Table 1: 40-Item VLS Taxonomy, Organized by Phases of Lexical Processing

(Check each Strategy that you regularly use, telling which way of learning new words you find most helpful and enjoyable when using that strategy for learning new words or phrases. Count the total number of possible strategies used. Then multiply total # x 2.5 for a total possible VLS% on this scale).

VLS.Score= ________ Reading Grade Level: ______ Student Name: ___________________

I. DISCOVERY OF NEW WORD MEANINGS BY MAJOR STRATEGY TYPES 1-4
	1) Assessing—

(Pre-Test)

(Circle things you do to learn new words)

1. Evaluate which words

 I know (VKS)

2. Guess unknown

 words or

3. Mark for Study.

4. If no need, Skip

CIRCLE ONE,

I Prefer doing this:

A Alone

B With partner/group

C As a whole class with Teacher Input
	2) Accessing, Asking/ Ascertaining Meaning

 I look up new word meanings by

5. Asking friend

6. Asking teacher

7. Using CBD (Computerized Bilingual Dictionary)

8. Use Book Dictionary

9. Ask/Find L1

 Meaning or

10. Ask/Find L2

 English Meaning

(CIRCLE ONE,

A-C)

A Alone

B With Partner(s)

C With Teacher/Class
	3) Archiving—Record meanings of any new words in some way:

11. In Notebook

12. On Cards

13. On Computer

14. In margin

CIRCLE ONE,

I Prefer doing this:

A Alone

B With partner/group

C As a whole class with Teacher Input
	4) Analyzing--Divide word into parts by

15. Base/Root Word

16. Beginning

17. Endings

18. Pronunciation

19. Grammar: Parts of

 Speech

20. Use Word Origins

CIRCLE ONE,

I Prefer doing this:

A Alone

B With partner/group

C As a whole class with Teacher Input

II. CONSOLIDATING NEW WORD FORMS & MEANINGS BY MAJOR VLS TYPES 5-8

	4) Anchoring

Fixing new word’s form & meaning in memory by

24. Pictures/Hints

25. Similar Sounds

26. Similar Form

27. Acting it Out

28. Build Link or Mental Hook/Clue

I Prefer doing this:

A Alone

B With partner/group

C As a whole class with Teacher Input
	5) Associating

I organize new words:

21. by Alphabet

22. by Grammar

23. I Learn Related Groups under simple, known Keywords

(Semantic Field Way)

or with Concept Maps

__ I Don’t Organize

(Circle A, B, or C)

I Prefer doing this:

A Alone

B With partner/group C As a whole class with Teacher Input
	4) Activating

Do you Use a new word soon in your Expression either:

29. In Speaking

30. In Writing

31. In a Play/Skit

32. Draw a Picture show real use

33. Use in a Creative Vocabulary Story

I Prefer doing this:

A Alone

B With partner/group

C with Teacher/Class
	8) Reassessing, Reviewing and Recycling (Post-Test)

34. Study regularly

35. Review card/notes

36..Reuse actively

37. Review by Lists

Recognizing Meanings

38. Recall new words from Memory Links

39. Reproduce Story or Learned Sentences

40. Use in New Contexts

I Prefer Doing this step:

A Alone

B With partner/group

C with Teacher/Class

 (Co. JP Loucky, 2000)
Table 2: Depth of Lexical Processing Scale: Essential Vocabulary Learning Phases
An 8, 10, or 12-Part Depth of Lexical Processing Scale may be used. To more systematically assess students’ TL vocabulary learning, allot 10 points for each of the first ten stages used (10 Stages x 10 points each=100%.) Fully Processed Target Language Vocabulary are those terms that have been thoroughly processed through each of these stages, now being at Stages 11 and/12. Teachers may use this Taxonomy as a Cyclical Continuum to help them better teach and assess each learner’s “Depth of Lexical Processing.” Students use 8-fold scale, teachers use 10-fold scale to guide instruction, researchers may use 12-phase scale to examine lexical processing in greater detail.
	PHASE:
	1
	2
	3
	4
	5
	6
	7
	8

	TL

Word
	Attend-Assess
	Access

	Archive
	Analyze
	Anchor
	Associate
	Activate
	Review Recycle

	1
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	9
	10

	GOAL:

Elaboration/ Expansion
	11

Automatic Recognition
	12

Predic-tion
	
	TLV “Fully Acquired” seems to be:
	
	

	Reassess

Posttest
	Relearn

Remeet

Retelling
	of the L2 Mental Lexicon
	TLV meet Richards’ 7

Criteria
	Building Anticipa-tory Set Skills
	
	Rapidly

Recognized/

Productively Activated
	
	

	
	Repeat

Cycle Again
	
	(1976, p. 83)
	Reason/

Recall Compre-hension
	
	
	
	

Table 3: Dual Assessment Vocabulary Instructor-Evaluator Knowledge Scale
A: Receptive Input Assessment Form

 (Co. JP Loucky, 2000)
	A (%)
	B (%)
	C (%)
	D (%)
	E (%)
	# Words
	Source

	Recognition:

Know L1 Japanese Translation

	Recall:

Know L2 English Definition

	Self-Report:

Think I can use word in a Sentence

	Unclear:

Unsure but can think of phrase where I have read/heard it
	Unknown
Word:

No Idea at all what it means

	Word Token or Family

(Substitute any Word List you wish to use)
	Modified ICU

EAP List #

	
	
	
	
	
	abandon
	1

	
	
	
	
	
	abbreviate
	2

	
	
	
	
	
	abide
	3

	
	
