Glossary of vocabulary activities 
Concept Map : Teachers ask students to generate additional words, contexts, examples, and non-examples for a new term, concept or key vocabulary word.
Cubing: Originally created by Cowan & Cowan (1980), students freewrite about a vocabulary term using each of these 6 ways to discuss the term: Describe it, Compare it, Associate it, Analyze it, Apply it, and Argue for or against it. Allow students to write about each “side” of the cube for roughly 3 minutes. After they have done all 6 sides, students can share or develop their own definition of the term.
Denotation/Connotation making: students predict word meanings or look up words based on their denotations (dictionary definitions) and connotations (personal meanings).
Frayer model: Distinguish between new concept and similar but different concepts; Give examples of concept and explain why they are examples; Give non-examples of concept and explain why; Present examples and non-examples and ask students to distinguish between them; Have students present examples and non-examples of concept and explain why.
Semantic Feature Analysis: is a chart to show how things relate to another. Select a category or topic for the semantic feature analysis; Provide students with key vocabulary words and important features related to the topic; Vocabulary words should be listed down the left hand column and the features of the topic across the top row of the chart; Have students place a "+" sign in the matrix when a vocabulary word aligns with a particular feature of the topic. If the word does not align students may put a "–" in the grid. If students are unable to determine a relationship they may leave it blank.

Sorting Activities: students can sort words by derivation or by concept. To sort, teacher gathers a list of words that are related either by root/derivation or by concept. Words can be listed on a grid. and either manipulated after putting them or with signs or symbols. Students categorize similar features. Teachers can have an open sort (no headings stated) or closed sort (teacher tells students headings).

Synonym/Antonym chart with examples: Students identify synonyms for the new word(s) given, increasing their list of words that are similar, but also enhancing their own understandings of the word in relation to others that share meaning. To promote even more understanding and more words in their storage bank, students look at antonyms. Then students provide examples of the word in sentences or give context.
What AM I? is an activity whereby questions are asked about what the vocabulary term is and what it is not based on the meaning of the words. Students could explore one word and “teach” their word to the class with the clues he or she provides after studying the word first.

Word Trees are used for derivations and to build similar words by meaning.

Vocabulary Notebooks or Logs: indirect teaching of vocabulary: With vocabulary logs, students direct their own learning as they identify unknown words they meet in text. 
Comprehension activities

Rating Scale: In this activity, a group of questions or issues are presented to students that they rate. Their opinions or feelings about an issue or idea is qualified either by responding with an agreement or disagreement to the comment posed or on a scale, their opinion marked at their intensity level. Through the questions, ideas, or contentious issues, students determine their opinion on the matter, which helps them identify their bias and activate their prior knowledge about the subject or topic.

Ranking: A ranking activity may involve an itemized list of events, situations, or ideas that students number by importance or by sequence or chronology.

Scenarios: Scenarios are created to demonstrate or ask students to role play a situation which captures the concept to be attained.

Concept Attainment activity: A scenario or situation is presented aloud to the students that does not explain in any detail the actual concept to be attained, but does provide details about parts of the situation that students will use as the basis of their 10 questions they will ask you. The facilitator may only say yes or no, and they must be strategic in their line of questioning until they are able to identify the concept. 

Picture Walk: A visual image is presented to the students to activate their prior knowledge. They construct words or phrases that describe the picture, and share these. They can advance by categorizing the terms or phrases or can use the activity. 

Knowledge Rating: A pre-reading strategy where students rate their understanding of certain terms or concepts from a reading assignment. You can provide students with a list of words or concepts or have them find them on their own.
SURVEYING THE TEXT:Pre-reading starts with a survey of the reading assignment. Here are five ways to survey a reading ahead of time:

· Read the titles and subtitles of the chapter or reading.

· Look closely at the pictures, graphs, and captions in the assigned reading.

· Note the bold and italicized words, predict meanings
· Read the first paragraph and last paragraph and predict what the text’ content.
· Looking at headings, make a list of questions that might be asked about the assigned reading

Book marks. Book marks can be used to help students think about how they read (reflecting on the mental process itself) and what they read (focusing strategically on content, style, and form). They can also be used to facilitate a reader’s ability to develop interpretations and aid in their formulation of questions to help anchor reading in the text. See Burke for examples of classroom uses.
Chunking. Proficient readers monitor their comprehension and often “chunk” language—break it up into smaller units—within sentences to help them understand what they read. Chunking can be used with complex sentences or with longer passages, depending on the reader’s needs. Such divisions will vary from person to person. See Schoenbach et al. and Burke for examples of classroom uses.

Graphic organizers. By visually representing a text, graphic organizers help students understand textual and informational structures and perceive connections between ideas. Graphic organizers can also support comprehension and help students reflect on which parts of a text are the most important. See Schoenbach et al. and Burke for examples of classroom uses.

Quickwrites. A form of freewriting, quickwrites are spontaneous, stream-of-consciousness responses to a single issue or related issues (Fulwiler).

Reciprocal Teaching. Reciprocal Teaching entails taking turns in leading a discussion on a reading selection with the intention of helping oneself and others understand and retain the author’s main points. It involves guiding the group toward reasonable predictions, important questions, essential clarifications or explanations, and coherent summaries. See Schoenbach et al. and Burke for examples of classroom uses. Also see Palincsar and Brown.

Rereading or repeated reading. Rereading increases readers’ comprehension and raises their confidence, especially with challenging texts. It also helps less-skilled readers develop fluency. See Schoenbach et al. and Burke for examples of classroom uses. Say, mean, matter. This strategy is the process of answering three questions as they relate to a reading selection: What does it say? What does it mean? What or why does it matter? The purpose of this exercise is to encourage students to move beyond literal-level thinking (Blau).

SQP2RS. This is the process of (1) surveying—previewing a text or part of a text; (2) questioning—listing two or three questions you think will be answered by reading the text; (3) predicting—stating three or four things you think will be learned by reading this text, then asking the class to narrow the list of questions to focus on three or four of them; (4) reading reading the assigned text; (5) responding—confirming and negating predictions, answering the questions already generated and asking new ones, and discussing the text with the class; and (6) summarizing— either orally or in writing. See Echevarria et al. and Vogt.

Talking to the text/annotating the text/highlighting. Writing responses and questions in the margins and underlining and highlighting key ideas are ways of increasing readers’ engagement with ideas presented in the text. These interactions with the reading material help to activate students’ prior knowledge and support their comprehension. 

Think aloud. Narrating the thought process while reading a passage aloud can help students externalize points of confusion, articulate questions about the text or its content, and make connections between the text and the students’ background knowledge and life experience. It is common to have students alternate reading sentences, paragraphs, or sections aloud. Think alouds help to make internal thinking processes observable.

A GLOSSARY FOR TALKING ABOUT ARGUMENT

Analysis:Taking apart the reasons for something in order to understand more fully why it happens or why it is true 

Claim:An assertion of a main point in an argument that follows from or supports the main idea.

Conclusion:The position that the line of reasoning leads to; what the author wants readers to know or do as a result of the argument

Counterargument:The argument of those who disagree with or oppose the writer of the text

Ethos:
An appeal based on the credibility of the writer

Evidence:Support for the argument of the writer; evidence can be an example, a quotation from an expert, data from a study, or other such information that helps to prove a point or convince the readers.

Logos:An appeal to logic; supporting an argument with evidence including statistics and expert testimony

Pathos:
An appeal to readers’ emotions.

Rhetorical appeals: The strategies that the writer uses to persuade readers (ethos, logos, pathos)

Thesis statement or controlling idea:The overall point that the author is making; the author’s position on the topic that determines the rest of the argument
