

Keeping vocabulary records

1 Read the quiz and answer the questions for you.

1 How important do you think it is to learn new vocabulary? Circle the number that is true for you. (1= very important, 5= not important)

1 2 3 4 5

2 Choose true (T) or false (F) for these sentences.

- 1 When I hear a new word, I always write down the word, its meaning and its translation. **T/F**
- 2 I try to remember new vocabulary by recording it in different ways, e.g. with diagrams. **T/F**
- 3 I keep a well-organised vocabulary notebook on paper, or on my tablet. **T/F**

2 Read the vocabulary Study tip and sentences a–d. Each sentence has a mistake. Match the underlined mistake with questions 1–4 in the Study tip box.

- a It's important to practising spelling a word.
- b I think the Argentinian countryside is beautiful.
- c Paul has a very high flu, so he's gone to bed.
- d My sister was very happy when I borrowed her clothes without asking.

STUDY TIP

When you learn a new word, you need to ask yourself some questions. For example:

- 1 How do I spell and pronounce it?
- 2 What other words does it combine or *collocate* with?
- 3 Does it have a verb, adjective, adverb or noun form?
- 4 Are there any other words with similar meanings (*synonyms*) or opposite meanings (*antonyms*)?
- 5 Does it relate to a theme, e.g. *health, animals, the environment*?
- 6 What does it mean and how do I use it in a sentence?

You can record vocabulary in different ways to help you to remember the answers to all of these questions.

3 Rewrite the sentences from exercise 2 with no mistakes.

- a
- b
- c
- d

4 Look at the different ways of recording vocabulary (A–F) on page 2. Match each of these with a question (1–6) in the Study tip box.

- Vocabulary record A:
- Vocabulary record B:
- Vocabulary record C:
- Vocabulary record D:
- Vocabulary record E:
- Vocabulary record F:

5 Choose a group of new words that you have learnt recently. Record each of them in your vocabulary notebook using two of the ways of recording vocabulary on page 2.

Vocabulary record A: dictionary definitions and examples

Informal (adjective)

- 1 relaxed, friendly and not official: *The hotel has an informal atmosphere.*
My example sentence:
- 2 suitable for relaxed, friendly situations: *You can wear informal clothes to the party.*
My example sentence:
My new word:

Vocabulary record B: stress patterns

Stress pattern			
oOo	ooOo	Ooo	oOoo
Brazilian /brə'zɪl.i.ən/	Argentinian /,ɑː.dʒən'tɪn.i.ən/	Austrian /'ɒ.striː.ən/	Bulgarian bʌl'ɡeə.ri.ən/
Egyptian /ɪ'dʒɪp.fən/		Mexican /'mek.sɪ.kən/	

Vocabulary record C: word web

Vocabulary record D: word tree

Vocabulary record E: word class

Verb	Adjective	Adverb	Noun(s)
to translate			translation, translator
to revise			revision
	bad	badly	bad, badness
to memorise	memorable		memory
My new word:			

Vocabulary record F: synonyms and antonyms

sad = unhappy	sad ≠ happy
strange = unusual	unusual ≠ usual/normal
My new word:	