[bookmark: _GoBack]Fulton County Schools
Response to Interventions

Instructional Options and Interventions

	Description
	Page

	Reading Comprehension
	2

	Basic Reading
	4

	Reading Fluency
	7

	Math Calculation
	9

	Math Reasoning
	11

	Written Expression
	13

	Behavior – Work Habits
	14

	Behavior – Engagement
	15

	Behavior - Self-Management
	16

	Behavior – Social Skills
	18

	Language – Answering Questions
	20

	Language – Articulation
	22

	Language – Compare/Contrast
	23

	Language – Grammar/Syntax
	25

	Language – Inferencing
	26

	Language – Main Idea/Details
	28

	Language – Sequence/Retell/Summarize
	30

	Language - Vocabulary
	32

Instructional Options-Reading Comprehension
	Instructional Option
	Description

	Activating Prior Knowledge
	Teacher checks what prior knowledge exists with students about a topic, idea, or concept and makes specific instructional decisions based on what is discovered about student prior knowledge. The teacher will present information that builds background ideas and knowledge by demonstration, outside resources, and/or personal experience.

	Choice Boards
	Problems, questions, assignments, projects, or activities that students can choose from, designed with learning differences in mind.

	Corrective Feedback
	Make sure that students who are mastering new academic skills have frequent opportunities to try these skills out with immediate corrective feedback and encouragement.

	Curriculum Compacting
	Eliminate curriculum already mastered. Student allowed to pursue alternative curriculum options

	Flexible Grouping
	Use groups of high average to gifted students for a challenge

	Frequent Drill and Practice
	As students become more proficient in their new skills and can work independently, give them frequent opportunity to drill and practice to strengthen skills.

	Instructional Match
	Ensure that students are being taught at the optimal instructional level.

	Interest Centers
	Advance Reading Challenge

	Model Correct Performance
	Model and demonstrate explicit strategies to student for learning academic material or completing assignments. Have them use these strategies under supervision until you are sure that students understand and can correctly use them.

	Multiple Resources
	Multiple resources at advanced interest levels and learning profiles

	Periodic Review
	Once students have mastered a particular academic skill, the instructor will move on to a more advanced learning objective. However, the teacher should make sure that students retain previously mastered academic skills by periodically having them review that material.

	Questioning
	Focus on high levels of Bloom’s Taxonomy, open ended questions using higher order thinking skills, and require documentation of answers.

	Scaffolding
	Provide individual instructional modifications as necessary to help students master a new task or keep up with more advanced learners (reduce number of problems, technological aids, cooperative learning groups)

	Think Aloud
	Model ‘talking through an activity’: announce each step you are taking, describe problem-solving strategies aloud, describe any road blocks and how you will go about solving them. When students have successfully learned a skill, set up activities for them to complete and ask the students to “talk” you through an activity.

	Tiered Assignments
	Design assignments to meet the varying ability levels

Interventions- Reading Comprehension
	Intervention
	Description/HyperLink

	Answer Know How
	 The student will identify question types to comprehend text Link

	Anticipation Sort
	 The student will use background knowledge to comprehend text. Link

	Author's Purpose
	The student will identify the author's purpose. Students determine author's purpose by sorting passages. Link

	Cause & Effect Organizer
	 Students identify cause and effect relationships in text and record on a graphic organizer. Link

	Defining Details
	 Students determine important details in text. Link

	Expository Fact Strip
	 Students locate information in expository text and record on a fact strip. Link

	In My Own Words
	 Students rewrite text in own words. Link

	Make & Check a Prediction
	 Students make, write or illustrate, and check story predictions. Link

	Making Inferences Triangles
	 Students identify inferences by reading clues. Link

	Marie Carbo Power Readers
	

	Moby Max
	www.mobymax.com - Computer program purchased at the local school level. It is not available to all schools.

	More Incredible Inferences
	 Students identify inferences by reading clues. Link

	PALS
	

	Precise Predictions
	 Students make, write, draw, and check story predictions. Link

	Question Cards
	 Students discuss text by using question cards. Link

	Question Quest
	 Students read text and stop to answer questions and do tasks. Link

	Story Element Ease
	 Students write information related to story elements and sort into appropriate categories. Link

	Story Element Web
	 The student reads a story and then records the story elements using a graphic organizer. Link

	Successmaker
	

	Summarizing
	 Students record the main idea and supporting details, then summarize. Link

	Text Structure Sort
	

Instructional Options-Basic Reading
	Instructional Option
	Description

	Activating Prior Knowledge
	Teacher checks what prior knowledge exists with students about a topic, idea, or concept and makes specific instructional decisions based on what is discovered about student prior knowledge. The teacher will present information that builds background ideas and knowledge by demonstration, outside resources, and/or personal experience.

	Corrective Feedback
	Make sure that students who are mastering new academic skills have frequent opportunities to try these skills out with immediate corrective feedback and encouragement.

	Frequent Drill & Practice
	As students become more proficient in their new skills and can work independently, give them frequent opportunity to drill and practice to strengthen skills.

	Instructional Match
	Ensuring that students are being taught at the optimal level

	Model Correct Performance
	Model and demonstrate explicit strategies to student for learning academic material or completing assignments. Have them use these strategies under supervision until you are sure that students understand and can correctly use them.

	Periodic Review
	Model and demonstrate explicit strategies to student for learning academic material or completing assignments. Have them use these strategies under supervision until you are sure that students understand and can correctly use them.

	Scaffolding
	Once students have mastered a particular academic skill, the instructor will move on to a more advanced learning objective. However, the teacher should make sure that students retain previously mastered academic skills by periodically having them review that material.

	Think Aloud
	Model ‘talking through an activity’: announce each step you are taking, describe problem-solving strategies aloud, describe any road blocks and how you will go about solving them. When students have successfully learned a skill, set up activities for them to complete and ask the students to “talk” you through an activity.

	Tiered Assignments
	Design assignments to meet the varying ability levels

Interventions-Basic Reading
	Intervention
	Description/HyperLink

	Alphabet Arc
	Letter Recognition- The student will name and match letters of the alphabet. Students match letters of the alphabet to the Alphabet Arc. Link

	Change My Word
	Basic Reading - Letter Sounds The student will combine consonant blends and digraphs with a common rime to form words. Students combine consonant blend and digraph onsets with rimes to make words. Link

	Double Time
	The student will identify variant correspondences in words. Students write corresponding spelling patterns for long vowels in multisyllabic words Link

	Earobics
	Basic Reading - Phonics Phonological Awareness
The Earobics� program is available in all Fulton County Schools through the Speech and Language Pathologist (SLP). The site license for this program is for 12 students. Schools may choose to purchase additional software for this research-based program in order to broaden the scope of use in the school. Professional development on the use of this intervention can be provided by the SLP.

