

Vocabulary Cards Newcomers

When using the SIOP Model with newcomers, a particularly crucial feature is rigorous vocabulary instruction. Newcomer students can benefit from focused instruction on content words, process/function words, and words that teach the structure of English (Echevarría, Short, and Vogt, 2010).

The vocabulary cards included here are guided by the findings from two of CAL's federally-funded research projects on language and literacy acquisition for English learners, VIAS and CREATE*. These vocabulary cards teach general academic terms, including connectives that are highly frequent but less likely to be explicitly taught for non-native speakers.

The script aligned with each card is meant to introduce the words to students, beginning by relating the words to everyday contexts that students are familiar with before formally defining the words.

Where applicable, introducing and defining the word in Spanish will expand students' academic knowledge of their first language.

The partner talk encourages students to begin using the words in familiar contexts before bridging to academic content through repeated use in listening, speaking, reading, and writing tasks.

These example cards are meant to be printed double-sided and can be used for word walls and classroom activities.

^{*}Visit the archived websites for these research projects:

Center for Research on the Educational Achievement and Teaching of English Language Learners (CREATE) www.cal.org/create

Vocabulary Instruction and Assessment for Spanish Speakers (VIAS) www.cal.org/vias


Although


Aunque


Contextual Sentence

Look at the pictures showing Edwin taking his medicine.


- Point to the picture on the top: What do you see in this picture?
 [Edwin takes his medicine.]
- Point to the picture on the bottom: What do you see in this picture? [It tastes bad.]
- Edwin takes his medicine. It tastes bad.
- Put the sentences together using *although*: Edwin takes his medicine *although* it tastes bad.

Definition Sometimes we do things that are

different from what people like to

do most of the time.

Partner Talk

ALE:

What is something that you have to do but do not always enjoy doing? Tell your partner about it and use the word although.

For example: I take out the garbage although it smells bad.

Ask one or two pairs for their response.


Finally


finalmente


Contextual Sentence

Look at the pictures showing a pumpkin growing.


- Point to the picture on the top: In this picture, Julia planted pumpkin seeds.
- Point to the picture on the bottom: Finally a seed grew into a pumpkin.
- Put the sentences together using finally: Julia planted pumpkin seeds, and *finally* they grew into a pumpkin.

Definition The word finally means "after a

long time."

Partner Talk What is something that takes a

long time and then something finally happens? Tell your partner about it and use the word finally.


For example: I waited for the bus, and finally it came.

Ask one or two pairs for their response.


Instead


en lugar de


Contextual Sentence

Look at the pictures showing Aran and his dinner.


- Point to the picture on the left: In this picture, Aran is eating his dinner.
- Point to the picture on the right: What do you think he wants in place of fish? [Pizza.]
- Aran is eating his dinner. In place of his dinner, he would like to eat pizza.
- Put the sentences together using *instead*: Aran is eating his dinner. *Instead*, he wants pizza.
- En español: En lugar de su cena, quiere pizza.

Definition

The word *instead* means "in place of." Some things are in place of other things.

Partner Talk

What is something that you like to eat for dinner *instead* of something else? Tell your partner about it and use the word *instead*.

For example: I would like to eat chicken *instead* of spaghetti.

Ask one or two pairs for their response.


Therefore


por eso


Contextual Sentence

In this picture, Emilia dropped her ice cream cone.


How do you think Emilia feels after dropping her ice cream? [She is sad.]

• Point to the picture: This picture shows Emilia who dropped her ice cream cone. *Therefore* she is sad.

• En español: Por eso, está triste.

Definition

The word *therefore* means "for that reason." When one thing happens, sometimes it makes a second thing happen for that reason.

Partner Talk


How do you feel when the school year is over? Tell your partner how you would feel and use the word therefore.

For example: The school year is over. *Therefore* I will miss my friends.

Ask one or two pairs for their response.


Classify


clasificar

classifies

classified

classifying


Contextual Sentence

Look at the picture. We can *classify* the items by their shape and by their color.


Definition

Classify is to arrange or organize according to class or category. En español, "Clasificar" es organizar o arreglar según clase o categoría.

Partner Talk


How could you *classify* the different musical instruments in a band or an orchestra? Tell your partner using the word *classify*.

For example: If I were to organize musical instruments in the school band, I would *classify* them by size.

Ask one or two pairs for their response. [Possible responses: by the material they are made of; by the way you play them; by the sound they make; etc.]


observe


observar

observes

observing

observed

observation


Contextual Sentence

Look at the picture.
The teenagers
observe the birds to
see what they will do
next.


Definition

Observe means to see or notice something.

En español, "observe" quiere decir "observar": Ver o darse cuenta de algo.

Partner Talk


You can also *observe* human behavior. If you go to a mall, what kinds of things can you *observe*? Tell your partner using the word *observe*.

For example: At the mall, I can sit on a bench and watch people walking by. When I do this, I observe friendly interactions, stores that different people like, and arguments between loved ones.

Ask one or two pairs for their response. [Possible response: If I observed a lion, I might learn about what it likes to eat and where it sleeps.]


predict 2 4 6 8 10 12 14 ___


predecir

predicts

predicted

predicting

prediction


Contextual Sentence

Look at the numbers. We can *predict* from the numbers that are written what the next number will be.


Definition

Predict means to use what you know to guess what will happen next.

En español, "predict" quiere decir "predecir": Usar lo que se sabe acerca de algo para adivinar lo que va a pasar en el futuro.

Partner Talk


Look at the picture with the trees in it. Tell your partner a *prediction* about what is happening and will happen next using the word *predict.*

For example: Based on this picture, I *predict* that a storm is coming.

Ask one or two pairs for their response. [Possible responses: it will rain; lightning might strike; etc.]