

Preschool Vocabulary Development

Dr. Theresa Roberts
roberst@CSUS.EDU
October 25, 2006

copyright 2006
Theresa A. Roberts

- Welcome!
- Very important work

copyright 2006
Theresa A. Roberts

Purpose:

- Learn about why vocabulary size is important
- Learn about the process of vocabulary acquisition and types of words
- Learn how to promote vocabulary growth in preschool settings
- Foster commitment to the effort, work and sustained engagement necessary to increase vocabulary size

copyright 2006
Theresa A. Roberts

How does a large vocabulary benefit development?

- Promotes social/emotional well-being
- Improves communication (receptive/expressive)
- Develops thinking and learning from experience
- Aids in the control of behavior
- Enhances school learning
- Helps reading comprehension

copyright 2006
Theresa A. Roberts

Levels of word knowledge

No Knowledge	Have seen or heard	Recognize the meaning	Use in a sentence or talk.	Know multiple aspects	Know skills to learn it
bubble					
florid					

copyright 2006
Theresa A. Roberts

Vocabulary learning like brushing your teeth

- Common everyday experience
- Regular repeated effort, takes attention
- Technique and knowledge required
- Benefits are cumulative
- Requires tools- brush, floss
- Get better at it with time

copyright 2006
Theresa A. Roberts

ELLs- Two beautiful facts

- State of the art, optimal vocabulary development practices for English only are the same as those *absolutely necessary* for ELLs
 - Win- win situation
- Language acquisition processes essentially the same across languages
 - L1 a "filter" for L2

copyright 2006
Theresa A. Roberts

English language learners

- More at risk than others for low vocabulary
- Effective caregiver engagement will call for primary language development for many
- Large primary language vocabulary beneficial to English vocabulary development
 - Already know concept, just need label
 - Higher level thinking when have rich primary language vocabulary

copyright 2006
Theresa A. Roberts

Vocabulary age equivalents

Language	Kinder (5-06)	Grade 1 (6-06)	Grade 2 (7-06)
Hmong	2-04	3-10	5-07
Spanish	3-09	5-01	7-03
English	5-03	6-05	7-06

copyright 2006
Theresa A. Roberts

How do children learn words?

copyright 2006
Theresa A. Roberts

Word learning- simply

- Amount of talk
- Variety of talk
- TALK, TALK, TALK
 - adult input
 - child intake
 - child production
- Hear, associate, store, recognize ↔ use

copyright 2006
Theresa A. Roberts

Landmark Hart & Risley study (1995)

- Amount of talk by parents at age 3 predicted language ability at age 9-10
- Number of different words used by parents at age 3 predicted language ability at age 9-10
 - Professional parents averaged 2,150 words per hour
 - Working-class averaged 1,250 words per hour
 - Welfare parents averaged 620 words per hour

copyright 2006
Theresa A. Roberts

Word learning processes-not so simply

- Fast mapping (Carey, 1978)
 - Can learn with 1 exposure or hearing others use word
 - Initial word knowledge incomplete
- Object principles (Spelke, 1994; Shipley & Shepperson, 1990)
 - Pay attention to specific objects
 - Labeling, naming
- Theory of mind (Bloom, 2000)
 - Use social cues to figure out what others are referring to when they say a word
 - Social pragmatics (looking, pointing, showing)

copyright 2006
Theresa A. Roberts

Fast-mapping

- Fast-mapping for younger and lower vocabulary
 - depth and polysemy for older and/or those with larger vocabularies
- Fast-mapping for preschool ELLs
- Production and use of the word helps consolidate word learning

copyright 2006
Theresa A. Roberts

Object principles

- Children will be aided when they are helped to direct attention to and identify objects and exemplars that new words refer to
 - In fact they will be looking for and expecting these references
 - Gestures, pointing, gazing, showing, demonstrating
 - TPR- total physical response

copyright 2006
Theresa A. Roberts

Theory of Mind

- Children have the knowledge that “word teachers” and “language models” use language initially in the context of real objects or ongoing activity and use more than just words to confer meaning
 - They will watch for and be expectant of social cues to help them acquire meaning

copyright 2006
Theresa A. Roberts

Activating and building on word learning processes

copyright 2006
Theresa A. Roberts

Activating and building on word learning processes

- Semantically contingent responses (respond to meaning)
- Social cues (looking, pointing, demonstrating, showing, acting)
- Complex/rarer words
- Expand on what the child says

copyright 2006
Theresa A. Roberts

Practice: "Teacher I hurted myself!"