	Echo Reading
	The student will read with proper phrasing, intonation, and expression in connected text.
Students practice reading fluently by echo reading text with a partner.

	Final Phoneme Find
	Phonemic Isolation- The student will isolate final phonemes in words. Students isolate final phonemes by listening to words and choosing pictures with that sound. Link

	Final Sound Match-Up
	Phoneme Matching- The student will match final phonemes in words. Students match final sounds of picture cards to a picture board. Link

	Folder Sort
	Letter Sounds- The student will match final phonemes to graphemes. Students sort final sound picture cards to letters on a file folder. Link

	Four Word
	Morpheme Structures- The student will identify base words. Students group multisyllabic words containing the same base word. Link

	Initial Phoneme Picture Sort
	 Phoneme Matching- The student will match initial phonemes in words. Students match initial phonemes by sorting pictures. Link

	Letter Sound Dominoes
	 Initial Sounds- The student will match initial phonemes to graphemes. Students match initial sounds of pictures to letters while playing a domino game. Link

	Letter Sound Match
	Letter Sounds- The student will match initial, final, and medial phonemes to graphemes. Students sort pictures by matching phonemes to graphemes and write missing letters. Link

	Lindamood Bell Phoneme Sequencing Program
	The Lindamood Phoneme Sequencing (LiPS) program helps children and adults develop the sensory-cognitive function of phonemic awareness. Unlike most reading, spelling, and phonics programs, LiPS instruction directly applies phonemic awareness to the identification and sequencing of sounds in words. Students in the LiPS program move through a series of steps to learn how their mouths produce the sounds of language. This kinesthetic feedback enables them to verify the identity and sequence of sounds within words, and to become self-correcting in reading, spelling, and speech.

	LLI (F&P intervention series)
	

	Make a Word
	Blending- The student will blend sounds of letters to make words. Students segment names of pictures into phonemes and use the corresponding magnetic letters to make the word. Link

	Map-a-Word
	Letter Sounds- The student will segment phonemes in words. Students orally segment words and write corresponding letters on spaces in Elkonin Boxes. Link

	Matching Rhyme Time
	Rhyming- The student will recognize rhyming words. Students match rhyming picture cards. Link

	Moby Max
	www.mobymax.com
Computer program purchased at the local school level. It is not available to all schools.

	Morphemic Elements: Affix Concentration
	Vocabulary
The student will identify the meaning of affixes.
Students match affixes to their meanings by playing a memory game.

	One Card Out
	Phoneme Matching- The student will match initial phonemes in words. Students determine which words have the same initial sound and place a card over the picture that does not. Link

	Ortin-Gillingham
	

	Pack-A-Backpack
	Phoneme Matching- The student will match initial phonemes in words. Students sort objects by initial sound on the backpacks. Link

	PALS
	Basic Reading - Phonics Phonological Awareness
Peer Assisted Learning Strategies http://kc.vanderbilt.edu/pals/about.html
The PALS Program is an intervention programs that has been purchased by individual schools; however, is not available at all Fulton County Schools. At this time, adding this program to your school would be school choice and funded from the school’s cost center budget.

	Picture Slide
	 Phonemic Isolation- The student will segment and blend phonemes in words. Students blend phonemes to make words while sliding pieces together to make pictures. Link

	Rhyme Closed Sort
	Rhyming- The student will recognize rhyming words. Students sort rhyming picture cards on a pocket chart. Link

	Say & Slide Phonemes
	 Phonemic Isolation- The student will segment phonemes in words. Students orally segment words using counters and Elkonin Boxes. Link

	Scootpad
	Scootpad is a research based website that provides ELA and math support. There are free versions as well as subscription options.

	Sound Picture & Picture Puzzles
	Phoneme Matching- The student will match medial phonemes in words. Students sort medial sound pictures and assemble to create puzzles. Link

	Star Search
	 The student will identify variant correspondences in words. Students write words with r-controlled vowel sounds using the correct spelling pattern. Link

	Vowel Picture Sort
	The student will match vowel sounds in words. Link

	Word Blender
	Letter Sounds- The student will blend onsets and rimes to make words. Students make words with onsets and rimes by playing a card game. Link

	Word Steps
	Blending- The student will blend sounds of letters to make words. Students make new words by manipulating one letter at a time. Link

	Word-O-Matic
	 The student will produce words with variant correspondences. Students make words, including those with variant correspondences, by using letter cards. Link

Instructional Options-Reading Fluency
	Instructional Option
	Description

	Activating Prior Knowledge
	Teacher checks what prior knowledge exists with students about a topic, idea, or concept and makes specific instructional decisions based on what is discovered about student prior knowledge. The teacher will present information that builds background ideas and knowledge by demonstration, outside resources, and/or personal experience.

	Corrective Feedback
	Make sure that students who are mastering new academic skills have frequent opportunities to try these skills out with immediate corrective feedback and encouragement.

	Frequent Drill & Practice
	As students become more proficient in their new skills and can work independently, give them frequent opportunity to drill and practice to strengthen skills.

	Instructional Match
	Ensure that students are being taught at the optimal instructional level.

	Model Correct Performance
	Model and demonstrate explicit strategies to student for learning academic material or completing assignments. Have them use these strategies under supervision until you are sure that students understand and can correctly use them.

	Paired Reading
	No recommended usage

	Periodic Review
	Once students have mastered a particular academic skill, the instructor will move on to a more advanced learning objective. However, the teacher should make sure that students retain previously mastered academic skills by periodically having them review that material.

	Repeated Reading
	Provide individual instructional modifications as necessary to help students master a new task or keep up with more advanced learners (reduce number of problems, technological aids, cooperative learning groups)

	Think Aloud
	Model 'talking through an activity': announce each step you are taking, describe problem-solving strategies aloud, describe any road blocks and how you will go about solving them. When students have successfully learned a skill, set up activities for them to complete and ask the students to "talk" you through an activity.

	Tiered Assignments
	Design assignments to meet the varying ability level of students.

Interventions-Reading Fluency
	Intervention
	Description/HyperLink

	Assisted Reading Practice -
	In this very simple but effective intervention, the student reads aloud while an accomplished reader follows along silently. If the student commits a reading error, the helping reader corrects the student error. Link

	Earobics
	Earobics is a powerful and transformative multisensory reading intervention for raising academic achievement. See speech therapists

	Echo Reading
	The student will read with proper phrasing, intonation, and expression in connected text. Students practice reading fluently by echo reading text with a partner.

