

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

Atlas Essentials

Essential Study Guides
for Successful Language Learning

from

Atlas Language School

Volume 1
-

Keeping a Vocabulary Notebook

Author: Patrick Gallagher

Editors: David O'Connor & Sebastian Schmidt

Atlas Language School

Portobello House

Portobello

Dublin 2

www.atlaslanguageschool.com/atlas-blog

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

1

Contents

Introduction éééééééééééééééééééééé 2

Section 1

Vocabulary Notebooks ï Part 1 éééééééééééééé 3

Vocabulary Notebooks ï Part 2 éééééééééééééé 7

Section 2

How to Organize your Notebook ééééééééééééé 12

Section 3

How to Revise Vocabulary éééééé.éééééé.ééé 19

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

2

Introduction

Welcome to Keeping a Vocabulary Notebook, the first in our new

series: Atlas Essentials: Essential Study Guides for

Successful Language Learning, from Atlas Language School in

Dublin. These FREE downloadable study guides, will help you to

make the most of the time you spend learning English. Our aim is

to help you to help yourself, to take control of your studies, to use

your time inside and outside class, to develop your skills and,

ultimately to become the English speaker that you want to be.

These practical guides, written by experienced language teachers,

are full of techniques and tips for how to improve your language

learning.

In Keeping a Vocabulary Notebook, we discuss some reasons why

vocabulary notebooks are necessary, how to notice and record

vocabulary, how to organize your notebooks, and finally, how best

to use them for revision ï how to remember and reuse the

vocabulary you learn.

So, why not get going on section one? Weôre sure youôll find it

helpful.

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

3

Section 1: Vocabulary notebooks ï Part 1

Many of you find English vocabulary difficult. To be honest, so do

many teachers! There are SO many words and expressions in

English. Sometimes it is difficult to know WHAT to record or even

HOW to record them.

To make matters worse, English vocabulary doesnôt have simple

rules like so many grammar items you learn in class.

English has thousands of words and word combinations, such

as collocations, idioms and expressions. You can say a little with

grammar, but you can say a lot more with words!

Image taken by Pierre Metivier, from the ELTpics collection and shared under a
Creative Commons 3.0 licence

In this booklet weôre going to look at Vocabulary Notebooks. You

will learn how to record words in your notebook and we will also

show you ways to use excellent free online Dictionaries!

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

4

Rule No 1: Words, like people, need company

You must not see words as individuals. You must pay attention to

combinations of words, i.e., collocations. There are several types

of collocation:

a) Verb + noun: e.g. make a noise, have a party, take a tablet

b) Adjective + noun: e.g., strong accent, bright colour, heavy

rain

c) Verb + adverb e.g. work hard, smiled softly

d) Verb + preposition (including phrasal verbs) e.g. talk about,

burst into tears, filled with horror

e) Fixed or semi-fixed expression e.g. It seems to me that,

Itôs worth seeing/going to, sick and tired.

WHY are collocations so important? HOW will they improve

my English?

1) Well, firstly, your speaking will improve e.g.

ñI forgot my passport and lost the planeò (miss the plane)

 missed ṉ

 ñIôm sorry Iôm late teacher. I hope I didnôt lose anythingò (miss

class)

 miss ṉ

(You can lose your pen or book but we say miss a

class/lesson/lecture.)

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

5

2) Secondly, learning collocations will also improve your writing e.g.

ñMany people make crimes every day. We need to conclude our

crime problem soonò

We should say: commit crimes/ solve our crime problem.

Learning collocations will really help you to improve. Try it!

HOW should I record and learn words?

Most importantly, NEVER record a single word (e.g. ñrestò). Write

the other words that go with that word, i.e., its collocations: take a

rest. Remember, words keep company. Is that Ok? Good!

Some ideas for recording and using vocabulary:

Here are a couple of sample vocabulary notebooks.

Sample page from a studentôs notebook (Intermediate level).

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

6

Sample page taken from a Pre-intermediate studentôs notebook

Whatôs next?

Now, itôs up to you. Look out for different types of collocation and

record them in your notebook using some of the ideas above. You

can find collocations anywhere ï in class, in the street, at work, in

a TV series, at the supermarket, so keep your eyes open!

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

7

Vocabulary Notebooks ï Part 2

In the last section we discussed some ways of recording

collocations in your vocabulary notebook and asked you to give

them a go. We made the point that words like the company of

other words; that words like to hang out together. We looked at

how words combine. In this section weôll be focusing on patterns.

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

8

Rule No 2: Words follow patterns

As we have seen, collocation refers to the way words combine

(heavy traffic, miss a plane, take a rest). However, we also need to

pay attention to the grammatical patterns of words.

For example, verbs of perception, such as hear, notice, and see

often have the pattern:

ñto hear/notice/see somebody (sby) doing something (sth)ò

e.g. I heard my neighbour making dinner last night.

When you look up the word ñhearò in a good online Dictionary,

such as Longman Dictionaries Online http://www.ldoceonline.com/,

you will often see examples of HOW that word is used:

- Jenny could hear them arguing last night.