- Please write some examples of **Semantically contingent** responses
- Please write some examples of **Non contingent** responses
- Please identify **Social cues** (pragmatics) that you could use
- Please identify some **Rare/sophisticated** vocabulary words you could use in responding to this child's statement
- Please write some statements that **Expand/elaborate** what the child says.

copyright 2006
Theresa A. Roberts

Use **Semantically contingent** responses

- "You hurt yourself?" May I see where you hurt yourself?"
- "How did you do it?"
- "What should we do for it? "
- "Let's go get the first aid kit so that we can fix it."

copyright 2006
Theresa A. Roberts

Non contingent responses

- "I told you to be careful."
- "No- you hurt yourself."

copyright 2006
Theresa A. Roberts

Use **Social cues** (Theory of mind)

- "Let's go get the first aid kit so that we can fix it." (point to where the kit is)
- "I'm looking (show looking) for the best thing to help you treat your injury. Here is a band-aid (show it), some gauze (show it) and some cream (show it)."

copyright 2006
Theresa A. Roberts

Expand on what the child says

- "Here is some special cream."
"Here is some antiseptic ointment."
- Expansion:
"This ointment will kill any bad buggies (or bacteria). You don't want to get an infection. Infections will make your injury sore and red. Sometimes infections have yellow juice in them called "pus".

copyright 2006
Theresa A. Roberts

Use more **complex/rarer** words

- "I'm looking (show looking) for the best thing to fix your owie".
treat your injury".
- "May I see it?"
"May I examine it?"
- "Here is some special cream."
"Here is some antiseptic ointment."

copyright 2006
Theresa A. Roberts

Intentionality in Word Learning

copyright 2006
Theresa A. Roberts

Word learning contexts

- Direct instruction that flexibly uses different instructional principles based on what is known about problem-solving strategies children use to learn different types of words
- Opportunity for incidental word learning based on what is known about problem-solving strategies children use to learn different types of words
- Both types of learning require teacher intentionality and specificity

copyright 2006
Theresa A. Roberts

General vocabulary direct instruction principles

- Words carefully selected (generative, frequency/norms, complex/rare, content-related)
- Rich explanations of words using social cues and engaging activities
- Children say and actively use the word many times (production, with pronunciation accuracy)
- Use syntax appropriately
- Those with primary language can use it to ensure understanding the meaning
- Three E's: Excite, engage, expand

copyright 2006
Theresa A. Roberts

Incidental activation of word learning processes

- Provide many words (simple, more complex)
- Use the word many times
- Clarify the referent or meaning of the word physically and/or verbally (social cues)
- Simplify syntax
- Provide for active language production and correct pronunciation

copyright 2006
Theresa A. Roberts

Questions and comments

copyright 2006
Theresa A. Roberts

Selecting Words

copyright 2006
Theresa A. Roberts

Types of words

- Generative words for Basic communication (Ogden, 1932)
- Words frequently used in preschoolers talk at school and at home (based on research)
- Challenging, sophisticated, rare words
- Content/academic related words (storybooks, centers, activity contexts, instruction)

copyright 2006
Theresa A. Roberts

Generative words for Basic English (Ogden)

- Generative words are those that can be used to maximize language and that can be used to learn other words
- 850 generative words (basic words)
 - 600 things (200 picturable),
 - 150 qualities (Nouns, operations, qualifiers, prepositions)

copyright 2006
Theresa A. Roberts

Words frequently used in preschooler's talk (school and home)

- See words attached at the end of your packet
- These words might be especially useful to guide choice of words to be taught
 - Likely overlap with generative words
- Many of these words challenging to teach
- Choose 2 of these words and write how you could teach them. Share your ideas with others.

