What vocabulary do your learners know and need to know 


	[image: image1.png]


	
	[image: image2.png]


	
	What vocabulary do your learners know and need to know? 

It is very important to know where your learners are in their vocabulary growth. One major reason for knowing this is because the teacher needs to take a very different approach to teaching high frequency vocabulary from low frequency vocabulary. If learners do not know enough high frequency, it is also important to know what high frequency vocabulary to focus on. Fortunately two versions of a very useful test, the Vocabulary Levels Test, have been developed and trialled to help teachers find this information. Copies of the test are available in Schmitt (2000) and Nation (2001). Here is the introduction to this test: 

This is a vocabulary test. You must choose the right word to go with each meaning. Write the number of that word next to its meaning. Here is an example: 
l. business 
2. clock 
3. horse 
4. pencil 
5. shoe 
6. wall 
_____ part of a house 
_____ animal with four legs 
_____ something used for writing 

You answer it in the following way: 
l. business 
2. clock 
3. horse 
4. pencil 
5. shoe 
6. wall 
___6___ part of a house 
___3___ animal with four legs 
___4___ something used for writing 
Some words are in the test to make it more difficult. You do not have to find a meaning for these words. In the example above, these words are business, clock, shoe. 
Note that the test is designed to be easy in the sense that the distractors are not distracting. This means that if the learners know a little about a word, they should be able to choose the correct answer. The test is thus designed to let learners show what they know so that the vocabulary program can enrich and build on that. 
The Vocabulary Levels Test is divided into five levels, each separate from the others and each sampling from 1,000 words: 
- 2,000 Word Level (the second 1,000 high frequency words) 
- 3,000 Word Level (low frequency words) 
- 5,000 Word Level (low frequency words) 
- Academic Word List (high frequency words for academic purposes) 
- 10,000 Word Level (low frequency words) 

The first 1,000 words are not tested because it is not possible to give the meanings of these words in simpler language. If learners do not know the most frequent 2,000 words, then these should be their first goal. These words cover about 80% of academic text and newspapers, about 87% of the words in novels, and over 90% of the running words in informal conversation. They are very useful, essential words in all uses of English (West, 1953). 
The Academic Word List (Coxhead, 2000) contains 570 word families that are very useful for learners who will study in English in senior high school or university. It contains words like theory, compile, demonstrate, minimum. These words cover about 10% of the running words in academic articles and text books, about 4% of the words in newspapers, and less than 2% of the words in novels and conversation, so it is clearly a specialized vocabulary. Academic vocabulary is a very important learning goal for learners who are going to do academic study in English. One way of seeing the importance of this vocabulary is to look at the difference it makes to the density of unknown words in academic text. A vocabulary of 2,000 high frequency words provides 80% text coverage and a density of unknown words of 1 in 5. A vocabulary of 2,570 that includes high frequency words plus academic words provides 90% text coverage and a density of unknown words of 1 in 10. In other words, learning the academic words doubles the amount of comprehensible context available. 
	


