[bookmark: _GoBack]Academic Vocabulary
Tier Two words (what the Standards refer to as general academic words) are far more likely to appear in written texts than in speech. They appear in all sorts of texts: informational texts (words such as relative, vary, formulate, specificity, and accumulate), technical texts (calibrate, itemize, periphery), and literary texts (misfortune, dignified, faltered, unabashedly). Tier Two words often represent subtle or precise ways to say relatively simple things—saunter instead of walk, for example. Because Tier Two words are found across many types of texts, they are highly generalizable. (CCSS, Appendix A, pg. 33)
	Tier 2 Words
	Criteria to determine which words to teach:
	Instruction
Not address
Tell
Worthy

	
	· Students are likely to see the word often in other texts and across domains.
· The word will be useful in students’ writing.
· The word relates to other words or ideas that the students know or have been learning. 
· Word choice has significance in the text.
· The context does not provide enough information for students to infer the meaning. .of the word.
· 

	

	
	· Students are likely to see the word often in other texts and across domains.
· The word will be useful in students’ writing.
· The word relates to other words or ideas that the students know or have been learning. 
· Word choice has significance in the text.
· The context does not provide enough information for students to infer the meaning. 
	

	
	· Students are likely to see the word often in other texts and across domains.
· The word will be useful in students’ writing.
· The word relates to other words or ideas that the students know or have been learning. 
· Word choice has significance in the text.
· The context does not provide enough information for students to infer the meaning. 
	

	
	· Students are likely to see the word often in other texts and across domains.
· The word will be useful in students’ writing.
· The word relates to other words or ideas that the students know or have been learning. 
· Word choice has significance in the text.
· The context does not provide enough information for students to infer the meaning. 
	

	
	· Students are likely to see the word often in other texts and across domains.
· The word will be useful in students’ writing.
· The word relates to other words or ideas that the students know or have been learning. 
· Word choice has significance in the text.
· The context does not provide enough information for students to infer the meaning. 
	

	
	· Students are likely to see the word often in other texts and across domains.
· The word will be useful in students’ writing.
· The word relates to other words or ideas that the students know or have been learning. 
· Word choice has significance in the text.
· The context does not provide enough information for students to infer the meaning. 
	

	
	· Students are likely to see the word often in other texts and across domains.
· The word will be useful in students’ writing.
· The word relates to other words or ideas that the students know or have been learning. 
· Word choice has significance in the text.
· The context does not provide enough information for students to infer the meaning. 
	

	
	· Students are likely to see the word often in other texts and across domains.
· The word will be useful in students’ writing.
· The word relates to other words or ideas that the students know or have been learning. 
· Word choice has significance in the text.
· The context does not provide enough information for students to infer the meaning. 
	

	
	· Students are likely to see the word often in other texts and across domains.
· The word will be useful in students’ writing.
· The word relates to other words or ideas that the students know or have been learning. 
· Word choice has significance in the text.
· The context does not provide enough information for students to infer the meaning. 
	

	
	· Students are likely to see the word often in other texts and across domains.
· The word will be useful in students’ writing.
· The word relates to other words or ideas that the students know or have been learning. 
· Word choice has significance in the text.
· The context does not provide enough information for students to infer the meaning.
	


Beck, I.; McKeown, M.; & Kucan, L. (2002). Bringing Words to Life: Robust Vocabulary Instruction. New York, NY: The Guildford Press.