	Fast Words
	 The student will gain speed and accuracy in reading words. Link

	Fry Phrases
	

	Give Me Five
	

	Make-A-Match
	 The student will gain speed and accuracy in recognizing letter-sounds. Link

	Marie Carbo Power Readers -
	

	Paired Reading
	The student reads aloud in tandem with an accomplished reader. At a student signal, the helping reader stops reading, while the student continues on. When the student commits a reading error, the helping reader resumes reading in tandem. Link

	Pass the Word
	

	Read Naturally
	This is a program that may be purchased by a school. It is not funded by the county.
The Read Naturally program is a supplemental reading program that aims to improve reading fluency, accuracy, and comprehension of students in elementary, middle, or high school or adults using a combination of texts, audio CDs, and computer software. Link

	Read Speed
	

	Reading Chunks
	

	Repeated Reading - Tier 3
	The student reads through a passage repeatedly, silently or aloud, and receives help with reading errors. Link

	Tap Stack
	 The student will gain speed and accuracy in letter recognition. Link

	Word Climb
	

	Word Family Zoom
	

Instructional Options-Math Calculation
	Instructional Option
	Description

	Activating Prior Knowledge
	Teacher checks what prior knowledge exists with students about a topic, idea, or concept and makes specific instructional decisions based on what is discovered about student prior knowledge. The teacher will present information that builds background ideas and knowledge by demonstration, outside resources, and/or personal experience.

	Corrective Feedback
	Make sure that students who are mastering new academic skills have frequent opportunities to try these skills out with immediate corrective feedback and encouragement.

	Frequent Drill & Practice
	As students become more proficient in their new skills and can work independently, give them frequent opportunity to drill and practice to strengthen skills.

	Instructional Match
	Ensure that students are being taught at the optimal instructional level.

	Model Correct Performance
	Model and demonstrate explicit strategies to student for learning academic material or completing assignments. Have them use these strategies under supervision until you are sure that students understand and can correctly use them.

	Periodic Review
	Once students have mastered a particular academic skill, the instructor will move on to a more advanced learning objective. However, the teacher should make sure that students retain previously mastered academic skills by periodically having them review that material.

	Scaffolding
	Provide individual instructional modifications as necessary to help students master a new task or keep up with more advanced learners (reduce number of problems, technological aids, cooperative learning groups)

	Think Aloud
	Model 'talking through an activity': announce each step you are taking, describe problem-solving strategies aloud, describe any road blocks and how you will go about solving them. When students have successfully learned a skill, set up activities for them to complete and ask the students to "talk" you through an activity.

	Tiered Assignments
	Design assignments to meet the varying ability level of students.

Interventions-Math Calculation
	Intervention
	Description/HyperLink

	Cover-Copy-Compare -
	www.interventioncentral.com -Students who can be trusted to work independently and need extra drill and practice with math computational problems, spelling, or vocabulary words will benefit from Cover-Copy-Compare. Link

	Customized Math Self-Correction Checklists -
	www.interventioncentral.com- The teacher analyzes a particular student's pattern of errors commonly made when solving a math algorithm (on either computation or word problems) and develops a brief error self-correction checklist unique to that student. The student then uses this checklist to self-monitor �"and when necessary correct"his or her performance on math worksheets before turning them in (Dunlap & Dunlap, 1989; Uberti et al., 2004). Link

	Destination Math -
	

	Early Math Fluency CBM Probe: Missing Number -
	www.interventioncentral.com- The student is given a sheet that contains a series of 3- or 4-number sequences. In each sequence, one number is missing. The student must verbally identify the missing number. Link

	Early Math Fluency CBM Probe: Number Identification
	www.interventioncentral.com- The student is given a page containing a series of randomly selected numbers. The student must read these numbers aloud. Link

	Early Math Fluency CBM Probe: Quantity Discrimination
	www.interventioncentral.com- The student is given a sheet of number pairs and must verbally identify the larger of the two values for each pair. Link

	Front Row
	This is a web based program. There is a free teacher version as well as the ability for schools to purchase more features. Link

	Incremental Rehearsal
	Incremental rehearsal builds student fluency in basic math facts ('arithmetic combinations') by pairing unknown computation items with a steadily increasing collection of known items. This intervention makes use of concentrated practice to promote fluency and guarantees that the student will experience a high rate of success Link

	IXL.com
	

	Math Computation: Increase Accuracy By Intermixing Easy and Challenging Computation Problems
	www.interventioncentral.com- Teachers can improve accuracy and positively influence the attitude of students when completing math-fact worksheets by intermixing 'easy' problems among the 'challenging' problems. Research shows that students are more motivated to complete computation worksheets when they contain some very easy problems interspersed among the more challenging items. Link

	Math-Facts Through a Self-Administered Folding-In Technique
	www.interventioncentral.com- The student receives a copy of this checklist containing the essential steps of the self-administered intervention. The teacher can use this same checklist to observe the student and evaluate the integrity of the math-fact SAFI. Link

	Moby Max
	www.mobymax.com- Computer program purchased at the local school level. It is not available to all schools. Link

	Multiplication the Fun Way
	

	Number Sense Promoting Basic Numeracy Skills through a Counting Board Game
	www.interventioncentral - The student plays a number-based board game to build skills related to 'number sense', including number identification, counting, estimation skills, and ability to visualize and access specific number values using an internal number-line (Siegler, 2009). Link

	Scootpad

	Scootpad is a research based website that provides ELA and math support. There are free versions as well as subscription options.

	ST Math
	web.stmath.com- This is a web passed program that some schools in the county have purchased. It is not available at all schools.

	Strategic Number Counting Instruction
	www.interventioncentral.org- The student is taught explicit number counting strategies for basic addition and subtraction. Those skills are then practiced with a tutor (adapted from Fuchs et al., 2009). Link

	Student Log: Mastered Math-Facts
	www.interventioncentral.com- This recording-form is used by the student to log any math-facts mastered during the intervention.

	Student Self-Monitoring of Productivity
	www.interventioncentral.org- The student monitors and records her or his work production on math computation worksheets during time-drillsÃ¢Â�"with a goal of improving overall fluency (Maag, Reid, R., & DiGangi, 1993). This intervention can be used with a single student, a small group, or an entire class. Link

	TenMarks
	www.tenmarks.com -The is a web based program. There is a free version as well as upgrades that schools may have chosen to purchase. Link

Instructional Options-Math Reasoning
	Instructional Options
	Description

	Activating Prior Knowledge
	Teacher checks what prior knowledge exists with students about a topic, idea, or concept and makes specific instructional decisions based on what is discovered about student prior knowledge. The teacher will present information that builds background ideas and knowledge by demonstration, outside resources, and/or personal experience.

