instructional Objectives:

· Definition of what is to be taught and learned.
	Students will learn and practice how to isolate morphemes of words to determine the definitions of unknown words.

	Curriculum

· Lesson Contents
	Vocabulary words that contain prefix, root, and suffix to be learned. (i.e., transcription, adjunctive, postmortem, etc.)

	Instructional Delivery

· Procedures
· Strategies
	· Choose 8 words that contain different prefixes, suffixes, and roots. Suggestions: transcription, adjunctive, postmortem, deconstructing, revitalize, anthropomorphism, autotoxin, ambidextrous.

· Write words on the board. Ask students to draw a picture of what they think the word might represent. Then they will write a sentence that begins, “This words reminds me of…

· Divide the class into 3 equal groups. (This exercise is for a class of 24. If there are not enough students, divide to the closest number by 3. Add the suffix –s/-es, and/or –ing to make all students participate in a group.)

· Assign one group the list of prefixes, one roots, and one suffixes. Have each group determine the definition of each morpheme by analyzing words with like word parts. Dictionaries should only be used to check work.

· Give each group 8 cards numbered 1-8. Each member will write one word part from his/her list on the card so that each student has a different morpheme.

· Have students get up and find the other 2 members with the appropriate word parts to form the vocabulary word.

· The new smaller group now determines the literal definition of the new vocabulary word. Then they will look up the word in a dictionary. Give each new group a sheet of white paper. Members should decide on a picture to represent the definition of the new word and draw the word and the picture on the paper. The other members of the group will report to the class both the literal and the dictionary definitions of the word.

· Post the pictures around the room.

· Have students do a gallery Have students do a gallery walk where they will write in their notebooks the word, and a definition in their own words based on the picture and what they heard from the group.

· Have students go look for the picture of the word they originally predicted. Have students write on their own paper the answer to this question: How similar is your picture to the one drawn by the group?

	Evidence/ Assessment
	Collect only the pre- and post-lesson pictures and comments from the students to grade. Write a quiz of 8 cloze sentences to give to students. Have them fill in the quiz using the 8 vocabulary words.

Exercise should be repeated as often as necessary to test as many roots, prefixes, and suffixes as possible. General assessment can be done at the end of the quarter, or sponge activities can consist of 2-3 words that can be defined based on morphemes.

Internet quiz is available at http://english.glendale.cc.ca.us/roots.html

	Accommodations

· Reading difficulties
· Advanced Learners
· English Learners
	All levels can benefit from this activity. If students have a basic awareness of morpheme etymology, they will be able to discern definitions. EL students, particularly those of Hispanic origin, will already have the Latin roots in their own vocabulary and will be able to participate quite well in this activity. Group members will have a choice to either draw or speak in front of the class, but all will be required to communicate with each other.

	Text

Instructional Materials
	Three sets of 8 cards. Blank paper for drawing.

