SO MANY WORDS…SO LITTLE TIME:
Teaching Academic Vocabulary to Migrant Students

January, 28 2014 Anacortes
8:30am-3:30pm (6 clock hours)

Agenda

	8:30 AM
	Welcome & Introductions

	
	Purpose, Outcomes, Essential Questions

	
	Activating Background Knowledge / Sharing Current Practices

	
	What Are The Common Core State Standards for Academic Vocabulary?

	
	Why a Special Workshop for Migrant Students? What Does the Research Say?

	10:15 AM
	BREAK

	
	Which Words Should I Teach?

	
	How Do I Prioritize When There Are So Many?

	
	Direct Instruction and Engaging With Word Meaning

	[bookmark: _GoBack]12:00-1:00
	LUNCH ON YOUR OWN (60 Minutes)

	
	Introducing New Vocabulary Words (Isabel Beck’s 5 steps)

	2:15 PM
	BREAK

	
	Following Up with Vocabulary Words

	
	Vocabulary Activities/Strategies

	
	Revisit Our Outcomes

	3:15 PM
	Workshop Evaluation and Closing

	3:30 PM
	ADJOURN!

