
47

Chapter Six

Vocabulary Assessment
and Teaching Vocabulary
After Reading

M ore new words and phrases can be taught after reading. There
are several instructional strategies that follow naturally after

reading, such as students formulating questions, using cognitive
maps, team presentations, a variety of cooperative learning strate-
gies, and of course short and long pieces of writing to anchor
vocabulary, discourse, and content. Learning centers or stations can
also be designed for after-reading vocabulary with more words,
grammar, discourse, and reading and writing activities.

Some After-Reading
Vocabulary Activities

1.	 Formulating Questions. After Partner Reading, instead of
answering teacher-made questions or text questions, the students
form teams of four to formulate questions from the portion of the
text they have been reading using Tier 2 and Tier 3 words and
phrases. Formulating instead of just answering questions develops
further depth of meaning. Students need to go back into the text to
do more close reading and learn more vocabulary. Using sample

Copyright Corwin 2016

48   Academic Language Mastery: Vocabulary in Context

question starters from Bloom’s Taxonomy (see http://teaching.uncc
.edu/learning-resources/articles-books/best-practice/goals-objec
tives/writing-objectives), students in teams can jointly formulate
two questions at the Bloom level the teacher has assigned. This gives
the students additional opportunities to use the pre-taught words as
well as to learn new words as they formulate questions. It is also an
opportunity to go back into the text and delve deeper into compre-
hension of the topic.

2.	 Assessing the Questions and the Content. The questions
students develop are collected by the teacher, and a cooperative
learning activity can be used for the whole class to answer or discuss
the questions written by each team. This helps to anchor language,
discourse, reading comprehension, writing skills, and mastery of
content. High-quality, text-dependent questioning by students leads
to reformulation of assumptions, clarification of information, or
prediction of possible outcomes.

One strategy we used when we were conducting Multidistrict
Trainer of Trainers Institutes in each of the California Counties
of Education years ago, our presenters used a strategy to ensure
that all students were totally engaged in learning. This strategy
has been called Numbered Heads Together (Calderón, 1984;
Calderón & Spiegel-Coleman, 1985) but has been modified
throughout the years to help ELLs and SELs apply the new words
within the context of close reading and reporting what they learn
(Calderón et al., 2011–2016).

Numbered Heads Together

(1)	 Number off in your teams from one to four.

(2)	 Listen to the question.

(3)	 Put your heads together, and come up with the answer.

(4)	 Make sure every student knows the answer, particularly
your ELL peer.

(5)	 Be prepared if your number is called.

(6)	 The team that wrote the question becomes the judges of the
vocabulary used during responses.

(7)	 Use sentence starters, connectors, and Tier 2 and 3 words in
your response and when you add to someone else’s responses.

Copyright Corwin 2016

Vocabulary Assessment and Teaching Vocabulary After Reading   49

3.	 Center Activities. Elementary teachers like to prepare activi-
ties for students to work individually or in pairs at classroom centers.
It is critically important that the center activities take place after stu-
dents have read, not before. At centers, students can (1) write the
words, meanings, and sentences in their journals, logs, or personal
dictionaries; (2) study spelling with a buddy; (3) use a computer, iPad,
or tablet to practice pronunciation; (4) use a dictionary or thesaurus to
further explore these words; (5) do grammar mini lessons on sentence
combining, tense, or punctuation that students can use for their forth-
coming drafting, revising, and editing text-based writing.

4.	 Short and Long Pieces of Writing. Initially, students write
their own individual summaries or a couple of sentences on exit
tickets or work on a team writing assignment. They use various
strategies to revise and edit their writing before handing it in to the
teacher or presenting it in class. This is the time to teach more
vocabulary to students. They will need more connectors, transition
words, and words for elaborating their sentences. Subsequently,
they begin writing longer summaries, compositions, and reports. By
now, they have used the five or six pre-taught words at least
40 times, and they own them. There is no reason to reteach any of
those words. They have mastered them while reading and summa-
rizing, formulating questions, answering questions, and doing vari-
ous types of writing during all these follow-up activities.

5.	 Higher-Level Discourse. ELLs and SELs can keep up with
a challenging task and pace when they experience the type of
instruction described in components 1 to 7 from “Integrating
Vocabulary Into Reading and Writing” in Chapter 5. They can also
participate in higher-level discourse activities such as listening,
repeating what proficient students are saying, and contributing with
at least brief sentences. These are some of the activities in which
they can participate at a modified level when provided with lists of
words they can use:

(1)	 Oral debates or argumentative speech, where students are
required to prepare background, details, positions, citations,
cohesive arguments, and conclusions

(2)	 Oral speeches where students need to present information in
a limited time frame in performances that require a begin-
ning, middle, and end and are given cognitive maps

Copyright Corwin 2016

50   Academic Language Mastery: Vocabulary in Context

(3)	 Oral presentations of key information requiring students to
know key facts and are given criteria and rubrics to read the
audience, protocols to be aware of time and tone, and spe-
cific relevant vocabulary to use

(4)	 Oral interviews for jobs, scholarships, internships, or other
situations, where students need to convince the audience of
their skills and potential

(5)	 Sales and marketing advertising, where students need to
sell both the merits of a product or service and their per-
sonal expertise with and knowledge of it

(6)	 Understanding, acknowledging, or presenting various
points of view; for example, during a crime investigation, a
student may be asked to play a police officer, attorney,
clergy, witness, teacher, counselor, TV reporter, parent,
friend, or other stakeholder.