	Choice Boards
	Problems, questions, assignments, projects, or activities that students can choose from, designed with learning differences in mind.

	Corrective Feedback
	Make sure that students who are mastering new academic skills have frequent opportunities to try these skills out with immediate corrective feedback and encouragement.

	Curriculum Compacting
	Eliminate curriculum already mastered. Student allowed to pursue alternative curriculum options.

	Flexible Grouping
	Use cooperative groups of high average to gifted mix of students for challenge.

	Frequent Drill & Practice
	As students become more proficient in their new skills and can work independently, give them frequent opportunity to drill and practice to strengthen skills.

	Instructional Match
	Ensure that students are being taught at the optimal instructional level.

	Interest Centers
	Centers placed within the classroom that link curriculum topics to areas of student talent and interest in depth.

	Model Correct Performance
	Model and demonstrate explicit strategies to student for learning academic material or completing assignments. Have them use these strategies under supervision until you are sure that students understand and can correctly use them.

	Multiple Resources
	Multiple resources at advanced interest levels and learning profiles.

	Periodic Review
	Once students have mastered a particular academic skill, the instructor will move on to a more advanced learning objective. However, the teacher should make sure that students retain previously mastered academic skills by periodically having them review that material.

	Questioning
	Focus on high levels of Bloom's Taxonomy, open ended questions using higher order thinking skills, and require documentation of answers.

	Scaffolding
	Provide individual instructional modifications as necessary to help students master a new task or keep up with more advanced learners (reduce number of problems, technological aids, cooperative learning groups)

	Think Aloud
	Model 'talking through an activity': announce each step you are taking, describe problem-solving strategies aloud, describe any road blocks and how you will go about solving them. When students have successfully learned a skill, set up activities for them to complete and ask the students to "talk" you through an activity.

	Tiered Assignments
	Design assignments to meet the varying ability level of students.

Interventions-Math Reasoning
	Interventions
	Description/Hyperlink

	Combining Cognitive and Metacognitive Strategies
	The following strategies combine both cognitive and metacognitive elements (Montague, 1992; Montague & Dietz, 2009). First, the student is taught a 7-step process for attacking a math word problem (cognitive strategy). Second, the instructor trains the student to use a three-part self-coaching routine for each of the seven problem-solving steps (metacognitive strategy). Link

	Destination Math
	

	Front Row
	 This is a web based program. There is a free teacher version as well as the ability for schools to purchase more features. Link

	Graphic Representations
	

	Solving Word Problems Using Structured Organizers

	This intervention gives students better understanding of reading, interpreting, and solving word problems in mathematics. The use of structure organizers is first modeled by the teacher, students use the organizers on their own, and is phased out as students become more proficient

	ST Math
	web.stmath.com This is a web passed program that some schools in the county have purchased. It is not available at all schools.

	TenMarks
	This is a web based program. There is a free version as well as upgrades that schools may have chosen to purchase. www.tenmarks.com Link

	Using Question Answer Relationships
	Students must be able to correctly interpret math graphics in order to correctly answer many applied math problems. Struggling learners in math often misread or misinterpret math graphics. Link

Instructional Options-Written Expression
	Instructional Option
	Description

	Corrective Feedback
	Make sure that students who are mastering new academic skills have frequent opportunities to try these skills out with immediate corrective feedback and encouragement.

	Frequent Practice
	As students become more proficient in their new skills and can work independently, give them frequent opportunity to drill and practice to strengthen skills. Once students have mastered a particular academic skill, the instructor will move on to a more advanced learning objective. However, the teacher should make sure that students retain previously mastered academic skills by periodically having them review that material. Teacher checks what prior knowledge exists with students about a topic, idea, or concept and makes specific instructional decisions based on what is discovered about student prior knowledge. The teacher will present information that builds background ideas and knowledge by demonstration, outside resources, and/or personal experience.

	Instructional Match
	Ensure that students are being taught at the optimal instructional level.

	Model Correct Performance
	Model and demonstrate explicit strategies to student for learning academic material or completing assignments. Have them use these strategies under supervision until you are sure that students understand and can correctly use them.

	Scaffolding
	Provide individual instructional modifications as necessary to help students master a new task or keep up with more advanced learners (reduce number of problems, technological aids, cooperative learning groups)

	Think Aloud
	Model 'talking through an activity': announce each step you are taking, describe problem-solving strategies aloud, describe any road blocks and how you will go about solving them. When students have successfully learned a skill, set up activities for them to complete and ask the students to "talk" you through an activity.

	Tiered Assignments
	Design assignments to meet the varying ability level of students

Interventions-Written Expression
	Interventions
	Description/Hyperlink

	Build an Outline by Talking
	Students who struggle to organize their notes into a coherent outline can tell others what they know about the topic—and then capture the informal logical structure of that conversation to create a working outline. Link

	Increasing Writing Productivity with Self-Monitoring
	Students gain motivation to write through daily monitoring and charting of their own and class wide rates of writing fluency. Link

	Memorize a Story Grammar Checklist
	Students write lengthier stories that include greater detail when they use a memorized strategy to judge their writing-in-progress. These young writers are taught a simple mnemonic device with 7 elements: ‘WWW, What=2, How = 2’. This mnemonic translates into a story grammar checklist Link

	Reverse Outline
	Students can improve the internal flow of their compositions through ‘reverse outlining’ Link

	SOLO
	Computer Program

Instructional Options-Behavior-Work Habits
	Instructional Options
	Descriptions

	Change Classroom Environment
	Provide individual work space, provide peer work opportunities, allow movement while working (clipboard), provide small breaks throughout the work period.

	Delivering Directions/Instruction
	Breakdown directions/instructions, provide a visual of the directions/instructions, have students repeat directions/instructions.

	Management Systems
	Design time within the day/lesson for all students to copy assignments into an agenda or work record (personal devices), provide opportunities for students to clean/organize lockers and/or notebooks.

