

Sample Pages from

Vocabulary Ladders Understanding Word Nuances Level 2

The following sample pages are included in this download:

- Table of Contents
- Introduction excerpt
- Lesson plan

For correlations to Common Core and State Standards, please visit http://www.teachercreatedmaterials.com/correlations

SHELL EDUCATION

VOCADU Ary Ladders Understanding Word Nuances

sweet

speck

grain

pebble

rock

boulder

Table of Contents

A Note to the Educator
Research
Effective Vocabulary Instruction
What Are Vocabulary Ladders? 8
Implementing Vocabulary Ladders in the Classroom
Tips for Extensions 12
How to Use This Book
Lesson Overview
How to Implement the Lessons 15
Correlation to the Standards 20
Standards Chart
Lessons
Temperature
Noise Level
Way of Eating
Level of Interest
Force of Hitting an Object
Destroying
Making
Distance
Stone Size
Quality of Work
Amount of Water
Fire
Smell

3

How to Use This Book

Lesson Overview

In each lesson's introductory page, information is offered to the teacher to help plan his or her implementation of the student activity pages. The following is addressed:

The words and definitions in each lesson are provided on **activity cards**. Students will cut these apart and glue them on the **Vocabulary Ladders** activity sheet. For detailed information on how to implement these activity sheets, see page 15.

With the **Ordering Words** activity, students write the words in an order of their choosing and then explain why they put the words in that order. For detailed information on how to implement this activity sheet, see page 16.

With the **Sentence Clues** activity, students choose the best word from their Vocabulary Ladders to complete sentences. For detailed information on how to implement this activity sheet, see page 17.

With the **Sentence Stems** activity, students respond to sentence frames that deal with the Vocabulary Ladders words. You may wish to have students write their responses and then share with partners, in a group, or in front of the class. For detailed information on how to implement this activity sheet, see page 18.

With the **Write About It!** activity, students read a prompt and use their themed vocabulary words in their responses. For detailed information on how to implement this activity sheet, see page 19.

All of the activity sheets and teacher resources can be found on the **Digital Resource CD**.

14

Introduction

How to Use This Book (cont.)

How to Implement the Lessons

Vocabulary Ladders and Activity Cards

Objective

Students will match words with their definitions and put them in a meaningful order.

Procedures

- 1. Distribute the Activity Cards sheet found on the second page of each lesson.
- 2. Introduce the words in the left column. Explain that all of the words and definitions on the sheet have to do with a specific theme (e.g., *temperature*, *size*), but vary in level of meaning, or nuance. For example, the words *chilly* and *lukewarm* both deal with temperature, but they have different meanings. Discuss each word with students.
- **3.** Have students cut the words and definitions apart. Caution them to be careful with cards after they are cut out so that they do not lose them. You may want to have the students write their initials on the backs of the cards.
- 4. Put students in small groups. Have them work together to match each word with its definition. Then, have each student within the group put the words in order based on meaning. Allow students to explain their thinking to their groups after they have ordered the words. Once all students have had opportunities to order the words and share, guide them toward the one reasonably correct way the words have been organized for the lesson.
- **5.** Write the ordered words on the board, a vocabulary-ladder chart, or a word wall for students to revisit throughout the week.
- 6. Distribute the *Vocabulary Ladders* template found on page 142. Explain that students will use the ladder on the left to glue the words in nuance order beginning at the top of the ladder. Once all the words have been glued, have students glue the corresponding definitions on the ladder to the right.
- 7. You may wish to have students keep their *Vocabulary Ladders* to use with the remaining activity sheets in this lesson.

Optional Tips

- You may wish to make multiple copies of the activity cards for students to place in personal vocabulary journals or to take home and review the vocabulary words with family members.
- Copy the activity cards on colored paper so they are not easily lost once they are cut apart.

	Martine State Stat
Real Property lies and the second sec	Activity Conde
	chilly ve
	freezing
	lukewarm cyceld warm borelywarm
e Brei Baundan	estim-maintain interview metamo 3

How to Implement the Lessons (cont.)

