EXAMPLE
	Multisyllabic Words

	Pronunciation

Write the word here if the meaning of the word will be clear once students can pronounce it.
	Meaning

Write the Tier 2 words here that students do not deeply know the meaning of, but need to know for story understanding and for life.

	Column 1
	Column 2
	Column 3
	Column 4
	Column 5

	Greek/Latin/

Anglo Saxon root &/or affixes

(Use Card 16)
	No affixes

(Use Card 16)
	Greek/Latin root and affixes that give clue to meaning

(Use Card 16 if the word is decodable. Then use Card 17, word learning strategy instruction for word structure)
	Good context clues
(Use Card 16 if the word is decodable. Then use Card 17, word learning strategy instruction for context clues)
	No clues to meaning, teach directly
(Use Card 16 if the word is decodable. Then use Card 17, specific word instruction – direct definition and multiple exposures)

	suddenly

	refreshments
	scornfully
	accompaniment
	concentrate

	terrible

	instrument
	congratulate
	demonstration
	frantically

	interested

	opera
	
	heritage
	disposal

	
	
	
	impressed
	entertainment

	
	
	
	noble
	solemnly

	
	
	
	rhythmic
	anxious

	
	
	
	tradition
	

	
	
	
	peculiar
	

	
	
	
	expression
	

	
	
	
	menacingly
	

	
	
	
	preferred

	

	Column 6 - Foreign words, proper nouns, Tier 3 words.

(Pronounce and define them for students and move on.)

	Yingtao
	
	
	
	

	erbu
	
	
	
	

· Decide whether to teach the words in Columns 1 and 2 before students read the selection, or when they come across them while reading. Either way, use Card 16 to do so if the word is decodable. If a word is not decodable, tell students the proper pronunciation of the word.

· Teach the words in Columns 3 and 4 when you come across them in the selection using Card 16 to pronounce them (if decodable) and then Card 17, Word Learning Strategy Instruction, to discover meaning. If a word is not decodable, tell students the pronunciation of the word.

· Teach the words in Column 5 before students read the selection.

· Pronounce and define the words in Column 6 when students come across them during the initial reading of the text.

· Remember to also teach the meaning of any irregular words that students do not know.

	Multisyllabic Words

	Pronunciation

Write the word here if the meaning of the word will be clear once students can pronounce it.
	Meaning

Write the Tier 2 words here that students do not deeply know the meaning of, but need to know for story understanding and for life.

	Column 1
	Column 2
	Column 3
	Column 4
	Column 5

	Greek/Latin/

Anglo Saxon root &/or affixes

(Use Card 16)
	No affixes

(Use Card 16)
	Greek/Latin root and affixes that give clue to meaning

(Use Card 16 if the word is decodable. Then use Card 17, word learning strategy instruction for word structure)
	Good context clues
(Use Card 16 if the word is decodable. Then use Card 17, word learning strategy instruction for context clues)
	No clues to meaning, teach directly
(Use Card 16 if the word is decodable. Then use Card 17, specific word instruction – direct definition and multiple exposures)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Column 6 - Foreign words, proper nouns, Tier 3 words.

(Pronounce and define them for students and move on.)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

PAGE
© 2006 Wirthman Consulting