- Did you notice him leaving the Party last night?

- I heard someone screaming outside.

http://www.ldoceonline.com/

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

9

Using an Online Dictionary to find patterns

Image taken by Caleb Roenigk, from Flickr and shared under a Creative Commons

3.0 licence

To make the most of a dictionary, there are two basic things you

should do when you look up a word:

1. Write down the basic pattern the word takes, e.g. for ñhear: to

hear sby doing sthò.

2. Then you need to write FULL examples in your vocabulary

notebook. Itôs best to write a personal example as well, so you

can remember it better, e.g. ñI heard Miguel laughing at The

Simpsons on TV.ò

So try not to just copy the examples from the dictionary. Follow the

pattern carefully, but make your own sentences, about your life,

your thoughts and your feelings.

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

10

Remember: examples are as important as definitions. When

you write a FULL sentence, you learn and practise using the

prepositions and objects that are used with the words.

For example: He was laughing at the Simpsons on TV.

Hereôs a sample page from a studentôs vocabulary notebook:

As we can see above:

- the meaning or use of a word (e.g. hear) can often determine

the pattern it will follow:

ñhear sby doing sthò

- other verbs with similar or related meanings and uses often

follow the same pattern:

ñnotice/hear/watch/see sby doing sthò

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

11

In conclusion, learning a word means you should learn the pattern

it takes. Then, you should learn how to use that pattern. This will

really improve your written and spoken English, and it will help you

with reading and listening, too. Youôll be paying attention to

patterns (and, of course, collocations), rather than lonely little

words that canôt do much on their own.

I know this sounds crazy, but words have grammar!

So get going and letôs hope you see or hear somebody doing

something interesting very soon!

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

12

Section 2: How to Organize your Notebook

In the notebooks we use in class, we often write new words in

alphabetical order, sometimes with a translation of that word into

our first language, or maybe with an explanation in English.

However, your Vocabulary Notebook should be organized more

effectively. One way of doing this is by recording vocabulary ï

collocations and patterns etc. ï by TOPIC. You can have separate

sections for topics such as óFoodô, óWorkô, óHealthô, óMoneyô, óFilmsô

and óAppearanceô. This means that words and phrases that are

used together in real life are kept together in the notebook.

What Topics might the following photographs be filed under?

Image taken by @thornburyscott, from ELTpics collection and shared under a
Creative Commons 3.0 licence

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

13

Image taken by @YTatLE, from ELTpics collection and shared under a Creative
Commons 3.0 licence

For example, in the Films section, an Intermediate student wrote

the following:

Language taken from English Vocabulary Organiser: Film and cinema pp 94-95

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

14

As you might have noticed, there are no strict rules about how you

should record vocabulary. You have to find the way, or ways, that

work for you. However, one important rule is NEVER write single

words. Also, write complete and personalized examples ï write

examples that relate to you and your life, your thoughts, your

memories etc.

Apart from topics, you can also organize pages according to:

a) SITUATIONS (in a hotel, in a restaurant)

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

15

b) KEYWORDS (Expressions with like, time, make)

c) Differences between two CONFUSABLE WORDS:

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

16

d) Common Grammar structures or patterns (for example, present

perfect expressions)

(Thanks to Hugh Dellar & Andrew Walkley for these examples)

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

17

Whichever way you decide to organize your notebook the following

layout might help to keep everything in order:

When you record vocabulary you should follow these guidelines:

¶ Less is more: Itôs better to focus on fewer words but give full

information about them, including collocations, grammatical

patterns and possibly example sentences. There is no need to

record every single new word.

¶ Words need space: Some space should be left after each

entry so you can return to it and add other similar examples.

¶ Start a new topic on a different page: This way you can add

new language to each section as you use your notebook. For

example, if your current topic in class is Food and a piece of

vocabulary related to Films is used, record that word in the

Films section.

¶ Donôt forget to ask your teacher about the Topics she/he will be

doing in class the following week.

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

18

Now, itôs up to you to try out some of these ideas, and perhaps

some of your own too. And if youôre having any difficulties, feel free

to ask for advice. Hopefully, we can help.

Leave a comment on the Atlas Blog and weôll do our best to deal

with any questions or suggestions you send our way.

http://www.atlaslanguageschool.com/Atlas-blog/

 Atlas Essentials Vol. I
 Keeping a Vocabulary Notebook

19

Section 3: How to Revise Vocabulary

In this section we will show you a few techniques to help you

revise and remember the vocabulary in your notebooks.

Many students have problems trying to remember vocabulary. For

example, you study something in class, or write a great expression

in your notebook, and then, when you try to remember it, itôs gone!

Irritating, isn't it?

Below are two principles to remember when revising vocabulary:

1. Spacing:

When you learn vocabulary, you should return to it after 2 days,

then 5 days, then after 2 weeks, then 4 weeks etc. Keep coming

back! Try to increase the interval between each revision. If

you do this, it will help vocabulary go from your short-term

memory to your long-term memory. Use your brain!

Image by Bruce Blaus and shared under a Creative Commons 3.0 licence