Ordering Words

Objective

Students will write words in a meaningful order and explain important differences between the meanings of two of the words.

Procedures

1. Distribute the *Ordering Words* activity sheet found on the third page of each lesson.

- 2. Review the words in the Word Bank. You may wish to have volunteers read the definitions for each of the words from the *Vocabulary Ladders* activity sheet.
- **3.** Instruct students to write the words from the Word Bank on the ladder in order of nuance that they choose. Explain that they may feel some of the words should be ordered in a different way.
- 4. Model for students what is expected of them. For example, if two of the words are *slender* and *lanky*, you could model how to explain your reasoning for ordering them a certain way by saying, "If I am ordering words from *skinny* to *overweight*, I think that *lanky* would come before *slender* because *lanky* makes me think of someone whose bones are showing and *slender* seems a little more healthy, even though it still means a person has a thin body."
- **5.** Have students explain at least one important difference in meaning between two words of their choosing in the box to the right of the ladder.
- 6. Allow students to compare their explanations with partners or small groups.

How to Implement the Lessons (cont.)

Sentence Clues

Objective

Students will use context and their knowledge of definitions to complete sentences with the most appropriate words.

Procedures

1. Distribute the *Sentence Clues* activity sheet found on the fourth page of each lesson.

- Review the words from the Vocabulary Ladders activity sheet. Have volunteers read the definitions for all of the words to the class.
- **3.** Explain to students that although there might be multiple answers, they should carefully review the definitions in order to provide what they feel is an appropriate response. In some lessons, remind students that they may have to change the ending of a word to make it fit the sentence. Common endings may include *-ed*, *-ing*, and *-ly*.

Note: There are fewer sentences than words, though each word may be a reasonable answer to at least one of the sentences.

4. Once students have completed the activity sheet, have them compare their responses with partners. Then, allow for whole-class discussion.

How to Implement the Lessons (cont.)

Write About It!

Objective

Students will respond to a writing prompt using the themed vocabulary.

Procedures

- 1. Distribute the *Write About It!* activity sheet found on the sixth page of each lesson.
- 2. Review the words from the *Vocabulary Ladders* activity sheet. Have volunteers read the definitions for all of the words to the class.

1	_	Writ- A.	NP erature
1	Disc	Write About It!	~
	Circle the new response.	Read the prompt. Then, write a response. w vocabulary words you use in use in the second	
	You can use i make the med	ription of your favorite meal.	h
	Bank as possi	al for you. Try is a smany or lary war on the Word b your write	1
		Wester	ha i
	boiling lukewarm	Word Bank chilly	× 1
2		warm treezing	
88888 , ,	*****	ㅎ ☆ ㅎ & #\$	
÷.			
 		8	
		8	
÷			

*			
ଇଁହି ବଳକଞ୍ଚି	********	** * * * * * * * * * * * * * * * * * *	
D Stel Education		***************************************	
		#5120 - Yocabuary Lacters: Understanding Word Milances 27	

- **3.** Have students read the prompt independently. Ask them what the prompt has to do with the theme.
- **4.** Tell students to include at least two to three words from the Word Bank in their responses.
- **5.** Provide time for students to write thoughtful responses. Instruct them to circle all of the new vocabulary words they use in their writing.
- **6.** Have students read their papers to partners and discuss the similarities and differences between them.

Optional Tips

- Select volunteers to read their responses from an "author's chair." Have the rest of the class raise their hands as each vocabulary word is mentioned. Call on one student to explain why the word was an appropriate choice made by the author.
- Have students post their Write About It! activity sheets on a classroom bulletin board so that students can read the work of their classmates.

How to Implement the Lessons (cont.)

Sentence Stems

Objective

Students will respond to sentence stems using what they know about underlined targeted words.

Procedures

- 1. Distribute the *Sentence Stems* activity sheet found on the fifth page of each lesson.
- Bandana Sama

 Different: Complete each aftername.

