Amy Strange | 7


Attachment A: Example Semantic Map
A Visual Representation of the Structure of a Semantic Map for a Vocabulary Term:

 


Attachment B: Lesson Plan
Subject: Language Arts
Grade: Student A – 1st grade; Student B – Pre-Kindergarten 
Topic: Reading Instruction  
Content: Teaching Definitional Vocabulary via Semantic Mapping 

	Goal(s):
	
· Ultimate Goal: My students will be able to fluently read text while comprehending and thinking about what they read. 

· Instrumental Goal: My students will be able to increase their full definitional knowledge and understanding of unfamiliar vocabulary words that represent unknown concepts. 


	Objective(s):
	
· My students will be able to increase their vocabulary knowledge and will make connections between unfamiliar vocabulary terms and their current vocabulary knowledge through the completion of a semantic map about the unfamiliar vocabulary term. 
 

	Pre-assessment: 
	
· Prior to beginning the instructional components of my lesson, I will present a semantic map and an unknown vocabulary term to my students and will ask them to complete the semantic map for that term.


	Anticipatory Set:
	
· I will present and explain what a semantic map is, how it is filled out, and why it is a helpful tool to teach vocabulary.

· I will activate my students’ background knowledge about a key vocabulary term by discussing the different components that will be used to help define a new vocabulary term via a semantic map.  This may include any of the following domains: 

· categories
· functions
· actions 
· locations
· features 
· attributes
· examples
· non-examples 


	Direct Instruction:
	
· I will model how to complete a semantic map about a familiar vocabulary term.  While demonstrating how to complete the semantic map, I will model the use of self-talk strategies that help me complete my semantic map.

· Following modeling how to complete a semantic map about a familiar vocabulary term, I will model how to complete a semantic map for an unfamiliar vocabulary term.     


	Guided Practice:
	
· Following modeling how to complete a semantic map, a guided practice opportunity will be presented where my students will complete a semantic map for an unfamiliar vocabulary term along with me.    

· Following the guided practice opportunity, a controlled practice opportunity will be presented where my students will complete a semantic map for an unfamiliar vocabulary term while I provide scaffolding to them as needed. 
  

	Closure: 
	
· I will summarize my instructional lesson about semantic mapping.

· I will answer any questions that my students have about the lesson.     


	Independent Practice: 
	
· Following my closure, an independent practice opportunity will be presented where my students will complete a semantic map for an unfamiliar vocabulary term by themselves.  


	Requirement Materials & Equipment: 

	
· Semantic Map


	Accommodations:
	
· Pictorial responses will be accepted instead of written responses.

· Vocal responses will be accepted instead of written or pictorial responses. 

· Fewer definitional components will be accepted in the response. 


	Post-assessment & Follow-Up:
	
· Following the independent practice opportunity, a post-assessment opportunity will be provided.  During the post-assessment, my students will compare their semantic map with a third person (e.g., teacher, another adult, and / or peer) who also filled out a semantic map for the same vocabulary term.  My students and the third person will compare and discuss any similarities, differences, and / or adjustments that need to be made to their semantic map.  My students will receive one point for each concept, and sub-concept that is the same as the third persons.  

· Follow-up activities include the following: 

· Have my students use their new vocabulary term in a sentence.

· Have my students demonstrate their understanding of the new vocabulary term by “acting out” their new vocabulary term. 

· Have my students use the new vocabulary term with their peers, and/or parents and caregivers. 


 

Attachment C: Pre-Instruction

Pre-Instruction Assessment & Record Sheet:
	
Student Completes Semantic Map For Vocabulary Word

 (
KEY:
One Point for the following:
Student identifies the main concept / idea
Student identifies 
appropriate / salient sub-concept(s)
  
)
	
Instructional Opportunity 
	
Student A
	
Student B

	
	# 1
	0
	0

	
	# 2
	0
	2

	
	# 3
	0
	1

	
	# 4
	0
	2

	
	# 5
	0
	1

	
	# 6
	0
	1


Attachment D: Post-Instruction
Post-Instruction Assessment & Record Sheet:
	
Student Completes Semantic Map For Vocabulary Word

 (
KEY:
One Point for the following:
Student identifies the main concept / idea
Student identifies 
appropriate / salient sub-concept(s)
  
)


	
Instructional Opportunity 
	
Student A
	
Student B

	
	# 1
	1
	3

	
	# 2
	3
	4

	
	# 3
	2
	3

	
	# 4
	2
	5

	
	# 5
	2
	4

	
	# 6
	1
	2


Attachment E: A Few Work Samples
1.) Post-Instruction Assessment Work Sample from Student B: Instructional Opportunity #4:

· Student B received 5 points for independently identifying the following salient categories and sub-categories: 

· Saint Patrick’s Day, rainbow, gold, four leaf clover, and green.  


2.) 
Post-Instruction Assessment Work Sample from Student B: Instructional Opportunity #6:

· Student B received 2 points for identifying the following salient categories and sub-categories: 

· Grave and die.  


3.) Post-Instruction Assessment Work Sample from Student A: Instructional Opportunity #2:

· NOTE: Accommodation was made by having actual cupcake out during assessment

· Student A received 3 points for identifying the following salient categories and sub-categories: 

· Cupcake, frosting, and sprinkles.  


Main Concept / Idea


Subconcept 


Subconcept


Subconcept


Subconcept


Subconcept 


image1.emf

AN


image2.emf

\)
7

e
Tombstont | '=(/ grove
N

/

—
LN

[
\

S


image3.emf

________


