

BANCO DE PALABRAS

ILS 1A: I can identify and define words that are important to understanding a topic

This Graphic Organizer can be used to assess if completed independently, or as a learning guide. To use it as a pre-assessment and post-assessment, list the important content vocabulary that students are to learn through the MAPS Lesson.

The focus on academic vocabulary aligns with the Common Core standards for all subjects.

TEMA: _____

PALABRA	Demuestra lo que significa. Haz un dibujo.	Escribe otra palabra que describa esta palabra. (Puede ser esta palabra en otro lenguaje.)


¡Haz la Conexión de Escritura!

Utiliza tu banco de palabras para escribir acerca de este tema.