
UNIT TWO: VOCABULARY INSTRUCTIONAL ROUTINES 
Module 3: Generating Examples and Nonexamples
Introduction: Welcome to Unit 2: Vocabulary Instructional Routines of the Online Texas Adolescent Literacy Academy (OTALA) Module 3: Generating Examples and Nonexamples
There are five sections in this lesson:
1. Module Overview
2. Objectives for Module 3
3. Frayer Model Examples
4. The Frayer Model in Practice
5. Scaffolding with the Frayer Model
Each section consists of presentation videos along with related activities to complete in the discussion forums. You may download a copy of the module handouts as well as a transcript of the video by clicking on the buttons below. 

The total time required to complete this module is approximately thirty-five minutes. The module may be completed at your own pace: You may complete all five sections in a single session or you may login multiple times as you work through the information and activities. Click the "next" button to proceed to the next section of each lesson.
Please remember to adhere to the following guidelines for posting in Forums or the Wikis. 

· Stay on topic 

· Keep a positive tone

· Do not share identifying details of students, colleagues or supervisors

Section 1: Module Overview
Section Header:  This section will give you a brief overview of Module 3.  Please locate Handout 1: TEKS Connections prior to watching this presentation video.  The handout may be downloaded from the resources section below, or you may use the handout packet downloaded at the beginning of this module.
Video Clip: Slide 1-2
Section 2: Objectives for Module 3
Section Header:  This section outlines the objectives for Module 3 and introduces the Frayer Model.  Please locate Handout 2: The Frayer Model Template, Handout 3: Completed Frayer Model: English Language Arts Examples, and Handout 4: Completed Frayer Model: Math Example prior to watching this presentation video.  The handouts may be downloaded from the resources section below, or you may use the handout packet downloaded at the beginning of this module.
Video Clip: 3-10
Section 3: Frayer Model Examples
Section Header: This section explores more examples of the Frayer Model in different course subjects.  Please locate Handout 5: Completed Frayer Model: Science and Social Studies Examples, Handout 6: Frayer Model: Adolescent and Handout 8: Frayer Model prior to watching this presentation video.  The handouts may be downloaded from the resources section below, or you may use the handout packet downloaded at the beginning of this module.
Video Clip:  11-12
Wiki Exercise:  On Handout 6, fill out the sections of the Frayer Model for the term ‘adolescent.’  Then, go to the Frayer Model Wiki for Adolescent and add anything that isn’t already there.  Next, use Handout 8 to create a Frayer Model based on a word you might preteach in one of your own classes.  Create a Wiki for your word or add to one that already exists .

To access the Wiki, follow these directions:

· Click on the "Wiki" button on the left hand side of the screen.

· Locate the title of the Wiki you would like to join and click on the underlined title.

· Read the Wiki title or directions. 

· Click on the pencil icon in the upper right-hand corner above the Version-# 

· After adding your contribution to the Wiki, make sure and click on "Update Changes" in the lower left hand corner. If you wish to cancel the editing feature, please click the “Cancel” button instead of hitting the “Back” button on your browser.

Section 4: The Frayer Model in Practice
Section Header:  This section outlines more ways to incorporate the Frayer Model into classroom lessons.
Video Clip: 13
After watching the classroom video, join the U2M3 Section 4 Forum and respond to the following prompts. 

· Discuss how creating examples and nonexamples helps students learn more about dilations.  
· What is the most challenging aspect of developing a Frayer Model?  How would you master this aspect?  
· The Frayer Model is presented her as a way to provide information to students, but how might it also be used to assess student knowledge?
To access the Forums, follow these directions:

· Click on the "Forums" button on the left hand side of the screen.

· Locate the Unit/Module of the discussion you would like to join and click on the underlined title.

· Read the Discussion Forum topic. 

· Click on "Add Topic" to post your response.

· After typing your response, make sure and click on "Save" in the lower left hand corner.

· To read your fellow participants’’ response, click on the underlined subject line of their posting. If you want to respond, click on the " Add Reply" button and then type your response. Be sure to click on “Save” in the lower left hand corner to post your response to the discussion forum.

Section 5: Scaffolding with the Frayer Model
Section Header:  This section details various options for scaffolding with the Frayer Model.  Please locate Handout 7: Scaffolding the Frayer Model prior to watching this presentation video.  The handout may be downloaded from the resources section below, or you may use the handout packet downloaded at the beginning of this module.
Video Clip: 14-17
You have reached the end of this section. You may proceed to the next lesson after completing any additional requirements. 

To access the list of lessons, follow these directions:
· Click on the "Lessons" button on the left hand side of the screen.

· Locate the title of the lesson you would like to join.

· Click on the underlined lesson title to go to that lesson.
DELETE SLIDE 18
�Work with Hans to see how we might embed an editable version of this in Epsilen