	
	
	
	ability
	4

	
	
	
	
	
	abnormal
	5

Date:
/ /
Circle:

T1

Name:

__ Total Receptive Input%

B: Productive Outcome Assessment (for Dual Assessment Vocabulary Instructor-Evaluator)

	A (%)
	B (%)
	C (%)
	D (%)
	E (%)
	# Words
	Source

	Recogni-tion:
Show L1 Japanese Transla-tion

A (%)

1 Point
	Recall:

Show L2 English Definition

B (%)

3 Points
	Use/

Record
Use this Word in a Sentence

C (%)

4 Clear or

5 Perfect
	Unclear:

Unsure, but think I can list a phrase

D (%)

1 Point
	Unknown
Word:

No Idea of meaning

E (%)

No Points
	Word Token or Family

(Substitute any Word List you wish to use)
	Modified ICU EAP List:

JACET ‘92

Mizoguchi, et al. study

	
	
	
	
	
	abandon
	1

	
	
	
	
	
	abbreviate
	2

	
	
	
	
	
	abide
	3

	
	
	
	
	
	ability
	4

	
	
	
	
	
	abnormal
	5

Date:
/ /
Circle:
T2
Name:

___ % Productive Output Assessment

C: Verification Procedure for DAVIE VKS

	EAP/ESP

Word Token or Family

(Substitute any Word List you wish to use)
	Category A

Know L1

(Japanese)

Translation

 Self-

__% report

__% Actual
	Category B

Know L2 (English)

Definition

 Self-

__% report

__% Actual
	Category C

Can Use

in Sentence

 Self-

__% report

__% Actual
	Category D

Unsure, but think I can use in phrase

 Self-

__% report

__% Actual
	Category E

Unknown Word; No Idea at all

 Self-

__% report

__% Actual

	1 Abandon
	
	
	
	
	

	2 Abbreviate
	
	
	
	
	

	3 Abide
	
	
	
	
	

	4 Ability
	
	
	
	
	

	5 Abnormal
	
	
	
	
	

Table 4: Depth of Lexical Processing Scale

A. Bilingual 8-Fold VLS Taxonomy

(Showing How to Use this Taxonomy of Vocabulary Learning Steps, Skills and Strategies)

	Phase 1
	Phase 2
	Phase 3
	Phase 4
	Phase 5
	Phase 6
	Phase 7
	Phase 8

	Assess: * Make Chances to Learn TW
	Access: Always Look up, Ask/Guess
	Archive

Keep Records Clearly
	Analyze

Separate by Root & Parts
	Associate

Group under a Keyword
	Activate

Always

Practice

Using
	Anchor

Fix with Memory

Tricks
	Reassess

Review

(Study!)
Recycle

(Re-use)

	Attend to and Check How Well Its Known
	Connect to its Form, Meaning, and Use
	Record it

*TW=

Target Words
	Divide it
	Organize

New Target Words
	Produce

Express
	Fix/Hook by Audio-Visual Cues/Hints
	Repeat,

Re-meet,

Recheck

Regularly

	B. Lexical Processing Phases in Japanese

評価
	接近
	記録
	分離
	整える
	活動的
に使う
	定着する
	再評価
復習

	A Mark Unknown Words

B Make Chances to Learn

C Do VKS
	A BBD**

B CBD

C MBD

D CMD

(CBD-CMD Combo exists)
	
	
	
	
	A Draw Picture

B Think of similar sounding word

C Act out verbs
	A Alone using Cards

B With Partner

C Class Archives Files/Lists

*VLS=Vocabulary Learning Strategies; *BBD=Bilingual Book Dictionary; CBD=Computerized Bilingual Dictionary; MBD=Monolingual; Book Dictionary; CMD=Computerized Monolingual Dictionary

C. Explanation of Depth of Lexical Processing Scale and Survey Checklist:

I. Initial Discovery or Learning Strategies

 (Use as Vocabulary Learning Checklist with students)

	1) Attend to New Words & Assess them

Use __ Useful __
	2) Accessing—

Use __ Useful __
	3) Archiving—

Use __ Useful __
	4) Analyzing--

Use __ Useful __

	Assess own Vocabulary Level by VK Scales; Headwords or Standard Reading Pre-Tests
	MEANING-FOCUSED Accessing Definitions: L1/L2; L1 & L2 (Rapid Access/Recall functions)
	Record Definitions with Means to Recall/Study;

Keep VLS Notebooks;

(Rapid Recording Best)
	ROOTWORD-CENTERED

Word Analysis of Root Word Base, Affixes/ Suffixes

	Highlight or Show List & Pre-teach; Use list of words taken from reading contexts.
	Various glossing types; Teacher Defining pre- or during instruction; Book Dictionary Lookup or Electronic
	Record on paper, online,

Quickionary Pens with OCR/or in CBDs=

Computer Bilingual Dictionaries
	Word Origins/ Grammar;

Noting Context & Meaning while reading

II. Studying and Remembering or Consolidating Strategies

	5) Associating-

by Semantic Field Keyword Approach=

Categorizing by Related Classes by Keywords

Use __ Useful __
	6) Anchoring—

in one’s memory (ST) until it becomes fixed in Long-Term Memory.

Use Mnemonic Devices

Use __ Useful __
	7) Activating-

USE- FOCUSED

 (New Words/Phrases Activated by Productive, Expressive Use.

Use __ Useful __
	8) Reassessing, Reviewing and Recycling Exercises:

Measure Vocabulary Growth/ Change by

Similar Post-Test also to Motivate attention/warn

Use __ Useful __

