

The Ultimate Multimedia Vocabulary Program

GRADES 6-10

Authors

Doug Fisher, PhD and Nancy Frey, PhD

From the Publishers of *Vocabulary Workshop*!

Building Vocabulary for a

Vocabulary for Success reflects the most up-to-date research in vocabulary instruction for today's middle and high school students. Your students will:

- ▶ Read each word in the context of a science or social studies grade-appropriate reading passage
- ▶ Watch videos to gain background knowledge before reading each unit passage
- ▶ Listen to audio recordings of all reading passages and every vocabulary word

The Keys to Vocabulary Development

1. Research-Based Word Selection

Through explicit instruction, students will learn the academic and domain-specific words essential to comprehension, which authors Dr. Douglas Fisher and Dr. Nancy Frey selected from the most respected research-based word lists.

High-Utility Words that appear in all content-area textbooks—Academic Word List (Coxhead, 2000; e.g., *area, maintenance, triggered*)

Key Words that most striving readers are unfamiliar with—Basic Word List (Marzano, Kendall, Paynter, 2005; e.g., *confer, haphazard, superlative*)

Content-Specific Words that are critical to comprehension—Background Knowledge Word List (Marzano, 2004; e.g., *hypothesis, molecule, photosynthesis*)

2. Proven Instructional Design

Move students to independent learning with the effective Gradual Release of Responsibility (GRR) model. Every lesson includes teacher modeling, guided instruction, productive group work, and independent learning.

“I
do it”

Teacher introduces and models vocabulary in context.

“We
do it”

Teacher guides students to use new words in reading, writing, and speaking.

“You do it
together”

Students collaborate to use words in speaking and writing activities.

“You
do it”

Student works independently to strengthen understanding of word knowledge.

Lifetime

Grade 7, Lesson 21
A Robotics Championship

3. Engaging Digital Components

Help today's students develop their vocabulary with videos, audio recordings, interactive games and quizzes, and more!

With over **1,000 videos** in the program, students can see unit passages and new vocabulary words come to life!

Bring Your Vocabulary Instruction Alive with a Multimedia Approach

Access all *Vocabulary for Success* online components on Sadlier's one-stop platform, *Sadlier Connect*.™

Over 1,000 videos

- ▶ All reading passages have a video that introduces the topic and builds background knowledge for better comprehension.
- ▶ Every vocabulary word has a video demonstrating the meaning of the word in a real-world context.

Audio Recordings

- ▶ Audio of each word lets students easily listen to pronunciation, meaning, parts of speech, and usage at any time.
- ▶ Audio of each passage scaffolds instruction as students read along with the recording.

Practice Pages & Interactive Quizzes

With online practice pages and interactive quizzes, teachers can monitor students' understanding of each word and adjust instruction accordingly.

Online Dictionary

With the Online Dictionary, students can easily locate specific words, their meanings, history, and pronunciation keys.

Professional Development Videos

Seven professional development videos by authors Dr. Douglas Fisher and Dr. Nancy Frey support teachers with building students' word knowledge and vocabulary skills.

LEARN MORE AND REQUEST A SAMPLE AT
www.SadlierSchool.com/VFS

Assessment Options

Whether you prefer your assessments in print or digital format, *Vocabulary for Success* supports you in guiding instruction, monitoring progress, and measuring proficiency. Find a variety of assessment options in the Student Editions, Test Booklets, and Online Assessments.

Test Booklets Available as an additional purchase, the Test Booklets provide teachers with Lesson Tests, Mid-Year Tests, and Final Mastery Tests to assess students' understanding of new vocabulary words.

Online Assessments Available as an additional purchase on *Sadlier Connect*, teachers can assign interactive program tests or custom assessments created using the item bank. Students receive instant feedback and teachers can guide instruction based on a variety of real-time reports.

Bundle and Save!

