The Dictionary - Authentic Exercises

The exercises on the following pages are meant to be an inspiration for your creativity. Take any text that you are using in class and search for interesting lexical items. Use the dictionary to find authentic sample sentences.

Vocabulary – Searching in Context I

Words with multiple meanings

But in fact, she can (1) just barely discern the loud (2) ring of a telephone (3) right next to her ear, and she can only (4) sense, rather than hear, the rumble of a jet (5) plane overhead. (5 point Bagrut, summer 1988)

(1) Just (625*)

It happened just a few weeks ago

She received just punishment

(2) Ring (980*)

You wear your wedding ring on your left hand.

There was a ring at the door.

(3) Right (979*)

He was standing right in the front of our car.

Did you get the right answer?

Women did not have the right to vote until 1920.

(4) Sense (1031*)

Earl had the sense not to move the injured man.

Sandy sensed that David wanted to be alone.

(5) plane (856*)

Jill’s work is on a higher artistic plane than mine.

She learned to fly a plane when she was quite young.

(*These numbers refer to pages in The Longman Dictionary of Modern English (English-English-Arabic)

Find multiword lexical items in your text. These can be phrasal verbs [carry out], adjectives or verbs + prepositions [succeed in; afraid of]; or any lexical multiword lexical item [in front of; goody-two shoes; opinion poll; hard-and-fast, etc.].

Vocabulary – Searching in Context II

Write the translation and the sample sentence that appears for the following expressions:

(1)In fact (page 389)

(2)rather than (936)

(3) next to (761)

Write sentences of your own for 2 of the multi-word expressions.

This exercise is meant to make the students aware that the dictionary is not a list of individual words. Very often, the lexical item needs to be searched in its wider context.

Rather is an excellent example:

1. Rather than = instead of

She can only sense, rather than hear, the rumble of a jet plane

2. I’ d rather = I prefer

I would rather not go to the party.

3. Rather + adjective/adverb = quite, pretty

The test was rather easy.

Suggestions for teaching dictionary use…

1. Develop students “meta-linguistic” awareness

a. What is a noun and what is a verb (parts of speech)-

i. This can result in disaster

ii. The result was disastrous.

b. What is a phrasal verb

i. She carried the plan in her briefcase.

ii. She carried out the plan.

c. What really FUNCTIONS as a noun and what FUNCTIONS as an adjective. (The noun is the word to pay attention to first!)

i. He was a government office furniture salesman.
ii. She was a hospital night duty nurse.

2. Teach them what to do with inflected forms and words that seem to have affixes.

a. Look up the word AS IS first:

i. endangered

ii. meant

iii. indifferent

b. If it isn’t there: operate!

i. Grimmer

ii. Hopping

3. Make them aware of ALL the features of their dictionary

For example:

Adjective word order (page 1371)

A nice new woolen sweater

The meaning and grammar of modals 1366-7)

Explanations of sentence connectors (137

[image: image1.emf]
[image: image2.emf]

