WORD PERFECT: The importance of recycling in vocabulary teaching

Dave Spencer

The importance of vocabulary

David Wilkins:
‘We can communicate little without grammar. We can communicate nothing without vocabulary.’

Stephen Krashen:
‘When students travel they don’t carry grammar books, they carry dictionaries.’

How memory works
Try this experiment with your students.

Step 1 Read out this list of words but make it clear to students that they cannot write anything down while you are reading out the list.
	PHONE HORSE APPLE CAT BALL SCHOOL PINEAPPLE LADY GAGA LEMON MOUSE FOG TENNIS ORANGE PEAR/PAIR FOG MELON DOG SUITCASE

Step 2 As soon as you finish reading out the list, give your students one minute to write down individually any words they remember.

Step 3 Ask students to draw a line under the last word they have written (this will help to see which words they remembered after the first reading and which they remember after the second) and then repeat Step 1.

Step 4 Ask students if they wrote down these words and explain why each case is significant in terms of how memory works.

Key:

SUITCASE – the last word in the list

PHONE – the first word in the list

LADY GAGA – unusual, out of the ordinary

TWO OR MORE TYPES OF FRUIT OR ANIMALS CONSECUTIVELY – one word in a group helps us to remember other items in the same group

PEAR (NOT PAIR) – see last point
FOG – only word that is repeated

FOG/DOG – rhymes

CAT/MOUSE/DOG – ‘opposites’

TENNIS/DOG/HORSE, etc. – if they particularly like or dislike any of the things in the list there is more chance that they will remember them

[This experiment is adapted from ‘The Brain Book’ by Peter Russell, Routledge and Kegan Paul Ltd.]

Five steps to total recall
Step 1 Presentation and practice of what is to be learnt

Step 2 Revise for ten minutes, ten minutes after the lesson

Step 3 Revise for 2 to 4 minutes 24 hours after the lesson.

Step 4 Revise for 2 to 4 minutes one week after the lesson.

Step 5 Revise for 2 to 4 minutes one month after the lesson.

[Based on research by Tony Buzan/Peter Russell]

Class vocabulary cards

What are they?

· Sheets of A4 paper cut into eight

· The teacher writes all new words/phrases/expressions/collocations taught in class that he/she wants the students to remember actively (both from the textbook and otherwise)
· The words are kept together by the teacher and are taken to each class

· The stack of words is ‘non-transferable’, i.e. it is to be used by just one group of students one particular year

Why use them?

a) They help you, the teacher, know what words exactly you have taught to a particular class.

b) They encourage students to keep their own record of new vocabulary.

c) They are visible and tangible signs of learning and progress.

d) They are an immediate source of relevant words for vocabulary recycling activities and games and so ensure that exposure is frequent and followed up.

Useful features of vocabulary recycling activities
Thanks to what we know about how memory functions, we can assume that vocabulary recycling activities may work better if they
a) are out of the ordinary, imaginative, fun.

b) group words in some way, e.g. by meaning, story, sounds…
c) are frequent.

d) encourage personal involvement, i.e. participation.

e) include elements of personalisation.

f) come at the start or end of the lesson.

Vocabulary in course books: what to look for

a) Coverage of lexical sets related to the most relevant topic areas for the target students

b) Development of ‘systems’ of vocabulary, not just lexical sets, including prefixes and suffixes, compound nouns and adjectives, dependent prepositions, phrasal verbs, collocations, etc.

c) Clear presentation

d) Clear listing and recycling of active target vocabulary at the end of each unit

e) Periodic recycling and checking of vocabulary, not just on a unit by unit basis, but also cumulatively throughout the year, so that students revise not just the latest words presented but words from the start of the course

f) Vocabulary reference lists, ordered both in unit by unit word lists and alphabetically in a dictionary

g) Personalised and contextualised practice of target vocabulary

h) Help with receptive vocabulary needed to understand texts

i) Vocabulary extension for those students who are able to go further than the core syllabus
Further reading and resources

Gairns and Redman - Working with words (Cambridge University Press)

Tony Buzan - Use your head (BBC)

David Spencer – Gateway (Macmillan)

David Spencer: ‘Word perfect’ Webinar – see link at http://www.facebook.com/macmillangateway

Helping students to use the dictionary - see video at http://www.gateway-online.net

A selection of vocabulary recycling activities

1) The A - Z of …..

Give students a category (e.g. professions, adverbs, irregular past forms..) and ask them, in pairs, to think of a word in the category for each letter of the alphabet.
E.g. Professions – Architect, Banker, Chemist, Dentist…. If a letter is particularly difficult they should leave it and carry on. How many words can they think of?

2) Lexical Set Hangman

 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

Students try to guess the words and the corresponding lexical set that the words belong to. They can guess individual letters or words. For each correct letter they guess, they get one point. For each correct word, five points. For naming the correct lexical set, ten points.
 k i t c h e n t o i l e t b a t h r o o m

 b e d r o o m l i v i n g r o o m

3) Scattergories Tables

	
	P
	A
	G
	E

	School subject
	Physics
	
	
	

	Adjective of personality/

appearance
	
	
	
	

	Job
	
	
	
	

	Sport
	
	
	
	

	Clothes
	
	
	
	

4) Three letters

Ask the students for any three letters (e.g. HRT). How many words can they make which contain those three letters (in any order)?

E.g. hurt, heart, through, throw, three, right….

5) Word Telepathy
Have a volunteer sit at the front of the class with their back to the blackboard. Write a word that you want to recycle on the board. The class must help the volunteer identify the word. They can give examples, definitions, synonyms. E.g. for the word banana:

They’re yellow. They come from the Canary islands, for example. Monkeys eat them.
6) Association Game

Students write down words they associate with a key word, each one beginning with the letters of the key word. Good for introducing a new topic and topic-related vocabulary.
E.g. INTERNET – International, News, TV...

7) Strange Associations

Students make up a story by connecting five unrelated words that you want to recycle, e.g.

 champagne win supermarket painting furious
8) Word Chains

a) Say a word, e.g. TREE. Students take it in turns to say a word related to the last word given. Students justify their word if necessary.

tree – wood – table – tennis – ball ………….

b) Say a category, e.g. parts of the body. Students take it in turns to say a word in the category. The word must begin with the last letter of the latest word.

knee – elbow – wrist – throat ………….

c) Say a word, e.g. TREE. The next student must say a word that has NO connection with the last word. If a student believes that there is a connection between the two words, they can challenge by explaining what the connection is.

d) Change the spelling of a word one letter at a time to make another word.

rose – rise – rice – rich …………

9) Vocabulary tennis
The students are in two teams. Each team nominates a captain. The teacher gives a category of words to revise, e.g. furniture, words containing negative prefixes, compound adjectives… In turn, each team, via its captain, says a word in the category. When a team cannot think of another word, or says an incorrect word, or repeats a word, they lose the point. The score works the same as in tennis. The teacher ‘serves’ new categories until one team wins the match.

10) Column dictation

Students write different columns.

	Air transport
	Water transport
	Land transport

	
	
	

Dictate words (e.g. jet, canoe, van …) and students write them in the correct column.

 ROOMS

4