copyright 2006
Theresa A. Roberts

Challenging/rare/sophisticated Words

- Words children need most help in learning
- Adult communication with “challenging talk” produces the strongest language
- A shift in vocabulary instruction to include these words is needed
- Meal time common words: bowl, spoon, knife, fork, cup,
- In a group of 3-4 come up with some more “Challenging, rare and sophisticated” words to use when talking about meal times

copyright 2006
Theresa A. Roberts

Challenging/rare/sophisticated Words

- Offer children more challenging words when the goal is to stretch their vocabulary
- Make sure that teaching strategies are the richest and there is the most repetition, production and active use with these words

copyright 2006
Theresa A. Roberts

Content-related words

- Words related to themes, topics, storybook meaning
- These words are those that are most centrally related to core meanings in themes, topics, or storybooks
- Use the storybook that you have to go through and select the most important “core meaning” words
- Write down a favorite theme that you use in your class and identify the “core meaning” words related to this theme

copyright 2006
Theresa A. Roberts

Types of words summary

- Vocabulary development must target all types of words with teachers who are monitoring and aware of their selections:
 - Generative words
 - frequent/normative words
 - rare/challenging
 - classroom content words

copyright 2006
Theresa A. Roberts

Questions and comments

copyright 2006
Theresa A. Roberts

Classroom Activity Contexts for Learning Words

copyright 2006
Theresa A. Roberts

Brown Bear teaches words!

- Brown bear, brown bear what do you see? You see a teacher talking to me!
- Brown bear, brown bear what do you see? You see me at a center talking to 3!
- Brown bear, brown bear what do you see? You see me hearing a story and still talking free!
- Brown bear, brown bear what do you see? You see me washing, walking and chanting fingerplays we!
- Brown bear, brown bear what do you see? You see me eating and talking more please!
- Brown bear, brown bear what do you see? Talking me, talking me, talking me!

copyright 2006
Theresa A. Roberts

Classroom contexts

- Individual conversations (narrative)
- Storybook reading
- Centers
- Classroom routines
- Meal time

copyright 2006
Theresa A. Roberts

Individual conversations

- Across cultures children use ***narratives*** as their basic way of talking about the world
 - Narrative is a basic, time sequence structure like a typical storybook
 - "What did you do with your family last night?"
 - "Once upon a time....."

copyright 2006
Theresa A. Roberts

Individual conversations

- When individual conversations talk about the past or future, children are learning *decontextualized* language
 - This ability crucial for academic learning
 - This ability supports higher and more abstract thinking

copyright 2006
Theresa A. Roberts

Conversations

- Limited in actual classrooms
- Less than 5% of time spent in individual conversations with children
- Hard for teachers
- How efficient is this process for input, intake and production?

copyright 2006
Theresa A. Roberts

Center activities

- Centers specifically structured to promote language and vocabulary development are more effective than others not so designed
- All classroom centers should be intentionally and specifically structured to promote vocabulary acquisition

copyright 2006
Theresa A. Roberts

Center characteristics

- Clearly identifiable and "bounded"
- Change frequently
- Integrated with specific learning purposes
- Have an adult present at them to use strategies to foster vocabulary development (expanding, social cues, semantically contingent, labeling, using narrative/decontextualized language, teaching rare/complex and generative words)
- Provide materials such as word cards, objects or pictures related to target words

copyright 2006
Theresa A. Roberts

Storybook reading

- Interactive with lots of child language
- Teach words with direct explanation during or before reading
 - Vocabulary cards, carefully select words
- Repeated readings of story beneficial
- Pretend reading of storybooks
- Vocabulary words and/or storybooks in primary language for at home background knowledge building
- Story retelling, prediction

copyright 2006
Theresa A. Roberts

One instructional approach

- Video tape of the story to build background knowledge
- Introduction of each vocabulary card
- Interactive storybook reading
- Realia kit activities
- Pretend "reading" individual copies of books
- Books taken home in either English or primary language before classroom instruction

copyright 2006
Theresa A. Roberts

Classroom routines

- Accompany classroom routines with language and related demonstration
 - "Ok, now we will go wash our hands."
- Use transition times for nursery rhymes, songs, fingerplays
 - "Where is thumpkin?" is excellent for during hand washing

