Vocabulary Self-Awareness Chart (VSC)
1. Create a list of academic vocabulary words to study. You can determine what words to study on your own or with students. For example, you might select five words that all students need to know and invite each student to decide on five additional words he or she wants to learn
2. Identify level of word knowledge. Regardless of how the words are selected, students should examine the list of words they wrote in the first column of the chart and identify their level of word knowledge by putting a + next to a word for which they can give both an accurate example and definition. This is a word they know well, and the definition and example must relate to the context of your lesson. Have students put a (next to any words for which they can write only a definition or an example, but not both. Again, the definition or example must fit with the context of the lesson or unit. Have students put a – next to words that are completely new to them. These are words that will require more in-depth study.

3. Develop a plan of study. Put a plan together for learning those words that are new or only partially known by students. Your approach will vary, but it should actively involve students and provide multiple exposures to words and opportunities to read, write, and use the terms in different contexts. Provide whole-class instruction for words that are unfamiliar to many of your students. Have them work in flexible groups to study and teach words to one another. Encourage students to use the VSC for independent word study.

	Word

	+
	(
	-
	Example
	Definition

	Associative

	
	
	-
	
	

	Commutative
	+
	
	
	4 x 8 = 8 x 4

3 + 2 = 2 + 3
	When you multiply or add numbers, it does not matter what order you do it in.

	Distributive
	
	(
	
	4 x (6 + 3) =

4 x 6 + 4 x 3 =
	

Vocabulary Self-Awareness Chart
	Word

	+
	(
	-
	Example
	Definition

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Procedure:
Examine the list of words you have written in the first column.

Put a + next to each word you know well, and give an accurate example and definition of the word. Your definition and example must relate to what we are studying.

Put a (next to any words for which you can write only a definition or example, but not both.

Put a – next to words that are new to you.

This chart will be used through out our unit. By the end of the unit you should have the entire chart completed.