 Image: Amage: A
- 2. Have students identify the underlined word in each sentence. Explain that they will have to write a response to finish each sentence making sure it relates to the meaning of the underlined word.
- **3.** Once students have completed the activity sheet, have them share their responses with partners. Instruct them to explain how each response relates to the underlined word.
- 4. Invite small-group or whole-class discussion.

Optional Tips

- Have students work in groups to generate oral responses instead of writing them down.
- Have students create drawings that represent the meanings of their sentences.
- Allow students to act out their sentences in groups.

Attractiveness

Teacher Note

For detailed instructions on how to implement the components of this lesson, see pages 15–19.

Objective

Students will analyze words related to attractiveness, from **ugly** to **pretty**.

Materials

- Vocabulary Ladders template (page 142)
- Activity Cards (page 101)
- Ordering Words (page 102)
- Sentence Clues (page 103)
- Sentence Stems (page 104)
- Write About It! (page 105)

Additional Words

Introduce students to additional words such as *homely, adorable, pretty,* and *ugly* as you work through the lesson.

Answer Key

Vocabulary Ladders

Word	Definition
monstrous	terrible and scary looking
unattractive	not pretty
plain	not pretty or ugly; in the middle
cute	good to look at
lovely	beautiful and pleasant

Ordering Words

Check that students can explain why the words are ordered the way they are.

Sentence Clues

- 1. The (monstrous) mask made my baby brother cry out in fright.
- 2. The (plain) T-shirt allowed the boy to blend into the crowd.
- 3. Mother looked (lovely) after she got dressed up for family pictures.
- 4. Sasha thought that Kevin's ripped and dirty backpack was (unattractive).
- 5. The (cute) kitten had fur the color of cotton balls.

Sentence Stems

Check that student responses reflect the meaning of the underlined word in each sentence frame.

Write About It!

Check that responses include the new vocabulary terms used in the correct way.

Name: _

Date:

Activity Cards

Directions: Cut apart and match the words and definitions below. Then, glue them onto the *Vocabulary Ladders* activity sheet in order, from **ugliest** to **prettiest**.

cute	terrible and scary looking
lovely	good to look at
monstrous	not pretty or ugly; in the middle
plain	not pretty
unattractive	beautiful and pleasant

Attr	acti	ven	ess

Name:

Date: _____

Ordering Words

Directions: Write the words from the Word Bank in the order you choose, from **ugliest** to **prettiest**, on the ladder. Then, explain an important difference between two of the words.

Name: _____

Date:

Sentence Clues

Station and the second se

Directions: Choose the best word from the Word Bank to complete each sentence.

	Word Bankcutelovelyplainunattractive
-22an	New Marsh Mins
	The mask made
I	my baby brother cry out in fright.
2.	TheT-shirt allowed the boy
1	to blend into the crowd.
3.	Mother lookedafter she
Q	got dressed up for family pictures.
	Sasha thought that Kevin's ripped and dirty backpack was
	The kitten had fur the color of cotton balls.

	Sentence Stems
	s: Complete each statement.
	ink nunning are auto because
• 1 111	ink puppies are <u>cute</u> because
. Thr	ee things that look <u>lovely</u> are
• An	<u>unattractive</u> haircut would look
. A <u>n</u>	nonstrous beast I'm afraid of is
. Ihr	ree <u>plain</u> items I have in my home are

Name:

Date:

Write About It!

Directions: Read the prompt. Then, write a response. Circle the new vocabulary words you use in your response.

Tell a story of a beautiful princess who must kiss an animal to turn him back into a prince. Try to use as many of your new vocabulary words from the Word Bank as possible in your writing.

> cute plain

Word Bank lovely monstrous unattractive

Andre And Market	

Ap	pen	dix	A

Name:

Date: _____

AND DESCRIPTION OF THE OWNER OF T

Vocabulary Ladders

Directions: Match the cut out words and definitions. Then, glue them in the correct order on the ladders.