(7)	 Oral variations and vocabulary needed for representing a
specific profession in a technical or professional manner,
such as a theater actor, a poet, a police officer, a painter, an
architect, an athlete, a scientist, or a university professor
(adapted from CCSS).

Assessing Vocabulary Mastery

There are several steps along the lesson path to assess the prog-
ress and mastery of vocabulary.

First, the objectives and expectations need to be set in a way that
one can return and assess what has been accomplished. For example,
after students read a book such as I Can Stay Calm or Don’t Give Up
and the vocabulary includes words such as resiliency, the objectives
can be as follows:

Content Objectives—Use evidence from the text to do the
following:

zz Identify statements about resiliency made by the author.
zz Determine and explain what evidence the author used to sup-

port these statements or claims.
zz Determine the connections to our lives.
zz Describe cause-and-effect relationships explained by the author.

Copyright Corwin 2016

Vocabulary Assessment and Teaching Vocabulary After Reading   51

Language Objectives—Acquire and use new vocabulary sufficient
for reading, writing, speaking, and listening.

zz Reading: Determine main idea and provide summary of the
text using Tier 2 and Tier 3 words. Identify and justify the
claims made by the author.
zz Listening and Speaking: Engage effectively in a range of col-

laborative discussions.
zz Writing: Develop and strengthen writing by collaborating

in drafting, revising, editing, rewriting, and sharing a final
product.

Second, the assessments occur during the listening, speaking, read-
ing, and writing events. The assessments can take several forms:

(1)	 Scripting individual performance and keeping those narra-
tives in the student’s folders or portfolios

(2)	 Using a checklist (meets expectation, in progress, or not
performed) that looks at how many and how well Tier 2 and
Tier 3 words are being used in the following activities:

(a)	 Vocabulary Step 6 (five adequate examples of each
word taught)

(b)	 Partner Reading verbal summaries after each paragraph

(c)	 Words and sentences in exit or entry passes or tickets

(d)	 Question formulation and question responses during
Numbered Heads Together

(e)	 Class discussions on resiliency

(f)	 Cooperative learning discourse activities using former
and current vocabulary

(g)	 Collaborative writing that includes the teacher’s criteria
for assessing the writing in addition to the appropriate use
of connectors, transition words, and new vocabulary—
the criteria must be as explicit as possible; for instance,
the writer must accomplish the following:

zz Establish a context, introduce a narrator or charac-
ters, and organize an event sequence.

Copyright Corwin 2016

52   Academic Language Mastery: Vocabulary in Context

zz Employ narrative techniques such as dialogue,
description to develop experiences, events, and/or
characters.
zz Use a variety of transition words to convey sequence

and signal shifts.
zz Use precise words and phrases, relevant descriptive

details, and sensory language.
zz Provide a conclusion that follows from and reflects

on the narrated experiences or events.

Third, inform the students how you will measure each—how many
points per each criteria met.

Fourth, use a grid to keep on hand as a reminder. The two tables that
follow are examples of ways teachers plan their assessments.

Learning Objectives
ExC-ELL Observation ProtocolTM
(EOP®) Assessment Checklist

Listening and Speaking: Engage in a
variety of collaborative discussions
with diverse partners based on a
common text. Build on others’ ideas,
and express one’s own ideas clearly
in complete sentences.

Listening and Speaking: Use teacher
documentation of oral summaries
during partner reading, question
formulation, and responses during
Numbered Heads Together.

Writing: Write a narrative to develop
imagined experiences or events using
descriptive details, dialogue, and
clear event sequences.

Writing: Use data from daily or
weekly exit passes, written
summaries, and independent writing.
Note: Use story and paragraph frames
or other aids to differentiate for
students who need support.

Summary

Vocabulary is to be integrated throughout a lesson. Some words and
phrases can be taught before (1) students read, (2) listen to a teach-
er’s presentation of content, (3) observe and listen to an experiment,
(4) watch a video, or (5) listen to a teacher read a storybook aloud to
them —so that the students are not totally lost. Yet, the most effec-
tive way to master those words is through repetitive almost redun-
dant use during reading, discussions, and writing.

Copyright Corwin 2016

Vocabulary Assessment and Teaching Vocabulary After Reading   53

The Common Core State Standards call for delving deeply into
word knowledge in the process of close reading and text-based
writing. Hence, vocabulary should be selected from the texts stu-
dents are about to read and reinforced through reading them in
context, using the words as they read to summarize verbally, answer
and formulate questions, and compose different types of writing in
all the subject areas. The way we speak, read, and write in language
arts is very different from the way we do that in math, science,
social studies, and several other subjects. When ELLs and SELs in
elementary schools learn how to use 3,000 to 5,000 words per year
in all subjects combined, secondary schools will not experience so
many long-term ELLs. When ELLs and SELs master at least five
words per subject per day in their secondary schools, they will be
career and college ready. Hence, it behooves all educators in a
school to embrace vocabulary instruction as a critical foundation
for all content areas.

Copyright Corwin 2016