GRADES 6–10	CLASS SET WITH TEST BOOKLETS Includes: 10 Student Editions and 10 Test Booklets		DIGITAL ASSESSMENT BUNDLE Includes: 1 Vocabulary for Success Student Edition and 1 Vocabulary for Success Online Assessments 1-yr seat license ♦ Minimum purchase of 10 bundles	
	ISBN	ITEM No.	ISBN	ITEM No.
6	978-1-4217-0776-1	0776-1	978-1-4217-8766-4	8766-4
7	978-1-4217-0777-8	0777-8	978-1-4217-8767-1	8767-1
8	978-1-4217-0778-5	0778-5	978-1-4217-8768-8	8768-8
9	978-1-4217-0779-2	0779-2	978-1-4217-8769-5	8769-5
10	978-1-4217-0780-8	0780-8	978-1-4217-8770-1	8770-1

Print Components

GRADES 6–10	STUDENT EDITION * (SOFTCOVER)		STUDENT EDITION (HARDCOVER) ✕		TEACHER'S EDITION Includes: Answer Key to Test Booklet		TEST BOOKLET Package of 10	
	ISBN	ITEM No.	ISBN	ITEM No.	ISBN	ITEM No.	ISBN	ITEM No.
6	978-1-4217-0806-5	8896-8	978-1-4217-0816-4	0816-4	978-1-4217-0826-3	0826-3	978-1-4217-0846-1	0846-1
7	978-1-4217-0807-2	8897-5	978-1-4217-0817-1	0817-1	978-1-4217-0827-0	0827-0	978-1-4217-0847-8	0847-8
8	978-1-4217-0808-9	8898-2	978-1-4217-0818-8	0818-8	978-1-4217-0828-7	0828-7	978-1-4217-0848-5	0848-5
9	978-1-4217-0809-6	0809-6	N/A	N/A	978-1-4217-0829-4	0829-4	978-1-4217-0849-2	0849-2
10	978-1-4217-0810-2	8900-2	N/A	N/A	978-1-4217-0830-0	0830-0	978-1-4217-0850-8	0850-8

Digital Components

ANNUAL DIGITAL SEAT LICENSE, PER USER				
GRADES 6–10	STUDENT EDITION eBook ▼ ♦ 1-yr seat license per user, minimum purchase 10 users		ONLINE ASSESSMENTS ♦ 1-yr seat license per user, minimum purchase 10 users	
	ISBN	ITEM No.	ISBN	ITEM No.
6	978-1-4217-7846-4	7846-4	978-1-4217-6766-6	6766-6
7	978-1-4217-7847-1	7847-1	978-1-4217-6767-3	6767-3
8	978-1-4217-7848-8	7848-8	978-1-4217-6768-0	6768-0
9	978-1-4217-7849-5	7849-5	978-1-4217-6769-7	6769-7
10	978-1-4217-7850-1	7850-1	978-1-4217-6770-3	6770-3

ANNUAL DIGITAL SITE LICENSE, PER BUILDING			
ONLINE ASSESSMENTS ♦, GRADES 6–10 Enrollment: 100 users or less (For more than 100 users, add Additional User Licenses with code to right.)			
BUILDING LICENSE		ADDITIONAL USER LICENSE ♦	
ISBN	ITEM No.	ISBN	ITEM No.
978-1-4217-6759-8	6759-8	978-1-4217-6758-1	6758-1

♦ Quantities for digital licenses must include all user types (i.e., administrators, teachers, and students) needing to access the content. * Also available as an eBook. ✕ While supplies last. ▼ Also available as a downloadable eBook. ♦ Must be used in conjunction with a Building License. Not valid without a Building License. See System Requirements at TechSpecs.SadlierConnect.com.

Contact your local Sadlier Sales Representative

www.SadlierSchool.com/FindMyRep

ORDER ONLINE www.SadlierSchool.com/eStore

EMAIL CustomerService@Sadlier.com

PHONE 800-221-5175

FAX 212-312-6080