Competency: Use a Simple Dictionary

	Lesson Overview: Students will learn vocabulary associated with dictionaries. Students will complete practice activities using a dictionary. Students will learn to locate words in a dictionary using guide words. Students will use the dictionary to look up spellings of words.

This lesson plan includes:

1. Dictionary Vocabulary
2. Sample Dictionary Page

3. Dictionary Vocabulary Order
4. Dictionary Vocabulary Matching
5. Dictionary Vocabulary Practice
6. Dictionary Page

7. Dictionary Page Questions

8. Using Guide Words

9. Use the Dictionary to Check Spelling

10. Use a Simple Dictionary Vocabulary Flash Cards

11. Referenced text and materials

	Approximate Time: 2 hours

	Prerequisite Skills: Students should know the English alphabet, and must be able to read and write simple sentences in English.

	Vocabulary:

adjective(s)
alphabetical order

definition(s)
dictionary (dictionaries)
entry word(s)
guide word(s)
noun(s)
part of speech (parts of speech)
pronunciation(s)
synonym(s)
verb(s)

	Materials Needed: Whiteboard or flip chart, erasable markers, handouts, flash cards, and dictionaries (for optional activities)

	Equipment Needed: Multimedia Computer with Internet access (for optional activities)

	Activities:

1. Explain the purpose of the lesson.

2. Ask students if they have a dictionary. What kind of dictionary is it? What do they use it for? Write their responses on the board or on a flip chart.

3. Briefly review the prerequisite vocabulary. Make sure that the students understand the pronunciation and meaning of each word.

4. Go over the new vocabulary. You may want to write the words on the board.

a. Make sure that each student can correctly pronounce the new words by having them pronounce the words aloud as a group and then individually.

b. Give the students Dictionary Vocabulary. Carefully explain each word and make sure that students understand the meanings. Also give students the Sample Dictionary Page included to show how the vocabulary words are used when using a dictionary.

5. For practice with alphabetical order, use Dictionary Vocabulary Order. Students should complete these exercises independently. Review answers orally.

6. For further vocabulary development, use Dictionary Vocabulary Matching. Students should complete these exercises independently. Review answers orally.

7. Use Dictionary Vocabulary Practice to test students’ knowledge of the vocabulary words used in this lesson. Students may complete this activity in pairs or independently. Review answers orally.

8. Give each student Dictionary Page along with Dictionary Page Questions. Students will use the Dictionary Page Handout to independently answer the questions. Review answers orally.

9. To give students practice using guide words when looking up words in a dictionary, use Using Guide Words. Students will write the words in the box underneath the guide words they fit between. To promote discussion, have them complete this activity in pairs or groups. Review answers orally.

	Assessment/Evaluation of Learning:

1. Instructor evaluation of students’ participation.

2. Evaluation of student worksheets

	Optional/Follow-Up Activities:

1. For further vocabulary development, use the Use a Simple Dictionary Vocabulary Flash Cards. Students may make their own flash cards using 3” X 5” index cards.

2. Give students Use the Dictionary to Check Spelling. Students will look up the spellings of ten words in the dictionary. Tell them to write the definitions of words they do not know.

3. Follow this lesson with the intermediate-level unit entitled “Find Numbers in a Telephone Book and by Calling Directory Assistance.”

4. Visit the following website for more dictionary activities: http://www.education-world.com/a_lesson/00-2/lp2186.shtml.

5. An online Hmong-English/English-Hmong dictionary, pronunciation guide, lesson plans, and links can be found at: http://www.cloudnet.com/~edrbsass/edwor.htm.
6. An online English dictionary can be found at http://www.esl-lounge.com//
7. A free online dictionary with Multi-lingual search can be found at http://www.allwords.com/11wlinks.php.
8. Dictionary Skills, by Remedia Publications. This book includes exercises about alphabetizing, guide words, definitions, syllabication, parts of speech, and more.

2002-2003 ESL Special Project

Caldwell Community College and Technical Institute

Basic Skills Department

Competency: Use a Simple Dictionary

3