copyright 2006
Theresa A. Roberts

Mealtime talk

- Mealtime talk is associated with enhanced vocabulary development (Dickinson & Tabors, 2000)
- Use of "rare words" particularly beneficial to vocabulary development
 - "bowl vs. "serving dish"
 - "spoon", "knife", "fork" vs. "utensils"
- Having routines set frees time for talk

copyright 2006
Theresa A. Roberts

Questions and comments

copyright 2006
Theresa A. Roberts

Engaging caregivers

copyright 2006
Theresa A. Roberts

Engaging caregivers rationale

- Hart & Risley (1995) calculated that "Just to provide an average welfare child language experience equal to that of an average working class child would require 41 hours per week of out-of-home experiences as rich in words addressed to the child as that in an average professional home."

copyright 2006
Theresa A. Roberts

Engaging caregivers

- Primary focus is to help caregivers increase the amount of talking that children are doing in the home
- Requires the use of primary language and helping caregivers understand the benefits of primary language
- Principle of identifying language resources/preferences in the home and building on them
- Principle of connecting home language experiences to classroom intentional vocabulary development practices

copyright 2006
Theresa A. Roberts

Caregiver skill development

- Some means to help parents learn about and use the following 5 skills is needed (these skills are those associated with parenting of those whose children had the largest vocabularies)
 - Just talk (many words, and many kinds of words)
 - Be nice when talking (affirm rather than prohibit or criticize)
 - Tell children about things in the home, community
 - Give children choices in talking
 - Listen to what children say and show this by responding to them

copyright 2006
Theresa A. Roberts

Engaging caregivers

- Find out what languages are used in the home and for what purposes
 - How?
- Find out when parents talk to their children
 - How?

copyright 2006
Theresa A. Roberts

Engaging caregivers

- Communicate activities in a language that can be used by caregivers
 - Bilingual paraprofessionals
 - Bilingual caregivers from the classroom
 - Bilingual older children
- Provide materials in a language that can be used in the home
 - Primary language storybooks
 - Primary language newsletters

copyright 2006
Theresa A. Roberts

Engaging caregivers

- Identify bilingual resource people that can be used to communicate in the primary languages you have in your settings
- Identify primary language resources that you have or need that children and their caregivers can use in their home

copyright 2006
Theresa A. Roberts

Engaging caregivers

- Provide parents with a list of the focus vocabulary words that will be used in the classroom and have them use these words at home
 - Give ideas for specific activities that can be done with the words
 - Example: a game called "word finders" where the child gets a hug or praise for each time they use one of the target words

copyright 2006
Theresa A. Roberts

Engaging caregivers

- Provide daily/weekly structured activities for parents to do at home
 - Link these activities with classroom activities
 - For example, if doing "Whistle for Willie" in the classroom, have parents take their children with them to the grocery store and label items as they shop
 - Bring in food containers from home and place in the related grocery store center

copyright 2006
Theresa A. Roberts

Engaging caregivers in the classroom

- Plan for specific activities related to language development that parents can do in the classroom:
 - Storybook reading
 - Story dictation
 - Be the adult at one of the centers
 - Have individual conversations with children on the narrative topics that have been identified in your daily lesson plan

copyright 2006
Theresa A. Roberts

Caregiver engagement research results

- Reading storybooks in primary language at home and classroom instruction each added to children's vocabulary acquisition.
- Parents selected primary language storybooks more than English storybooks
- It was possible to engage 80% of families in the primary language storybook reading program (Roberts, 2004)

copyright 2006
Theresa A. Roberts

Engaging caregivers summary

- Build on family practices
- Use primary language as appropriate
- Help caregivers to know what kinds of language use in the homes will benefit vocabulary development
- Provide materials and resources
- Provide structured activities
- Engage caregivers in homes as well as classrooms in specific ways

copyright 2006
Theresa A. Roberts

Questions and comments

copyright 2006
Theresa A. Roberts

Sample Daily Lesson Plan form for vocabulary development

- Activities for centers:
 - Adult prompts _____
 - Speaking, writing and reading prompts _____
 - Activities to engage talking _____
 - Materials _____
- Storybook reading _____
 - Target vocabulary (book, generative, frequent/norms, rare) _____, _____, _____
 - Teaching strategies for words _____
 - Materials _____