	Modeling
	Show the students an exemplar, show them how their materials should be organized, how to chunk work time to be able to reach completeness

	Non-Verbal Cues
	The teacher will convey a message by tapping the desk, making eye contact, use of cue card, patterned claps, high-five, or gestures

	Verbal Cues
	Private praise when student is on task, completing work, following directions

Interventions-Behavior-Work Habits
	Interventions
	Description/Hyperlink

	Activities Classroom
	Link

	Behavior Journals
	To get students to "own" their behavior, have them create and decorate journals in which they daily write about their week's targeted behavior Link

	Interspersing easier problems in drill and practice
	As a behavior-management tool, response effort seems like simple common sense: We engage less in behaviors that we find hard to accomplish Link

	Mystery Motivator
	This reward system intrigues students because it carries a certain degree of unpredictability. The strategy can be used with an entire class or with individual students Link

	Token Monitoring/ Reinforcement
	On and Off Task Reinforcement. Link

Instructional Options-Behavior-Engagement

	Instructional Option
	Description

	Character Education
	Teaching of children to help them develop various social and emotional skills.

	Classroom Management Strategies
	Establishing and implementing procedures and expectations to help students become responsible for their behaviors.

	Differentiation of Instruction
	Teachers systematically gather and analyze information about student readiness, interests, and learning styles to proactively design instruction based on those differences.

	Home & School Collaboration
	Parents, guardians and staff working together to reach a common goal.

	Positive Behavior Supports
	School-wide expectations and rules that are reinforced through a reward system. Teaching and modeling appropriate behaviors

	School-wide discipline plan
	School-wide discipline plan established to provide a positive school climate and create a supportive environment for student and staff personal, social and academic growth.

Intervention-Behavior-Engagement

	Intervention
	Description/Link

	Activities Classroom
	The student is assigned several tasks to complete during a work period and given the opportunity to select the assignment that he or she will do first. Link

	Behavior Journals
	To get students to "own" their behavior, have them create and decorate journals in which they daily write about their week's targeted behavior Link

	Guided Notes
	The student is given a copy of notes summarizing content from a class lecture or assigned reading. Blanks are inserted in the notes where key facts or concepts should appear. As information is covered during lecture or in a reading assignment, the student writes missing content into blanks to complete the guided notes. Link

	Interspersing easier problems in drill and practice
	As a behavior-management tool, response effort seems like simple common sense: We engage less in behaviors that we find hard to accomplish Link

	Mystery Motivator
	This reward system intrigues students because it carries a certain degree of unpredictability. The strategy can be used with an entire class or with individual students Link

	Pre-determined structured break
	This strategy will provide students with a cool down time away from a stressful situation. It will also help student with poor attention and focus.
Link

	Self-Directed Study Break
	To provide students with a cool down time
To allow students time away from a stressful or potentially stressful situation
It can help avoid a power struggle between you and the student
Helps students with poor attention and focus
Gives fidgety kids and those who have trouble sitting still for periods an opportunity to get up and move
Link

	Token Monitoring/ Reinforcement
	On and Off Task Reinforcement. Link

	Two by Ten
	This strategy (‘non-contingent teacher attention’) can be helpful with students who lack a positive connection with the teacher. Link 1 Link 2

Instructional Options-Behavior-Self Management
	Instructional Option
	Description

	Character Education
	Teaching of children to help them develop various social and emotional skills

	Classroom Management Strategies
	Establishing and implementing procedures and expectations to help students become responsible for their behaviors.

	Differentiation of Instruction
	Teachers systematically gather and analyze information about student readiness, interests, and learning styles to proactively design instruction based on those differences.

	Home & School Collaboration
	Parents, guardians and staff working together to reach a common goal.

	Positive Behavior Supports
	School-wide expectations and rules that are reinforced through a reward system. Teaching and modeling appropriate behaviors.

	School-wide discipline plan
	School-wide discipline plan established to provide a positive school climate and create a supportive environment for student and staff personal, social and academic growth.

Interventions-Behavior-Self Management
	Intervention
	Description/Link

	Activities Classroom

	The student is assigned several tasks to complete during a work period and given the opportunity to select the assignment that he or she will do first. Link

	Behavior Contract
	The behavior contract is a simple positive-reinforcement intervention that is widely used by teachers to change student behavior. The behavior contract spells out in detail the expectations of student and teacher (and sometimes parents) in carrying out the intervention plan, making it a useful planning document Link

	Behavior Journals
	To get students to "own" their behavior, have them create and decorate journals in which they daily write about their week's targeted behavior Link

	Guided Notes
	The student is given a copy of notes summarizing content from a class lecture or assigned reading. Blanks are inserted in the notes where key facts or concepts should appear. As information is covered during lecture or in a reading assignment, the student writes missing content into blanks to complete the guided notes. Link

	Interspersing Easier problems in drill and practice
	As a behavior-management tool, response effort seems like simple common sense: We engage less in behaviors that we find hard to accomplish Link

	Mystery Motivator
	This reward system intrigues students because it carries a certain degree of unpredictability. The strategy can be used with an entire class or with individual students Link

	Pre-determined Structured Break
	This strategy will provide students with a cool down time away from a stressful situation. It will also help student with poor attention and focus.
Link

	Role Playing
	Kids learn what to do—even what to say—in common social situations Link

	Self-Directed Study Break
	

	Talk Ticket
	Teachers seldom have the time to drop everything and talk at length with a student who is upset about an incident that occurred within , or outside of, school. The "Talk Ticket" assures the student that he or she will have a chance to talk through the situation while allowing the teacher to schedule the meeting with the student for a time that does not disrupt classroom instruction. The Talk Ticket intervention is flexible to implement and offers the option of taking the student through a simple, structured problem-solving format.Link 1 Link 2

	Token Monitoring/ reinforcement
	On and Off Task Reinforcement Link

	Two by Ten
	This strategy (‘non-contingent teacher attention’) can be helpful with students who lack a positive connection with the teacher. Link 1 Link 2

	Visual Cues
	However, teachers can often use simple verbal or visual cuing techniques to substantially improve these students' academic performance. Cuing techniques are considered to be positive antecedents that set the student up for greater success Link

Instructional Options-Behavior-Social Skills
	Instructional Option
	Description

	Character Education
	Teaching of children to help them develop various social and emotional skills

	Classroom Management Strategies
	Establishing and implementing procedures and expectations to help students become responsible for their behaviors.

	Differentiation of Instruction
	Teachers systematically gather and analyze information about student readiness, interests, and learning styles to proactively design instruction based on those differences.

	Home & School Collaboration
	Parents, guardians and staff working together to reach a common goal.

	Positive Behavior Supports
	School-wide expectations and rules that are reinforced through a reward system. Teaching and modeling appropriate behaviors.

	School-wide discipline plan
	School-wide discipline plan established to provide a positive school climate and create a supportive environment for student and staff personal, social and academic growth.

