

Epiphany License Constant of Constant of

Donyall D. Dickey, Ed.D.

A Message from Donyall D. Dickey, Ed.D.

Dear Educators and Parents.

Far too many of our children read below grade-level expectations, but there's a solution. The solution is a deep understanding of both decoding and creating meaning. While decoding is an understanding of the relationship between the smallest unit of writing and the smallest unit of sound, creating meaning is conceptual understanding of the words that one decodes.

Many students who appear to have reading issues, actually have decoding and/or creating meaning issues. They can decode (pronounce the words they read); however, they are locked out of the meaning of a significant number of words in a given text. Creating meaning as one reads is a prerequisite of ascending the pyramid of cognitive demand. Through my travels to over 40+ states across the country, educators like you have asked us to create a resource to set children on a path toward and beyond reading proficiency. This is why we created the Educational Epiphany Literacy Kit for Grades K-12; our latest resource that provides equitable access to the foundation of early and continuing literacy development.

In this kit you will find resources needed for children to decode, including:

- 44 Phonemes that make up the entirety of sounds in the English language
- 144 Graphemes that correlate to these 44 Phonemes (ways to write the sounds)

Also included are the resources needed to help students develop conceptual understanding of tier I and tier III words:

- 30 most commonly used Prefixes, Root Words, and Suffixes that make up 97% of the unfamiliar words students will encounter as while they read.

When children can put these two together (decoding and creating meaning) on a simultaneous pathway, they are going to not only read at grade level expectations; they will go beyond it.

As you'll see throughout this Implementation Guide, our K-12 Literacy Kit can be used to provide a wide variety of opportunities to target instruction with the whole class, small groups, and individual students. This guide also offers recommednations for collaborative learning.

We hope you find our K-12 Literacy Kit an effective tool for improving literacy outcomes, easily integrated into your existing program of study.

Sincerely, Donyall D. Dickey, Ed.D.

D. Vile

Founder & Chief Executive Officer **Educational Epiphany**

Table of Contents:

Expert-Level Knowledge of General and Domain Specific Academic Language1

The Literacy Kit: What's Includ

Implementation Strategies for:

- Out-of-Context Instruct
- Whole-Class Instruction
- Small-Group Instruction
- Collaborative Practice

Page

ded	 	 •••	•••	 •••	 	 	2	

ion	3-4
	5-8
1	9
	10

Expert-Level Knowledge of General and Domain Specific Academic Language

There are a finite number of tier II vocabulary words that students will encounter as they read and perform tasks related to grade-level content. These vocabulary words are typically the same words in Prek-grade 2, grades 3-5, grades 6-8, and grades 9-12 (shifting somewhat in complexity between grades 2 and 3, between 5 and 6, and between 8 and 9). For grades 3-5, these essential tier II vocabulary words include, but are not limited to words and phrases such as: citation, textual evidence, main idea, inference, summary, text structure, author's purpose, author's argument, format, medium, claim, reasoning and ideas, procedures, concepts, identify, determine, analyze, and integrate.

Teachers must expose students to a single, operational definition of these vocabulary words so that students can readily transfer their knowledge of them across content areas and grade bands as they read, respond to teacher prompts, take formative assessments, and sit for annual standardized assessments that will undoubtedly use these words. The approach to teaching these vocabulary words and their definitions must become "transdisciplinary." In order to become transdisciplinary, students must be consistently exposed to instruction that ensures the use of operational definitions that transfer across disciplines (content areas) so that students are able to demonstrate that they are literate, irrespective of discipline.

Likewise, teachers must ensure that students have deep conceptual understanding of tier III vocabulary/academic language. Tier III academic language includes words that students will encounter while reading content specific texts in a specific discipline, such as: metamorphosis, mitosis, and meiosis in a science course; or words such as: emancipation, declaration, egalitarian, and monarch in a social studies course; or words such as: gestalt, impressionism, and panoramic in an art history course. Deep conceptual understanding of tier III words is the bridge to content mastery. To the detriment of student outcomes and in far too many classrooms, instruction on a particular concept begins and ends without students ever being exposed to the words and definitions of the words that comprise the content. How can this be? The predecessor of content mastery is deep conceptual understanding of the academic language of the content — period.

Students do not understand what they have read in a chapter because:

- (1) they did not understand what they read in a paragraph,
- (2) because they did not understand what they read in a particular sentence,
- (3) because they did not understand individual words,
- (4) because they did not understand Latin and Greek word parts (prefixes, root words, and suffixes) as they encounter them in a given or self-selected text.

There is no such thing as big tier II or tier III words. Most of them are made up of small word parts (micro-meaning) that far too many teachers ignore and wonder why students don't acquire conceptual understanding of grade level content.

Vocabulary development is about taking advantage of curriculum-driven/in-context opportunities to teach students to make sense of Latin and Greek word parts. We are excited to share this set of exemplary resources with you to support the language and literacy development of every child you teach.