copyright 2006
Theresa A. Roberts

Sample daily lesson plan con't

- Primary language use and support
 - Caregivers _____
 - Buddies _____
 - Bilingual support staff _____
 - Activities _____
 - Materials _____
- Daily Classroom Target vocabulary (norms, generative, rare words, specific category) _____
- Individual conversations (checklist of children)
- Use of narrative/decontextualized language
 - Specific topics _____
- Caregiver/At home activity _____

copyright 2006
Theresa A. Roberts

Clarifying some issues

- Preschool children with very low English can learn vocabulary from storybook reading
- Preschool children with very low English can engage in interactive storybook reading for 15-25 minutes (Roberts & Neal, 2004)
- Pronunciation matters (Roberts, 2005)
- Almost all children can be engaged in productive language right from the beginning

copyright 2006
Theresa A. Roberts

Questions Raised

- How do children really learn words and how can knowledge of these processes be capitalized on in vocabulary instruction and classroom language use?
- Which words do we teach?
- How can caregivers be engaged to help with vocabulary learning?

copyright 2006
Theresa A. Roberts

Training feedback

1. What did you find most helpful?
2. What did you find most challenging?
3. What would you like to know more about?
4. What more would you like to know about classroom practice?
5. What questions do you have on vocabulary acquisition and learning?

copyright 2006
Theresa A. Roberts

References

- Becker, W. C. (1977). Teaching reading and language to the disadvantaged-What we have learned from field research. Harvard Educational Review, 47(4), 518-543.
- Bloom, P. (2000). How children learn the meanings of words. Cambridge, MA: MIT Press.
- Carey, S. (1978). The child as a word-learner. In M. Hale, J. Brendan, & G. A. Miller (Eds.), Linguistic theory and psychological reality. Cambridge, MA: MIT Press.
- Dickinson, D. K. & Tabors, P.O. (Eds.). (2001) Beginning literacy with language: Young children learning at home and school. Baltimore, Brookes.
- Hart, B., & Risley, T. (1995). Meaningful differences in the everyday lives of children. Baltimore, Brookes.

copyright 2006
Theresa A. Roberts

- Ogden, C. K. (1932). The basic words: A detailed account of uses. London: Kegan Paul.
- Roberts, T. (2003). Preschool primary language and English language storybook reading at home combined with classroom storybook reading and vocabulary instruction: Influences on vocabulary learning. Paper presented at the meeting of the American Education Research Society Annual Meeting, Chicago, IL.
- Roberts, T. & Neal, H. (2004). Relationships among preschool English language learner's Oral proficiency in English, instructional experience and literacy development. Contemporary Educational Psychology, 29, 283-311.

copyright 2006
Theresa A. Roberts

Research study citations:

- Roberts, T. (2005). Articulation accuracy and vocabulary size contributions to phonemic awareness and word reading in English language learners. Journal of Educational Psychology, 97(4), 601-616.
- Spelke, E. S. (1994). Initial knowledge: Six suggestions. Cognition, 50, 443-447.

copyright 2006
Theresa A. Roberts

Recommendation

- A comprehensive preschool to grade 6 vocabulary program that attends to systematically developing children's understanding of the different kinds of words needed for different cognitive purposes such as language development, reading comprehension and school learning is needed.

copyright 2006
Theresa A. Roberts

Such a program would be:

- Developmentally sensitive by utilizing words in alignment with developmental norms for vocabulary development
- Draw on processes known to support learning of different types of words at different ages.

copyright 2006
Theresa A. Roberts

Words to teach: A proposal

- 850 Basic English words (Ogden, 1932)
- +2640 basic reading vocabulary words
- + 50 instructional/metacognitive words
- =
- 3640 core vocabulary words
- 7 years of K-6 instruction
- 520 words a year/9 months of school=
- 58 words a month/4 weeks =
- **15 words per week to be learned**

copyright 2006
Theresa A. Roberts
