


Beyond Basics: Vocabulary Instruction for Higher Levels

Christa Hansen, *Georgetown University*Jennifer Renn, *Center for Applied Linguistics*

Beyond Basics: Language Learning at Higher Levels LEARN
Workshop
September 27, 2017
The Universities at Shady Grove, MD

Overview

▶ EHLS: Origin and fundamentals

▶ The EHLS instructional design

Vocabulary instruction in the EHLS program

EHLS Program

Purpose

- Genesis: House Permanent Select Committee on Intelligence (FY2005)
- Intensive professional development and English language training for American citizens who are native speakers of foreign languages critical to the national security community
- Students achieve professional proficiency in English necessary for meeting
 U.S. government needs

Partners:

- Coordination and funding: National Security Education Program
- Management: Center for Applied Linguistics (CAL)
- Curriculum and instruction: Georgetown University
- Federal agency partners: Office of the Director of National Intelligence,
 Federal Bureau of Investigation, and others

EHLS Program Fundamentals

Requirements and Demographics (through Class of 2016):

- U.S. citizenship
- Educated career professionals all have bachelor's degree; about half have master's degree
- English language proficiency at entry: ILR Level 2
- Native language proficiency at entry: ILR Level 3 (or above)
- Commitment to federal service
- Admission is based on proficiency scores and application quality
- Age range 24 66; average age is 42
- 56% men and 44% women.


Intelligence Community representatives participate in application review

EHLS Program 2006-2017

Language	Total
Amharic	6
Arabic	101
Balochi	1
Bambara	2
Cantonese	2
Dari	14
Hausa	4
Hindi	1
Igbo	9
Indonesian	4
Kazakh	1
Kyrgyz	2

Language	Total
Mandarin Chinese	69
Pashto	4
Persian Farsi	24
Russian	17
Somali	4
Swahili	8
Tajik	1
Tamashek	1
Turkish	9
Urdu	10
Uzbek	5
Yoruba	4
TOTAL	303

EHLS Graduates' Employment


VOCABULARY INSTRUCTION IN THE EHLS PROGRAM

Higher Proficiency Learner Needs

- Adult learners require:
 - Motivation for becoming 'more' proficient
 - Differentiated instruction tailored to skill profiles
 - Learning with recognizable applicability and utility
- Advanced to Professional and beyond requires:
 - noticing differences
 - being critically aware of one's language use
 - being receptive to feedback
 - taking responsibility for own learning

EHLS Approach to Vocabulary Instruction

- All courses, all modalities
- Authentic texts
- Contextualized vocabulary development
- Tailored vocabulary instruction
- Ongoing, self-directed vocabulary development
- Use of corpora tools

Corpora Tools

- Online searchable corpora: samples of real world texts
 - Millions of words from specific time spans
 - Spoken and written language
 - Variety of genres
- Provide examples and data of:
 - Authentic Language Use
 - Language Change and Variation (over time and across 'genres')
 - Words in Context
- Powerful resources for:
 - Finding Patterns
 - Making Generalizations

Use of Corpora in Instruction

As a resource to enhance class activities

- Provides 'graded' opportunities for students of varying proficiency levels
 - Practice identifying parts speech
 - Check word forms at morpheme level (communicational vs communicative)
 - Build vocabulary through synonyms (basic vocabulary building through more subtle use of language)
 - Check collocations (syntactic, lexical)
 - Compare frequency of use
 - Gain further data for Content and Critical Discourse Analysis (how ideas are framed and referenced)
- Reinforces the importance of genre determined accuracy and appropriacy, rather than binary right/wrong

Use of Corpora in Instruction

Authoritative, objective, data-driven referee:

- To tease apart subtle differences, demonstrate framing and stance
 - Radical Muslim vs Militant Muslim
 - The President, President Obama, Obama
- To help illuminate differences in World Englishes
 - My head is paining vs My head hurts
 - Please do the needful vs Please do what's necessary
- To provide confirmation during peer editing

Corpora Tools as a Resource

- Resource for writing development
 - Allows students to self-edit prior to feedback
 - Allows for students to self-correct their work based on instructor feedback
- Resource as an independent learning tool
 - Promotes ongoing, self-directed, tailored language development and refinement
 - Encourages students to become language researchers

Corpora Tools

- Corpus of Contemporary American English (COCA) http://corpus.byu.edu/coca/
- Fraze.it
- Netspeak.org
- Google/Yahoo news searches

Sample Exercise: Journal

- News Collocation Journal
 - Word or phrase, in context example
 - Meaning in this context
 - Additional examples in context from Google/Yahoo news searches
 - Notes on usage/related patterns/meanings (Fraze.it)
 - Original writing (scholar)
 - Questions/points of confusion

Sample Exercise: Headlines

- Scholar-generated vocabulary from headlines list
 - Word or phrase in context
 - Part of speech
 - Meaning in context
 - Coca sample
 - Frequent collocations


Questions?

Comments?

Thank You!

Christa Hansen
Jennifer Renn

clh38@georgetown.edu jrenn@cal.org