What's Included in your K-12 Literacy Kit:

Decoding Domain of Literacy Development

Creating Meaning Domain of Literacy Dev

carry

44 Phonemes (sounds) Double sided cards

144 Graphemes (way to write the sounds) double sided cards

A letter or a number of letters that spell a honeme (sound) in a word.	Phoneme The smallest unit of sound in is represented by grapheme		Graphe etter or a number ell a phoneme (sou		2
Phoneme Grapheme(s) Examples Short Vowel Sounds	Phoneme Grapheme(s) Long V	Examples	Phoneme	Grapheme(s) E Vowel Dipth	xamples ongs
a, thing 3 /a/ a, au hat, laugh	(3) / a / a, a_e, ay, ai, ey, ei	bacon, late, day, train, they, eight, vein	(ow/		ow, out, mouse, house
(9) /e/ e, ea bed, bread	(i) /ē/ c, c_, c_, c_, c_, c_, c_, c_, c_, c_,	me, these, beat, feet, key, chief, baby	(oy)	oi, oy c	oin, toy
	 /i/ i.i_e, igh, y, ie 	find, ride, light, fly, pie	V	owel Sounds influe	
sink 0, a, au, aw, ough draw, bought	() /ō/ 0, 0_e, 0a, 0u, ow	no, note, boat, soul, row			ar
al 🗓 /u/ u,o up,ton	18/ ou, ow		(1) (3) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7		ir, chair, fair, hair, ear, care
ure,	j / u / u, u_e, ew Other Vowel	human, use, few, chew Sounds	/ 😗 /i (r)/	irr, ere, eer r	nirror, here, cheer
	(3) /00/ 00, u, oul	book, put, could	(0 (r)/		or, core, door
there,	j /o o/ oo, u, u_e	moon, truth, rule	3 /u (r)/	ur, ir, er, ear, b or, ar	urn, first, fern, eard, work, dollar
	Epiphany	www.edura	tionaleninhany.com	410-258-6443 (Educational Epiphany
grapheme(s) and example(s)					
grapheme(s) and example(s)					
d, dd, ed					
dog, add, filled					
Epiphanty www.educationalegiphary.com 410-236-64-0 0 Educational	lophany				
1					
+					
lopment					
iopinent					
1	22				
commonly used	30	most co	mmonl	y used	2
ds & definitions		uffixes &		-	
us & definitions	50	unives o	uemm	lions	
ch affixes (prefixes and suffixes) treate related words.	Suffix:	word part added to	o the end		
reate related words.	Julix.	f a root word or ba	se word.		
oot Definition Root Definition	Suffix Definition	n Suffix	Definition	Suffix	Definition
•- earth 😰 phil- love	• able, -ible can be don		female	-ize, -ise	
aph- write 😕 phon- sound	-acy state/qualit		full of	😨 -less	without
eg- group 😣 photo- light	-al, -ial pertaining to/of		pertaining to	 -ly 	characteristic
r-, jus- law 😗 port- carry			make or become	O -iy	of state/result of an action
p- speech/ 9 scrib write	-ary relating to quality or p	Nace	present		
- light 🛛 sen sent- feel	oate become	Image: Construction of the second		oness	state of
inu- hand 9 sp.tt, spic- look	dom place/state of being	o -ion, -tion -ation	act of, process	🚳 -ology	study, science
and- order 30 t e- far off	ed past tense	🙂 -ish	quality of	😨 -s, -es	more than one, plural
is-, mit send 30 .rr- earth	•er, •or one who	🕕 -ism	belief/doctrine	😨 -ship	position held
nni- all 11 vac- empty	•en become	🚯 -ist	one who	🕤 -ward	in the direction of
athy feel a vid-, vis- see	-er comparativ	e 💿 -ity, -ty	quality of	🗐 -у	having the quality of
	1.				
weducationalepiphany.com 4 -258-6443 © Educational Epiphany	Epiphany	www.edura	ti alepiphany.com		
	all the second		a province of the second		distanti
			1	-	
25 🗲	suffix				16
▼					
port-	-i	on, -tio	n, -ati	ion	
		,	.,		

act of, process

Out of Context Instruction

Teacher Prompt A

Refer back to your decoding resources (phoneme/grapheme cards) to reinforce students' understanding of the sounds that make up the word parts within each lesson.

Teacher Prompt B

Select a word part (prefix, root word, or suffix) that might be unfamiliar to students.