Interventions-Behavior-Social Skills
	Interventions
	Description/Link

	Activities Classroom
	The student is assigned several tasks to complete during a work period and given the opportunity to select the assignment that he or she will do first. Link

	Attempt to Initiate Communication
	

	Behavior Journals -
	To get students to "own" their behavior, have them create and decorate journals in which they daily write about their week's targeted behavior Link

	Coping/Managing Feelings
	Link

	Emotion Charades
	Practicing appropriate ways to express emotions. Link

	Examining Coping Strategies -
	Link

	Exercising Character
	Children will become aware of their responsibilities by playing “Name That Responsibility” and identifying practical ways to show responsibility at home and at school. They will match terms to definitions Link

	Express Feelings/Emotions Appropriately
	To improve skills for expressing feelings. The student will express feelings appropriately Link

	Identify and Understand Feelings/Emotions
	To improve skills for expressing feelings. The student will be able to identify body signals with feelings Link

	Interspersing Easier Problems in Drill and Practice
	As a behavior-management tool, response effort seems like simple common sense: We engage less in behaviors that we find hard to accomplish Link

	Mystery Motivator
	This reward system intrigues students because it carries a certain degree of unpredictability. The strategy can be used with an entire class or with individual students Link

	One More
	

	Play Ball -
	Social Skills Link 1 Link 2

	Pre-determined Structured Break
	This strategy will provide students with a cool down time away from a stressful situation. It will also help student with poor attention and focus.
Link

	Recognize and Respond to Others' Feeling
	The student will be able to identify another person's feelings.
 The student will respond appropriately to other's feelings. Link

	Role Playing -
	Kids learn what to do—even what to say—in common social situations Link

	Self-Directed Structured Break
	

	Share Your Feelings
	

	Talk Ticket
	Teachers seldom have the time to drop everything and talk at length with a student who is upset about an incident that occurred within , or outside of, school. The "Talk Ticket" assures the student that he or she will have a chance to talk through the situation while allowing the teacher to schedule the meeting with the student for a time that does not disrupt classroom instruction. The Talk Ticket intervention is flexible to implement and offers the option of taking the student through a simple, structured problem-solving format.Link 1 Link 2

Instructional Options-Language Answering Questions
	Instructional Option
	Description

	Activating Prior Knowledge
	Teacher checks what prior knowledge exists with students about a topic, idea, or concept and makes specific instructional decisions based on what is discovered about student prior knowledge. The teacher will present information that builds background ideas and knowledge by demonstration, outside resources, and/or personal experience.

	Build Literacy Rich Environment
	

	Gain/Secure Attention
	

	Preferential Seating
	

	Present oral information in smaller steps/quantities
	

	Provide Wait Time
	

	Restate/Paraphrase/ Emphasize Information
	

	Scaffolding
	Provide individual instructional modifications as necessary to help students master a new task or keep up with more advanced learners (reduce number of problems, technological aids, cooperative learning groups)

	Think Aloud
	Model 'talking through an activity': announce each step you are taking, describe problem-solving strategies aloud, describe any road blocks and how you will go about solving them. When students have successfully learned a skill, set up activities for them to complete and ask the students to "talk" you through an activity.

	Tiered Assignments
	Design assignments to meet the varying ability level of students.

	Use Visuals & Demonstrations
	

Interventions-Language Answering Questions
	Intervention
	Description/HyperLink

	Concept/Mind Map
	Alternatives to outlining that match how our minds work
Students construct a model to organize and integrate information.
For brainstorming (prior), organizing (during), post-assessment
To put things in perspective, analyze relationships, prioritize
Think in terms of key words or symbols
Mind map: focuses on one idea
Concept map: works with several ideas

	Metacognitive Strategies
	Comprehension is the purpose for reading
Vocabulary knowledge and metacognitive skills are necessary to monitor comprehension and reflect
Metacognition is being aware of and understanding one’s own thoughts
The more metacognitive strategies a student uses greatly improves comprehension

	Question Answer Relationship
	Encourages students to learn how to better answer questions
Questions are helpful
Students indicate where they got the information to answer the question

	Repeated Interactive Read Alouds
	Systematic method of teacher reading aloud
More than just reading books aloud, but the way they are shared, to accelerate vocabulary development and listening comprehension
Use of sophisticated picture books rather than predictable books
Based on premise of thinking aloud often used in elementary grades

	Using Context Clues
	Paying close attention to how words are used
Hints about the meaning of an unknown word that are provided in the words, phrases and sentences surrounding the word
Some contexts can be more helpful than others

Instructional Options-Language Articulation
	Instructional Option
	Description

	Evoked Production
	Provide a model of the target form, word, or sentence and the provide opportunities for the child to produce and receive feedback about the accuracy of his/her utterances.

	Modeling
	Provide a model of the target form, word, or sentence without requiring a response from the student.

	Prompting
	Provide assistance through a visual or verbal cue.

	Recast
	An immediate reply to a child's utterance that retains the basic meaning but incorporates the targeted syntactic structure. Recasts are meant to keep the conversation flowing naturally. No explicit prompts for production or imitation are included.

Interventions-Language Articulation
	Intervention
	Description/HyperLink

	Sound Drill and Phonetic Placement
	

	Sound Drills
	

	Talking Improvement Plan
	

Instructional Options-Language Compare/Contrast
	Instructional Option
	Description

	Activating Prior Knowledge
	Teacher checks what prior knowledge exists with students about a topic, idea, or concept and makes specific instructional decisions based on what is discovered about student prior knowledge. The teacher will present information that builds background ideas and knowledge by demonstration, outside resources, and/or personal experience.

	Build Literacy Rich Environment
	

	Gain/Secure Attention
	

	Preferential Seating
	

	Present oral information in smaller steps/quantities
	

	Provide Wait Time
	

	Restate/Paraphrase/ Emphasize Information
	

	Scaffolding
	Provide individual instructional modifications as necessary to help students master a new task or keep up with more advanced learners (reduce number of problems, technological aids, cooperative learning groups)

	Think Aloud
	Model 'talking through an activity': announce each step you are taking, describe problem-solving strategies aloud, describe any road blocks and how you will go about solving them. When students have successfully learned a skill, set up activities for them to complete and ask the students to "talk" you through an activity.

