[bookmark: _GoBack]Word of the Week
Script for Implementing 7 Steps to Better Vocabulary- Adapted for Elementary School
Date:
	Steps (on the Monday morning announcement)
	Word:

	1. Teacher says-spells-says the word. Students repeat.
	1.

	1. Teacher states the word in context.
	2.

	1. Student-friendly definition.
	3.

	1. Highlight feature of the word-.
	4.

Timony Elementary School Word of the Week
Script for Implementing 7 Steps to Better Vocabulary- Adapted for Elementary School
Date: February 9, 2015
	Steps
	Word: contrast

	1. Teacher says-spells-says the word. Students repeat.
	1. contrast- c-o-n-t-r-a-s-t -contrast

	2. Teacher states the word in context.
	2. Contrast winter and summer weather.

	3. Student-friendly definition.
	3. Contrast means to compare things to show differences. For example, it is very hot in the summer and very cold in the winter.

	4. Highlight feature of the word-synonym.
	4. A synonym for contrast is to find differences.

Timony Middle School Word of the Week
Script for Implementing 7 Steps to Better Vocabulary- Steps 1-5
Date: January 5, 2015
	Steps
	Word: analyze

	1. Teacher says the word. Student repeats.
	1. analyze

	2. Teacher states the word in context from the mentor text.
	2. The students analyzed the plot of the story.

	3. UTeacherU provides the dictionary definition(s).
	3. to study (something) closely and carefully : to learn the nature and relationship of the parts of (something) by a close and careful examination

	4. Explains meaning with student-friendly definitions.
	4. 4. to break down or take apart and look at closely

	5. Highlights features of the word: polysemous, cognate, tense, prefixes, etc.
	5. Analyze is a verb.
 A synonym for analyze is dissect.
 If you speak Spanish, it is a cognate: analizar

Word of the Week
Script for Implementing 7 Steps to Better Vocabulary- Steps 1-5
Date:
	Steps
	Word:

	1. Teacher says the word. Student repeats.
	1.

	2. Teacher states the word in context from the mentor text.
	2.

	3. UTeacherU provides the dictionary definition(s).
	3.

	4. Explains meaning with student-friendly definitions.
	4.

	5. Highlights features of the word: polysemous, cognate, tense, prefixes, etc.
	5.