Root Definition		Root	Definition		Root	Definition	
audi-	hear	1	geo-	earth	22	phil-	love
bene-	good	12	graph-	write	23	phon-	sound
bio-	life	13	greg-	group	24	photo-	light
chrono	- time	14	jur-, jus-	law	25	port-	carry
cred-	believe	15	log-	speech/ thought	26	scrib-	write
dict-	say	16	luc-	light	27	sens-, sent-	feel
duc-	lead	17	manu-	hand	28	spec-, spect-, spic-	look
fid-	truth/faith	18	mand-	order	29	tele-	far off
flex-	bend	19	mis-, mit	send	30	terr-	
gen-	birth	20	omni-	all	31	V2	empty
		21	-pathy	feel	32	vid-, vis-	see

Teacher Prompt C

Provide students an opportunity to communicate meaning of the potentially unfamiliar word part (verbally or in writing). Be careful not to allow one student to answer for all students.

Meaning: "feelings against"

with/together syn-

Teacher Prompt D

If students are unsuccessful in communicating the meaning of the unfamiliar word part, tell them the meaning and co-generate a list of words that use the word part.

Whole-Class Instruction

Grade K-2 Example

Teacher Prompt A

Review the appropriate corresponding Phoneme (sound) and Grapheme (ways to write those sounds) with students in preparation for the remaining lesson.

Remember the formula: Decoding + Creating Meaning = Reading Proficiency.

Teacher Prompt B

Decoding snapshote cards help students understand the sounds within each word part. Ask students to scan each paragraph to identify words that might be unfamiliar to them or to a classmate.

Teacher Prompt C

Unfamiliar Word: Unhappy

D	refi	X a wo	ord inn	part ing (that can b of a root wo	e added to tl ord or base w	he vore	d.		
	Prefix	Definition			Prefix	Definition			Prefix	Definition
0	anti-	against		0	in, im, il, ir	not		0	pre-	before
0	auto-	self		0	inter-	between		0	re-	back/again
0	bi-	two		0	macro-	large		3	semi-	half/partly
0	circum-	around		0	micro-	small		0	sub-	under/ below
0	co-, con-, com-	with/ together		6	mid-	middle		0	super-	above/ beyond
0	contra-	against		6	mis-	wrong/ wrongly		8	syn-	with/ together
0	de-	opposite		0	mono-	one		0	trans-	across
0	dis-	reverse/ opposite		8	non-	not		23	tri-	three
0	en-, em-	cause to		0	poly-	many		0	un-	not
0	e-, ex-	out		0	post-	after		0	uni-	one
p	iphany				www.educatio	nalepiphany.cor	n	410-2	58-6443 ©	Educational Epiphar

Using the preselected word part cards, co-deconstruct each unfamiliar word (one paragraph at a time) and assign meaning to each prefix, suffix, root word, base word and/or suffix in each unfamiliar word. If necessary, rearrange the order of the word parts to come to a determination of the meaning of each unfamiliar word.

Teacher Prompt D

Provide students an opportunity to communicate meaning of the potentially unfamiliar word part (verbally or in writing). Be careful not to allow one student to answer for all students.

Teacher Prompt E

If students are unsuccessful in communicating the meaning of the unfamiliar word part, tell them the meaning and co-generate a list of words that use the word part.

6

Whole-Class Instruction

Grade 3-12 Example

Teacher Prompt A

Decoding snapshot cards help students understand the sounds within each word part. Ask students to scan each paragraph to identify words that might be unfamiliar to them or to a classmate.

Teacher Prompt D

27

across

If students are unsuccessful in communicating the meaning of the unfamiliar word part, tell them the meaning and co-generate a list of words that use the word part.

Teacher Prompt B

Unfamiliar Word: Transportation

Using the preselected word part cards, co-deconstruct each unfamiliar word (one paragraph at a time) and assign meaning to each prefix, suffix, root word, base word and/or suffix in each unfamiliar word. If necessary, rearrange the order of the word parts to come to a determination of the meaning of each unfamiliar word

Small-Group Instruction

Teacher Prompt A

Select several grade-level appropriate anchor texts (i.e., book, article, text excerpt) for the small group. Allow students to vote on which text they would like to read first to ensure student interest and engagement.

Teacher Prompt B

Inform students of their role in the small group reading setting - all students will, at some point, be responsible for reading aloud from the anchor text so that the teacher can assess and address individual needs.

Key Ideas and Details (186)

OTE

Teacher Prompt C

In advance of having students read the text aloud, select the word part cards that might help readers determine the meaning of the unfamiliar words they will encounter while reading.