	Use Visuals & Demonstrations
	

Interventions-Language Compare/Contrast
	Intervention
	Description/HyperLink

	Concept/Mind Map
	Alternatives to outlining that match how our minds work
Students construct a model to organize and integrate information.
For brainstorming (prior), organizing (during), post-assessment
To put things in perspective, analyze relationships, prioritize
Think in terms of key words or symbols
Mind map: focuses on one idea
Concept map: works with several ideas

	Metacognitive Strategies
	Comprehension is the purpose for reading
Vocabulary knowledge and metacognitive skills are necessary to monitor comprehension and reflect
Metacognition is being aware of and understanding one’s own thoughts
The more metacognitive strategies a student uses greatly improves comprehension

	Repeated Interactive Read Alouds
	Systematic method of teacher reading aloud
More than just reading books aloud, but the way they are shared, to accelerate vocabulary development and listening comprehension
Use of sophisticated picture books rather than predictable books
Based on premise of thinking aloud often used in elementary grades

	Using Context Clues
	Paying close attention to how words are used
Hints about the meaning of an unknown word that are provided in the words, phrases and sentences surrounding the word
Some contexts can be more helpful than others

	Venn Diagram
	Visual display for students to compare/contrast characteristics of two concepts, ideas, words
Can be used to create discussion, for writing or for research

Instructional Options-Language Grammar/Syntax
	Instructional Option
	Description

	Evoked Production
	Provide a model of the target form, word, or sentence and the provide opportunities for the child to produce and receive feedback about the accuracy of his/her utterances.

	Modeling
	Provide a model of the target form, word, or sentence without requiring a response from the student.

	Recast
	An immediate reply to a child's utterance that retains the basic meaning but incorporates the targeted syntactic structure. Recasts are meant to keep the conversation flowing naturally. No explicit prompts for production or imitation are included.

Interventions-Language Grammar/Syntax
	Intervention
	Description/HyperLink

	Grammar Facilitation – Context
	

	Grammar Facilitation – Conversation
	Facilitating a student’s use of correct grammar in oral and written communication
Creating an environment to accelerate a student’s acquisition, development, and mastery of grammar

	Grammar Facilitation – Elicited Imitation
	Facilitating a student’s use of correct grammar in oral and written communication
Creating an environment to accelerate a student’s acquisition, development, and mastery of grammar

Instructional Options-Language Inferencing
	Instructional Option
	Description

	Activating Prior Knowledge
	Teacher checks what prior knowledge exists with students about a topic, idea, or concept and makes specific instructional decisions based on what is discovered about student prior knowledge. The teacher will present information that builds background ideas and knowledge by demonstration, outside resources, and/or personal experience.

	Build Literacy Rich Environment
	

	Gain/Secure Attention
	

	Preferential Seating
	

	Present oral information in smaller steps/quantities
	

	Provide Wait Time
	

	Restate/Paraphrase/ Emphasize Information
	

	Scaffolding
	Provide individual instructional modifications as necessary to help students master a new task or keep up with more advanced learners (reduce number of problems, technological aids, cooperative learning groups)

	Think Aloud
	Model 'talking through an activity': announce each step you are taking, describe problem-solving strategies aloud, describe any road blocks and how you will go about solving them. When students have successfully learned a skill, set up activities for them to complete and ask the students to "talk" you through an activity.

	Use Visuals & Demonstrations
	

Interventions-Language Inferencing
	Intervention
	Description/HyperLink

	Concept/Mind Map
	Alternatives to outlining that match how our minds work
Students construct a model to organize and integrate information.
For brainstorming (prior), organizing (during), post-assessment
To put things in perspective, analyze relationships, prioritize
Think in terms of key words or symbols
Mind map: focuses on one idea
Concept map: works with several ideas

	Metacognitive Strategies
	Comprehension is the purpose for reading
Vocabulary knowledge and metacognitive skills are necessary to monitor comprehension and reflect
Metacognition is being aware of and understanding one’s own thoughts
The more metacognitive strategies a student uses greatly improves comprehension

	Question Answer Relationship
	Encourages students to learn how to better answer questions
Questions are helpful
Students indicate where they got the information to answer the question

	Repeated Interactive Read Alouds
	Systematic method of teacher reading aloud
More than just reading books aloud, but the way they are shared, to accelerate vocabulary development and listening comprehension
Use of sophisticated picture books rather than predictable books
Based on premise of thinking aloud often used in elementary grades

	Using Context Clues
	Paying close attention to how words are used
Hints about the meaning of an unknown word that are provided in the words, phrases and sentences surrounding the word
Some contexts can be more helpful than others

Instructional Options-Language Main Idea/Details
	Instructional Option
	Description

	Activating Prior Knowledge
	Teacher checks what prior knowledge exists with students about a topic, idea, or concept and makes specific instructional decisions based on what is discovered about student prior knowledge. The teacher will present information that builds background ideas and knowledge by demonstration, outside resources, and/or personal experience.

	Build Literacy Rich Environment
	

	Gain/Secure Attention
	

	Preferential Seating
	

	Present oral information in smaller steps/quantities
	

	Provide Wait Time
	

	Restate/Paraphrase/ Emphasize Information
	

	Scaffolding
	Provide individual instructional modifications as necessary to help students master a new task or keep up with more advanced learners (reduce number of problems, technological aids, cooperative learning groups)

	Think Aloud
	Model 'talking through an activity': announce each step you are taking, describe problem-solving strategies aloud, describe any road blocks and how you will go about solving them. When students have successfully learned a skill, set up activities for them to complete and ask the students to "talk" you through an activity.

	Use Visuals & Demonstrations
	

Interventions-Language Main Idea/Details
	Intervention
	Description/HyperLink

	Concept/Mind Map
	Alternatives to outlining that match how our minds work
Students construct a model to organize and integrate information.
For brainstorming (prior), organizing (during), post-assessment
To put things in perspective, analyze relationships, prioritize
Think in terms of key words or symbols
Mind map: focuses on one idea
Concept map: works with several ideas

	Main Idea Map
	Graphic representation of ideas/facts in expository text
Complete after reading to increase retention
Encourage student to learn to create their own
Post good examples in class

	Metacognitive Strategies
	Comprehension is the purpose for reading
Vocabulary knowledge and metacognitive skills are necessary to monitor comprehension and reflect
Metacognition is being aware of and understanding one’s own thoughts
The more metacognitive strategies a student uses greatly improves comprehension

	Pictography/Stickwriting
	Children represent the characters, settings, and sequences of actions with simple, chronologically or episodically organized stick-figure drawings. As a quick and easy representational strategy, pictography is applicable to both individual language intervention and inclusive classroom settings.
Variation: student creates iconic drawings to represent new vocabulary words.

	Repeated Interactive Read Alouds
	Systematic method of teacher reading aloud
More than just reading books aloud, but the way they are shared, to accelerate vocabulary development and listening comprehension
Use of sophisticated picture books rather than predictable books
Based on premise of thinking aloud often used in elementary grades

	Using Context Clues
	Paying close attention to how words are used
Hints about the meaning of an unknown word that are provided in the words, phrases and sentences surrounding the word
Some contexts can be more helpful than others

Instructional Options-Language Sequence/Retell/Summarize
	Instructional Option
	Description

	Activating Prior Knowledge
	Teacher checks what prior knowledge exists with students about a topic, idea, or concept and makes specific instructional decisions based on what is discovered about student prior knowledge. The teacher will present information that builds background ideas and knowledge by demonstration, outside resources, and/or personal experience.

