Tal Ronen-Papo

Talronen81@hotmail.com

Etai Spring Conference 2013 – “An Intervention Plan to Improve English Vocabulary for Students with Learning Disabilities / Difficulties who are learning EFL.”
I haven’t included the program itself. However, following many requests I have added useful information and example exercises for you to use.
Vocabulary Sites – flashcards / games
1. www.spellingcity.com (games, create sentences (words in context), online or printable flashcards that can be read aloud including POS) (words in isolation)
2. www.flashcardexchange.com

3. www.muchobeets.com

4. quizlet.com

5. www.studystack.com

6. www.puzzle-maker.com (word searches & crossword puzzles)

7. www.wordle.net (word clouds)

8. www.wordia.com (games)

9. www.purposegames.com (games)

10. www.visualthesaurus.com (create word maps)

11. Bubbl.us (brainstorming maps)

12. www.springerexamplar.com (examples of words in context)

13. www/lextutor.ca/vp/bnc (frequency, can type in text)

14. www.wordfrequency.info/free.asp (frequency)
Tal Papo
Word Learning Strategies

Don’t forget to teach / use:

1. Word cards (flashcards) – teach students efficient ways of using flashcards (Nation, 2011).
2. Morphology - Morphology is an important word learning strategy, and correlated with vocabulary and reading comprehension (Kieffer & Lesaux, 2007; 2010). Therefore, it’s important to devote time to it in the classroom. (See suggestions for activities below).
3. Dictionary use – it’s important to teach students how to use the dictionary and how to choose the correct meaning. Teach part of speech rules to help the student choose the correct meaning.
Context – can be useful for advanced students at times, yet also problematic. Specific contexts can be misleading and unclear, and words that CAN be understood from the context don’t create enough engagement to be remembered by the learner. In addition, when students understand the message of a text they don’t always focus on meanings of specific words. Therefore, it’s not always effective for improving vocabulary. Not useful for struggling / weak learners, as you need to understand most of the text (98%) to be able to guess from context (Laufer, 2005; Walters; 2004).
You can use navigation cards (כרטיסי ניווט) to help the child remember the steps how to look up a word in the dictionary and the part of speech rules. You can also have a navigation card for ways to use word cards effectively. Navigation cards are a very useful tool and help develop meta-cognitive knowledge. They should be in Hebrew (or the child’s L1). At first the child works with the card in front of him, later after he internalizes the stages he works without the card.
Tal Papo
Vocabulary Activities – Examples
Vocabulary activities that are intended for learners with English as their L1 can be adapted to EFL learners using the principles for teaching vocabulary to these learners presented in the literature, for example using the L1 when introducing new word meanings.
1. Four Square Activity (Stahl & Nagy, 2006 – originally intended for L1)
	Word

	Examples

	Definition of the word in students’ own words
	Non-examples

Adapting the activity to FL: using the L1

	Word

	Examples

	Translation in Hebrew (or child’s L1)
	Non-examples

	Soothing
	Bath

Soft music

chocolate

	מרגיע
	Traffic

Rap music

yelling

Tal Papo
Morphological Activities – examples
1. Morphology Table
	Noun –
שם עצם
	Verb - פועל
	Adjective – תואר השם
	Adverb –
תואר הפועל

	Beauty -
	
	Paragraph 3:

	Paragraph 3:

	Excitement -
	
	Paragraph 1:

	excitedly

	
	
	slow
	Paragraph 3:

	Paragraph 3:

	sing
	
	

2. Working on specific affixes taken from the text learned (created by Tal Papo).

After reading the text, take out target words with specific affixes and teach them using the following exercise. You can look at the most frequent affixes in the English language to help you decide which ones to teach. Note this is not the only criteria. For example, You may want to teach affixes that are easier to remember, like “ful, less” before others even though they are a bit less frequent (yet still part of the top 20), yet easier to remember for some students due to the fact that they have meaning and not only change the part of speech.
Examples:

“er” – (Noun)
1. “er” at the end of a verb changes the verb into a __________________________ and means _____________________.
Tal Papo
2. Find the nouns in the text that end with “er” and write their meanings in Hebrew:

3. What do these words have in common? ___________________________

4. __

5. Add one noun of your own ending in “er”. __________________________

6. Copy the suffix, its meaning and 2-3 examples into your Morphology notebook and onto a flashcard. Highlight / underline the suffix or write it in a different color.
You can check the frequency of words on two free sites:
1. www/lextutor.ca/vp/bnc (can type in text)

2. www.wordfrequency.info/free.asp
Don’t forget!

1. Students, especially students with learning disabilities / difficulties need DIRECT INSTRUCTION!

2. Using L1 has been found to be the most effective strategy for introducing the meanings of new words (Mckeown, 1993 in Nation, 2003). Therefore, L1 should be used especially at first when introducing the form-meaning link (Nation, 2003; Schmitt, 2008).
References
Kieffer, M. J. & Lesaux, N. K. (2007). Breaking down words to build meaning:

Morphology, vocabulary and reading comprehension in the urban classroom.

The Reading Teacher, 61, 134-144.

Kieffer, M. & Lesaux, N. K. (2010). Morphing into adolescents: Active word-learning for

English-Language learners and their classmates in middle-school. Journal of

Adolescent and Adult literacy, 54, 47-56.

Laufer, B. (2005). Focus on form in second language vocabulary learning. EUROSLA

Yearbook, 5, 223-250.

Nation, P. (2003). The role of first language in foreign language learning. Asian EFL

Journal, 5, 1-8.
Nation, I. S. P. (2011). Research into practice: Vocabulary. Language Teaching, 44, 529-

539.
Schmitt, N. (2008). Review article: Instructed second language vocabulary learning.

Language Teaching Research, 12, 329-363.
Stahl, S. A. & Nagy, W. E. (2006). Teaching Word Meanings. Mahwah, NJ: Erlbaum.
Taylor, D. B., Mraz, M., Nichols, W. D., Rickelman, R. J & Wood, K. D. (2009). Using

explicit instruction to promote vocabulary learning for struggling readers.

Reading and Writing Quarterly, 25, 205-220.

Ur, P. (2012). Vocabulary Activities. United Kingdom: Cambridge University Press.

Walters, J. (2004). Teaching the use of context to infer meaning: A longitudinal survey of

L1 and L2 vocabulary research. Language Teaching, 37, 243-252.

Tal Ronen-Papo