R

Ep

Grade 8 Lesson Progression 2

	Prefix	Definition	_	Prefix	Definition	_	Prefix	Definition
	anti-	against	0	in, im, il, ir	not	0	pre-	before
	auto-	self	0	inter-	between	0	re-	back/again
	bi-	two	0	macro-	large	0	semi-	half/partly
	circum-	around	0	micro-	small	0	sub-	under/ below
	co-, con-, com-	with/ together	0	mid-	middle	0	super-	above/ beyond
	contra-	against	0	mis-	wrong/ wrongly	0	syn-	with/ together
	de-	opposite	0	mono-	one	0	trans-	across
	dis-	reverse/ opposite	0	non-	not	0	tri-	three
	en-, em-	cause to	0	poly-	many	0	un-	not
5	e-, ex-	out	0	post-	after	0	uni-	one

oot	 a word par may be ad 	t to ded	which affixes to create rela	(prefixes and ted words.	l suffo	es)	
Root	Definition		Root	Definition		Root	Definition
audi-	hear		geo-	earth	2	phil-	love
bene-	good	11	graph-	write	22	phon-	sound
bio-	life	0	greg-	group	28	photo-	light
chrono-	time		jur-, jus-	law speech/	8	port-	carry
cred-	believe	13	log-	thought	26	scrib-	write
dict-	say	16	luc-	light	v	sens-, sent-	feel
duc-	lead	U	manu-	hand	28	spec-, spect-, spic-	look
fid-	truth/faith	11	mand-	order		tele-	far off
flex-	bend		mis-, mit	send	30	terr-	earth
gen-	birth	20	omni-	all	31	vac-	empty
		21	-pathy	feel	32	vid-, vis-	see
iphany		_e		feel			

Teacher Prompt F

Ask student to reread the text with their newly developed understanding of each of the formerly unfamiliar words.

For Collaborative Practice

Assign students to groups of two.

Teacher Prompt B

With a standards-informed concept in mind (i.e., determining main idea, understanding the water cycle, examining the events that led up to the American Revolution, building a solid business plan, examining how the systems of the body work together as a unit to sustain life), select several grade-level appropriate anchor texts for students. Allow students to determine which text they would like to read first, as a team, to ensure student interest and engagement.

Teacher Prompt C

Inform students of their role in the collaborative reading setting – hold one another accountable for decoding (pronouncing) words and creating meaning (understanding) words.

Teacher Prompt D

Provide each group with an Educational Epiphany Literacy Kit complete with phoneme/grapheme cards, prefix cards, root word cards, and suffix cards.

Teacher Prompt E

Ask students to scan each paragraph or page in the anchor text to identify words that are unfamiliar to them as members of the same team.

Teacher Prompt F

Remind student to select the word part cards that will help encountered in the text.

	Prefix	Definition		Prefix	Definition	_	Prefix	Definition	_		Root	1
0	anti-	against	0	in, im, il, ir	not	0	pre-	before		1	audi-	ł
0	auto-	self	0	inter-	between	Θ	re-	back/again		2	bene-	9
0	bi-	two	0	macro-	large	Θ	semi-	half/partly	4	3	bio-	1
0	circum-	around	0	micro-	small	0	sub-	under/ below		4	chrono-	t
0	co-, con-, com-	with/ together	0	mid-	middle	0	super-	above/ beyond		3	cred-	Ŀ
0	contra-	against	0	mis-	wrong/ wrongly	0	syn-	with/ together		•	dict-	1
0	de-	opposite	0	mono-	one	Ø	trans-	across		•	auc-	1,
0	dis-	reverse/ opposite	0	non-	not	0	tri-	three		•	flex-	Ŀ
0	en-, em-	cause to	0	poly-	many	0	un-	not		8	gen-	ł
0	e-, ex-	out	0	post-	after	0	uni-	one				-

Teacher Prompt G

Using the preselected word part cards remind students to co-deconstruct each unfamiliar word (one paragraph or page at a time) and assign meaning to each prefix, suffix, root word, base word and/or suffix in each unfamiliar word. If necessary, rearrange the order of the word parts to come to a determination of the meaning of each unfamiliar word.

Teacher Prompt H

Ask student to reread the text with their newly developed understanding of each of the formerly unfamiliar words.

Remind student to select the word part cards that will help them to determine the meaning of the unfamiliar words they

educationalepiphany.com

Welcome to Educational Epiphany.

We are the leading provider of high-impact instructional resources and professional development designed to mitigate and overcome both the opportunity and the achievement gaps.

Discover our High-Impact Resources

Professional Development Workshops

Ask us about our wide variety of effective district-wide professional development workshops and coaching services for teachers, school leaders, central office personnel and boards.

Standards-Based Interpretation & Resource Guides

Looking for standards-based instructional resources for ELA, Math, Science, & Social Studies? Ask us about our Interpretation and Resources Guides for the core content area, grades K-12.

Professional Books

These must-have resources for educators and advocates of public education are not just books, they are guide booksfor improving student outcomes and organizational effectivness.

Universal Language of Literacy Cards

The perfect companion resource to our K-12 Literacy Kit. When student possess conceptual understanding of these 36 universal terms, we catapult them to reading proficiency and beyond - in all content-areas!

Contact Us Today! 410-258-6443 educationalepiphany@gmail.com educationalepiphany.com

Subscribe today at http://epiphanyexchange.buzzsprout.com/