

Building Academic Vocabulary

Steps to Build Initial Understanding

- Describe The teacher provides a description, explanation or example of the new term.
- Restate Students write and restate in their own words the description, explanation, or example given in class.
- 3. Draw Students create a picture, symbol, or graphic representing the term.

Steps to Create Multiple Exposures

- 4. Activities Students work on activities that help them add to their knowledge of the terms.
- 5. Discuss Students discuss the terms with one another and share what they are thinking about the term and what it means to them.
- 6. Games Students play games that allow them to use the vocabulary terms.


Granite School District Vocabulary Website:

http://www.graniteschools.org/depart/teachinglearning/curriculuminstruction/math/Pages/MathematicsVocabulary.aspx

Based on the work of Robert J. Marzano, Ph.D., <u>Building Academic Vocabulary</u>, ASCD.