	Build Literacy Rich Environment
	

	Gain/Secure Attention
	

	Preferential Seating
	

	Present oral information in smaller steps/quantities
	

	Provide Wait Time
	

	Restate/Paraphrase/ Emphasize Information
	

	Scaffolding
	Provide individual instructional modifications as necessary to help students master a new task or keep up with more advanced learners (reduce number of problems, technological aids, cooperative learning groups)

	Think Aloud
	Model 'talking through an activity': announce each step you are taking, describe problem-solving strategies aloud, describe any road blocks and how you will go about solving them. When students have successfully learned a skill, set up activities for them to complete and ask the students to "talk" you through an activity.

	Use Visuals & Demonstrations
	

Interventions-Language Sequence/Retell/Summarize
	Intervention
	Description/HyperLink

	Concept/Mind Map
	Alternatives to outlining that match how our minds work
Students construct a model to organize and integrate information.
For brainstorming (prior), organizing (during), post-assessment
To put things in perspective, analyze relationships, prioritize
Think in terms of key words or symbols
Mind map: focuses on one idea
Concept map: works with several ideas

	Dump and Clump
	Process to organize prior knowledge and make predictions when learning new, difficult information

	Metacognitive Strategies
	Comprehension is the purpose for reading
Vocabulary knowledge and metacognitive skills are necessary to monitor comprehension and reflect
Metacognition is being aware of and understanding one’s own thoughts
The more metacognitive strategies a student uses greatly improves comprehension

	Pictography/Stickwriting
	Children represent the characters, settings, and sequences of actions with simple, chronologically or episodically organized stick-figure drawings. As a quick and easy representational strategy, pictography is applicable to both individual language intervention and inclusive classroom settings.
Variation: student creates iconic drawings to represent new vocabulary words.

	Repeated Interactive Read Alouds
	Systematic method of teacher reading aloud
More than just reading books aloud, but the way they are shared, to accelerate vocabulary development and listening comprehension
Use of sophisticated picture books rather than predictable books
Based on premise of thinking aloud often used in elementary grades

	Using Context Clues
	Paying close attention to how words are used
Hints about the meaning of an unknown word that are provided in the words, phrases and sentences surrounding the word
Some contexts can be more helpful than others

Instructional Options-Language Vocabulary
	Instructional Option
	Description

	Activating Prior Knowledge
	Teacher checks what prior knowledge exists with students about a topic, idea, or concept and makes specific instructional decisions based on what is discovered about student prior knowledge. The teacher will present information that builds background ideas and knowledge by demonstration, outside resources, and/or personal experience.

	Build Literacy Rich Environment
	

	Gain/Secure Attention
	

	Preferential Seating
	

	Present oral information in smaller steps/quantities
	

	Provide Wait Time
	

	Restate/Paraphrase/ Emphasize Information
	

	Scaffolding
	Provide individual instructional modifications as necessary to help students master a new task or keep up with more advanced learners (reduce number of problems, technological aids, cooperative learning groups)

	Think Aloud
	Model 'talking through an activity': announce each step you are taking, describe problem-solving strategies aloud, describe any road blocks and how you will go about solving them. When students have successfully learned a skill, set up activities for them to complete and ask the students to "talk" you through an activity.

	Use Visuals & Demonstrations
	

Interventions-Language Vocabulary
	Intervention
	Description/HyperLink

	3 x 3 Vocabulary
	Students take related words, ideas, concepts and combine them together in sentences. Sentences show relationships among words, ideas, concepts.

	Keyword Strategy
	Selecting keywords that connect words to their definition
Creating drawings that represent the keywords
Word to learn and keyword are both concrete
Works best when information to learn is new to students

	LINCS
	Using acronyms and acrostics to remember lists of information
Acronym: words whose individual letters represent the items in the list (HOMES – Great Lakes)
Acrostics: sentences whose first letters represent information to remember
(My very educated mother just served us nine pizzas – nine planets in order)

	Marzano’s 6 Steps: Vocabulary Instruction
	Six critical steps for effective, direct vocabulary instruction
1.	Teacher provides description, explanation, or example of term
2.	Students restate explanation in own words
3.	Students create nonlinguistic representation of term
4.	Students do occasional activities that help add to knowledge of vocabulary terms
5.	Students are asked periodically to discuss terms with each other
6.	Students are periodically involved in games to play with terms

	Phonemic and Semantic Cues
	Giving cues to the student to help produce a word quicker or help them get an answer
Phonemic cue: giving the first sound of a word
Semantic cue: giving additional cues

	Pictography/Stickwriting
	Children represent the characters, settings, and sequences of actions with simple, chronologically or episodically organized stick-figure drawings. As a quick and easy representational strategy, pictography is applicable to both individual language intervention and inclusive classroom settings.
Variation: student creates iconic drawings to represent new vocabulary words.

	Semantic Feature
	Use background knowledge to create relationships between topics/ideas in a category
Uses discussion to gather information about the meanings of words
Display key features on a grid for visual organization
Helps with understanding of critical vocabulary/concepts

	Signal Key Words/Concepts
	Prewrite or have expectations for exam
Structure content and review activities to help students be more successful
Teach students what words/phrases they need to look out for to help them recognize relationships and increase comprehension

	The Frayer Model
	Concept map that includes concept word, definition, characteristics, examples and non-examples
Word categorization activity
Activate prior knowledge of topic, organize into categories, apply

	Using Context Clues
	Paying close attention to how words are used
Hints about the meaning of an unknown word that are provided in the words, phrases and sentences surrounding the word
Some contexts can be more helpful than others

	Vocabulary Preview
	Teaching unfamiliar key words before reading
Improves vocabulary, background knowledge and comprehension

	Word Parts
	Using knowledge of common prefixes, suffixes, word roots, and/or base words to figure out the meaning of new/unknown words
Definitions of word parts: (Armbruster, et. al. 2003)
Affixes: word parts at the beginning (prefix) or end (suffix) of a word
Base words: a word from which other words can be formed
Word roots: words from other languages that are the origin of the English word

	Word Webs
	Web-like graphic display
Side-by-side graphical representation of knowledge and perspectives about key themes
Presentation of a concept
students brainstorm words related to the concept

2

