Top tips to learn your vocabulary in Languages
☺NEVER wait until the last minute to learn your words. Learning a word won't help very much if you promptly forget it. Research shows that it takes from 10 to 20 repetitions to really make a word part of your vocabulary so do not think that you can do it in 5 minutes at break time before the lesson!

☺Remember that when we ask you to learn new words, we expect you to learn four things:

1- How to pronounce it

2- What it means in English

3- How to spell it
4- The gender if it is a noun (feminine or masculine?)
☺Break up the work into smaller sections. If you have 10 or 15 words to learn, try to learn 3 to 4 words a day instead of all of them on the same day!
☺Do not wait for your teacher to say LEARN YOUR VOCAB FOR HOMEWORK. As soon as you learn a new word or list of words in class, assume that you have to remember it. This is the only way to progress when learning a new language. You need to build up your own vocabulary so you can then make sentences and have conversations with native speakers. WORK INDEPENDENTLY.
☺Learn how to pronounce it: Say the word out loud to hear if you pronounce it well (think about your French or Spanish alphabet when it comes to pronounce letters/syllabi) and to activate your auditory memory. Then repeat it few times out loud again. 
☺Learn what it means in English: 

- Write the words you are learning and their translation in English on pieces of paper/stick-it notes and put them round your room or home. 
- Write the words on cards, with the meanings on separate cards. You can then play games such as ‘Memory’ or ‘Snap’ with a partner (or on your own) by matching words to meanings. ‘Memory’ works like this (if you have a Nokia mobile phone, you’ll know it!). You turn all the cards (words and meanings) face down, so that the blank sides of the cards are facing upwards. You then turn over two of the cards at random. If the cards match, then you have ‘a pair’ (a score for you) and you remove them.
☺Learn how to spell the word: you can either copy each word 5 to 10 times or you can ask your parents/brother/sister/tutor to dictate you the words or you can even play hangman with them!
☺Finally, use internet to help you revising your vocabulary. There are plenty of websites to practice new words through fantastic and fun games. Here are three great ones:

www.languagesonline.org.uk
[image: image1.wmf]www.linguascope.com
www.espanol-extra.co.uk
MAKE IT FUN!!!
