[image: image1.jpg]N

(c) Antioch University New England Gl\rl\ll;ll—é I(()SICT}? www.antiochne.edu/acsr
e-mail: acsr@antiochne.edu

40 Avon St Keene, New Hampshire 03431 NEW ENGLAND


Academic Challenge

Danika Tyminski

Background:

I teach 7th and 8th grade Language Arts at Pioneer Valley Performing Arts Charter Public School in South Hadley, MA.  Our Mission Statement states, “The Pioneer Valley Performing Arts Charter Public School (PVPA) offers its students intensive exposure to the performing arts within the context of an excellent college preparatory curriculum. The goal of PVPA is to provide students with a supportive and challenging environment that is responsive to multiple learning styles, emphasizes learning through the arts, and integrates creative and critical thinking throughout the curriculum. Graduates of PVPA will emerge with a greater sense of self-esteem, a direction for their individual creativity, and the ability to successfully meet challenges as life-long learners,” (www.pvpa.com).  


I use the Wordly Wise curriculum to guide our vocabulary study.  The text is excellent – students use the words in context, practice with synonyms and antonyms, play with analogies, and strengthen their reading comprehension skills.  Despite the great practice, the text tends to be fairly dry.  Learning vocabulary should be an enriching and exciting activity!  I want students to love the way the words feel in their mouths, to be empowered by the power of language, to delight in the new words!  Each week, I plan to incorporate a challenge into the Vocabulary curriculum.  After eight weeks of different challenges, the teams will choose the ones that they enjoyed the most and that were the most effective to their learning.  I imagine that scores on the quizzes will increase, students will use their vocabulary words more often in their daily language, and vocabulary acquisition will be much more fun!


My students come from over 60 different towns and cities in Western Massachusetts.  There is a wide range of ability levels and experience with problem based learning.  We have a week long orientation to build community, trust, and teamwork.  Each of my classes has three different vocabulary levels – ranging from 7th to 11th grades – so students have different words and assignments.  Students complete a brief assessment at the beginning of the year to establish which group they will be in.  Vocabulary teams consist of four to five students in the same book.  I am excited about the challenges because I think that the students will naturally begin to work together in study groups during their Homework Support time (study hall).  

Act Out!

Wordly Wise Challenge: Unit 1

“An actor can't just look at the words on the page. You have to create the lives of those words on the page.”

-  Joanne Woodward
Introduction:  An essential component of Language Arts is building a strong, rich vocabulary. Vocabulary is critical to academic success for three reasons:


1. 
Reading comprehension improves when you know what the words mean. Since comprehension is the ultimate goal of reading, you cannot overestimate the importance of vocabulary development.


2. 
Words are the currency of communication. A robust vocabulary improves all areas of communication — listening, speaking, reading and writing.

3. When students improve their vocabulary, their academic and social confidence and competence improve.  (Alexander)

It has become clear that studying for vocabulary tests can often be a chore.  This year, we will experiment with different ways to make vocabulary meaningful and to integrate it into our every day language.  You will work together to help your classmates improve their vocabulary.

Product:  Your first challenge is to work in your Wordly Wise Teams and to act out the words from Unit 1 to help commit them to memory.  This activity will be much like charades – the actor may not talk while acting out the word.  The rest of the team will make intelligent guesses as to which word the actor is performing.  After the correct answer is guessed, the entire team must act out the word together.  The goal is to help each other truly learn your vocabulary words.

Process:  To begin the project, you will first break up into your Wordly Wise Teams.  You will each draw your vocabulary words out of a hat – do not share these words with your teammates!  These are the words that you will act out.  Your homework for tonight is to secretly plan your performance and to write your justification for why your demonstration is an excellent representation of your word.  On Thursday, you will turn in your written justifications at the beginning of class, break into your teams, and let the fun begin!  After a correct answer is guessed, the entire team must act out the word.  

Assessment:  Your performance on this challenge will be judged in four distinct ways.  First, you will fill out a brief survey assessing the quality of the words acted out, your personal contribution to the challenge, and the contributions of your teammates.  

Be thinking about the ways in which you:
Contribute ideas

Take responsibility for your share of the work and

Treat others with respect

Next, I will fill out the same survey for each team, focusing on your participation during the challenge and how you worked with your team.  Finally, the spelling and vocabulary quiz is on Friday.

Name____________________


Date_________________

Act Out!

Wordly Wise Challenge: Unit 1

Team Survey

	Vocabulary Words:
	Actor’s Name
	Quality of Performance

O, E, G, NMW with brief comment

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

	7.
	
	

	8.
	
	

	9.
	
	

	10.
	
	

	11.
	
	

	12.
	
	

	13.
	
	

	14.
	
	

	15.
	
	


(Outstanding, Excellent, Good, Needs More Work)

Name____________________


Date_________________

Act Out!

Wordly Wise Challenge: Unit 1

In the space below, please comment on the following:

1. Describe your personal contribution to the team challenge.  How did you demonstrate your commitment to the goal?

2. How did the other members of your team do?  Were team members treated with respect?  Did everyone contribute to the goal?

Bibliography:

Alexander, Francie. "Understanding Vocabulary." Scholastic. 3 Jul 2007 

<http://content.scholastic.com/browse/article.jsp?id=4509>.

[image: image1.jpg]

[image: image2.jpg]T}le'
Critical

Skills

Program


