Reading Concern: Vocabulary
Possible Interventions:

	Frayer Model
	Word characterization activity; student divides a square into 4 parts:

1. Define in own words

2. Characteristics

3. Examples or non-examples

4. Visual representation
www.justreadnow.com/strategies/frayer.htm

	Marzano Model
	1. Identify background knowledge

2. Explain meaning in a familiar context

3. Generate own explanation

4. Generate a visual representation

5. Create analogy/metaphor or classify

6. Play word games
http://www.matsuk12.us/matsu/lib/matsu/_shared/MSBSD_Forms/Education%20and%20Instruction/Curriculum/Marzano%20Vocabulary.pdf

	Word Families
	Teach students words with the same base but a different form

	Word Substitution
	If student is reading a sentence or paragraph and needs to know the meaning of the word in order to understand, he/she imagines a blank line in place of the word, then substitutes a word that makes sense in the line. It will likely be similar in meaning if the sentence still makes sense.

	Rate Your Vocabulary/
Knowledge
	1. Chart is given to students, with list of vocabulary words recorded down left column

2. Student rates his/her knowledge of each word on continuum from “no idea” to “can define”

3. Students form groups, and based on seeing the words used in sentences/text, create group definitions

4. Class discusses actual definitions and students record

Link to blank chart: Rate Your Knowledge

	Context Clues
	Students infer meaning of unfamiliar words by using clues from the text.

Data Collection: AIMSweb Maze probes and intervention-based data.

