

Marzano's Voca	bulary Not	ebook
Term Forms		My Understanding
Describe		
Draw	New Understanding	

Content Frames				
Word	Part of Speech	Derivatives	Synonym	Antonym
Kerfuffle				
Persnickety				
Gallivant				
Cahoots				
Finagle				
Scrumptious				
Bauble				
Pandiculate				

Word Sort			
Plus	Minus	Neutral	

Definition	Word
Attentive to detail; picky; particular	
To manipulate someone or the situation; to cheat; trick	
Something small and decorative but of little value; trinket; ornament	
Silly nonsense; foolishness; baloney	
Actor or having to do with the theater	
To confuse someone so that he/she can't react; stun; baffle	
To travel around for pleasure; wander; globetrot	
A noisy disturbance ; commotion; ruckus	
Delicious, mouthwatering; yummy	

E	Blockout		F
Finagle	Persnickety	Gallivant	
Kerfuffle	Pandiculate	Flummox	
Bauble	Scrumptious	Folderol	
			18

	Voc	ab Bing	j 0	
V	0	С	A	В
		FREE SPACE		

Vocabulary Charades

Students play in groups of four

- 1. Student A draws a card
- 2. Student A acts out word (5 seconds)
- 3. Student A says, "Write the word!"
- 4. Students B, C, and D quickly jot their guesses and turn over their answer when complete
- 5. Student A calls "Show!"
- 6. Students B, C, and D show & explain their answers
- 7. If correct, celebrate. If incorrect, try again.
- 8. Play rotates

Adapted from Kagan Publishing: Kagan, Spencer and Miguel. *Kagan Cooperative Learning*. San Clemente, CA: Kagan 2009. 1-800-933-2667, www.KaganOnline.com

Kagan, S	Spencer and Miguel. <i>Kagan Cooperative Learning</i> . San Clemente, CA: Kagan, 2009.
Krasher	n, Stephen D. <i>The Power of Reading</i> . Portsmouth, NH: Heinemann, 2004.
Marzan	o, R. and Pickering, D. <i>Building Academic Vocabulary Teacher's Manual.</i> Alexandria, VA: ASCD, 2005.
Overtur	f, Brenda J., Leslie H. Montgomery & Margot Holmes Smith. <i>Word</i> <i>Nerds</i> . Portland: Stenhouse, 2013.
Phillip N	Martin Clip Art and Templates: http://www.phillipmartin.info.
PowerP	oint Games: http://jc-schools.net/tutorials/ppt-games.
PowerP	oint Games Templates: http://powerpointgames.wikispaces.com.
Sprenge	er, Marilee. <i>Teaching the Critical Vocabulary of the Common Core.</i> Alexandria, VA: ASCD, 2013
Sprenge	er, Marilee. Vocab Rehab. Alexandria, VA: ASCD, 2014.