Vocabulary Building through TED Talks
Sarah Braun Hamilton

POST

People

The context of this lesson is a 1.5 hour weekly multi-level ESOL vocabulary class.
The expected students are 4 adult ESOL students from Nicaragua, Vietnam, Korea, and El Salvador. Their learning goal is to increase their English vocabulary. They are specifically interested in learning to “catch” new English words in context. Two of them plan to attend college in the US, and the other two plan to improve their work prospects through improved English ability. 

All of these students are at least somewhat familiar with personal computers, and they all have cell phones, although they have varying levels of comfort with their devices. They all have internet access at home. My Korean student has memory problems that make it difficult for her to retain the processes needed to (for example) open a word processing program and create and save a file. She needs active support and encouragement to be able to complete tasks online. 

Objectives

CCRS Anchor Standard R.4: Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.
· Listen for unknown words in fluent spoken English

· Identify and research words using re-listening, subtitles, transcripts, and dictionaries

· Maintain and add to a personal vocabulary list

· Record salient features of vocabulary words for later study

Strategy

1) Remind the students that extracting vocabulary from fluent speech is one of the most difficult skills, and also the most important especially for college-bound students. 

2) Use a projector and speakers to introduce the TED website with the teacher driving.

a. Demonstrate: keyword search, duration, play/pause/rewind, subtitles

b. Watch one <6 minute talk without subtitles; students attempt to “catch” and write (or remember) words that they hear.

c. Re-listen with subtitles.

d. Demonstrate the interactive transcript.

3) On student laptops, students use the interactive transcript to try to identify the words they “caught.” If they didn’t “catch” any words while listening, they can find some now. 

a. Teacher walks around to assist, assessing their understanding of the task and their ability to match their “caught” words to the transcript. 

b. Students write down at least 3 words, and their ideas about what they might mean, and look them up using dictionaries.

c. Students list their one most interesting word on the board to share with the class.

4) Discussion

a. Teacher finds the words using the interactive transcript and plays the context for the class.

b. Students practice listening and repeating the pronunciation of the speaker at the word and phrase level.

c. Discuss meanings and connotations. 

Technology:

· Materials needed: 

· Computer connected to a projector and speakers

· 4 student computers with headphones (or students may use their own computers and smartphones if they prefer)

· Worksheets with space to note words of interest at each step of the lesson (page 3)

· Before class: Start up all student computers and open necessary tabs, test headphones and sound

· Tabs to open: TED.com, wordreference.com, other appropriate word research tools, 

Formative assessment:

Teacher’s observation during the class. Is the level of the talk too difficult? Are the students able to get the main idea? Are they able to “catch” any words? What are the students struggling with as they listen and read the transcripts?

Hand out “3-2-1” slips at the end of the class (page 4)

Check in with students during the next class to see what other videos they have watched and what difficulties they may have had

Vocabulary Through TED Talks Handout

ESOL Vocabulary Class, Sarah Braun Hamilton
Listen to the talk without subtitles. Try to “catch” some new words. Write down the words you “catch.” Don’t worry about spelling. 


Listen again with subtitles. Try to catch the same words again, and at least one new word. Write them down. Spell them as well as you can remember.
On your own, read the interactive transcript. Re-listen to your words by clicking just before them. Write down your words in context, using the correct spelling. 


Look up your words in a bilingual dictionary and an English dictionary. Make notes about their meanings and how to use them. Choose one word to share with the class.
In your own words, what is this talk about? 3-2-1 Formative Assessment
From West Virginia Department of Education, accessed 2/19/2015 

	3
	Things I Learned Today …

	2
	Things I Found Interesting …

	1
	Question I Still Have …


3

