

Vocabulary Teaching and Assessment
I. Noticing and Encoding Words
The Oxford Dictionary contains some 350,000 words, of which a minimum of 5,000 words are needed for independent learning (Browne, 2010). On average, a five-year old in L1 knows between 4,000 to 5,000 word families or “head words,” including inflections, and a university graduate, about 25,000 words. Unfortunately, many words taught to Japanese high school students (while suitable for writing entrance exams) are not often high frequency words. Therefore, vocabulary instruction at university should focus on teaching high frequency academic vocabulary words that will be of most use to students.
Averil Coxhead developed and evaluated The Academic Word List (AWL) of 570 words for her MA thesis at the University of Wellington, New Zealand. This list, a very useful resource for English for Academic Purposes teachers and learners, contains 570 word families which were selected from a corpus of 3.5 million words from the academic disciplines of commerce, law, science, and the arts. The words account for some 10% of academic English, but only 1.4% of the language found in novels. The list does not include words that are in the most frequent 2000 words of English (ie. the top five words, “the, be, of, and, a”) because the AWL was designed to help students for tertiary level study. For detail on the development and evaluation of the AWL, see Coxhead, Averil (2000) A New Academic Word List. TESOL Quarterly, 34(2): 213-238.
1) Vocabulary development
(a) Select vocabulary for instruction (consult the Academic Word List and your texts).
(b) Preview the text with your students, highlighting the words in their contexts on visual aid such as the OHC.
(c) Use the actual object, a board diagram, prefix/affix (extricate, extrinsic, extensive; educate; education; educable etc.), or a simple mnemonic to explain a word (memory + harmonica).
(d) Circulate a list of these words to your students (a sentence context will make them much easier to recall; collocations are words that are used together such as “strong coffee”) and regularly review them, and quiz the students on them.
(e) Use these words in classroom activities and assignments (recycle them in a variety of tasks). Check off each word when you use it in class. Try to expose the students to the word seven or eight times over the semester.
(f) Guide students in collecting words and owning them (vocabulary notebooks, personal wordlists, blogs, etc.).

2) Classroom and homework activities
a) Clustering, making associations
►Students group words into logical categories (air pollution, water pollution, etc.), or
 structural categories (nouns, verbs, adjectives).
b) Comparisons
►Prepare a list of synonyms that students know. And ask them to find corresponding words in
 the text that carry the same meaning. Alternately, the students could look for contrasting
 words and meanings.

c) Idea Completions
Instead of the traditional approach “Write a sentence using this new word…” that can result in less-than-helpful formulations (ie. “I saw a ‘virtuoso’ yesterday”), provide students with sentence stems that require them to provide a context for the word:
The audience asked the virtuoso to play another piece of music…
d) Have You Ever…?
Ask each student to “Describe a time when you might ‘urge’ someone, ‘commend’ someone, ‘banter’ with someone…”
e) Applause, applause!
Ask students to clap in order to indicate how much they would like to be described by the target adjectives (ie. frank, impish, stern, vain). And, as always, ask them to explain “why” they would feel that way.
f) Variations
You can easily vary these three activities by altering the questions or the tenses in your questions (and also remind your students of the use of the tenses as well): “How might you…?” “When might you…?” “What could you have done…?”
g) Skimming and Peer Tutorial
►Students skim the passage to find unfamiliar words then ask another student for help.
h) Student Flashcards
►A traditional but effective means of vocabulary learning and review.
i) Feeling
►Get the students to infer word meanings from the mood of a text; then write their own
 definitions of the words and share them with their peers.
j) Vocabulary Mime
►Choose different vocabulary words from the text, and put them into a box. Have students
 (or one student from each group) come to the front of the class to pick a word, then mime
 the word for the other students to guess. Points could be given each round.
k) Retelling
►In pairs, students take turns summarizing a text to one another using a list of key vocabulary.

II. Assessing Vocabulary
1) Notebooks, Blogs, and flashcards
These form a record of student efforts to learn new vocabulary and should be marked.
2) Matching 30-item quizzes
Give students a random list of words and they match each word with its definition.
3) Modified Cloze tests
Students find the missing words in a text.
4) T/F Tests of the words in sentence contexts
A vocabulary word is provided in a sentence context.
5) Vocabulary Depth Test
Students choose words from a list that are related to each other.
6) A Definition Completion
Students have to finish a definition.
7) A Sensitive Multiple-Choice Test
The question is carefully worded for “the best meaning.”
8) A Translation Test
Students find Japanese equivalents for a word.
9) A Self-evaluation Checklist
Students are asked to rate their own knowledge of a word.

Some References:
Beck, I., McKeown, M., Kucan, L. (2002). Bringing Words to Life. N.Y.: The Guildford Press, pp. 45-48.
Browne, C. (2010). Comprehending Authentic Video: The Importance of High-Frequency Vocabulary. 	September 20, 2010, Oscar Peterson Theatre, Association of Canadian Teachers of Japan
	annual conference, Tokyo.
Coxhead, A. (2000). A New Academic Word List. TESOL Quarterly, 34(2): 213-238.
Grabe, W. (2008). Ten Good Ideas for Teaching L2 Reading. Retrieved May 4, 2008 from
 http://www.cal.nau.edu/english/faculty/grade.asp
Laufer, B., Meara, P., Nation, P. (2005). Ten Best Ideas for Teaching Vocabulary. Retrieved April 1, 2011
	from www.jalt-publications.org/tlt/articles/2005/07/index
Nation, I.S.P. (2001). Learning Vocabulary in Another Language. Cambridge: Cambridge University Press.
	[Testing vocabulary knowledge and use; pp. 344-379].
Oxford Advanced Learners Dictionary. The Academic Word List. Retrieved April 1, 2011 from
 http://www.oxfordadvancedlearnersdictionary.com/academic/
School of Linguistics and Applied Language Study, Victoria University, Wellington. The Academic Word
List. Retrieved April 1, 2011 from http://www.victoria.ac.nz/lals/resources/academicwordlist/information.aspx

3

