Syllabus, LAI 688
Page 10
Research Seminar in Meaning Vocabulary
Spring, 2005

SYLLABUS (Revised February 10, 2005)

LAI 688: RESEARCH SEMINAR ON MEANING VOCABULARY

Thursdays, 9:30 a.m. to 12:20 p.m.
17 Baldy Hall, The Reading Center

Michael W. Kibby
mwkibby@buffalo.edu

The Reading Center
5854 Main St. #801

17 Baldy Hall
Williamsville, NY 14221

645-2455 x 1129
631-9425

Words are the daughters of earth and . . . things are the sons of the heavens.

James Murray, Founding Editor, Oxford English Dictionary.

From S. Winchester, 1999, The professor and the madman: A tale of murder, insanity and the making of the Oxford English Dictionary (p. 99). New York: HarperPerennial.

I did not learn to speak by elders teaching me words in any systematic manner, as I was soon after taught to read and write. I observe that my elders would make some particular sound, as they made it, would point at or move towards some particular thing; and from this I came to realize that the thing was called by the sound they made .So as I heard the same words again and again . . . I came gradually to grasp what thing they signified.

St. Augustine, c. A.D. 400

Confessions
Language is not an algebra; that is, the symbols do not stay put, nor can they be carried from place to place with an assurance that their value will not change. If language were like an algebra there could be no poetry or other fiction, no diplomacy or intimate correspondence, no persuasion or religious literature. If language were like an algebra, uncomfortable would mean not able to be comforted, and a myriad other nuances of human feelings would have to remain unrecorded and unshared.

Jacques Barzun, 1987

Simple and direct. New York: Harper Row

Even those who aspire no further than to the writing of good clear expository prose must become at least amateur connoisseurs of words. Only this way—not by formal exercises or courses in vocabulary building—will they learn to make the best possible use of the vast and remarkable lexicon of English.

W. Nelson Francis, 1985

The English language: An introduction: Background for writing. New York: Norton.
When one person uses a word, he does not mean by it the same thing as another person means by it. I have often heard it said that that is a misfortune. That is a mistake. It would be absolutely fatal if people meant the same things by their words. It would make all intercourse impossible, and language the most hopeless and useless thing imaginable, because the meaning you attach to your words must depend on the nature of the objects you are acquainted with, and since different people are acquainted with different objects, they would not be able to talk to each other unless they attached quite different meanings to their words. ... Take, for example, the word `Piccadilly'. We, who are acquainted with Piccadilly, attach quite a different meaning to that word from any which could be attached to it by a person who had never been in London: and, supposing that you travel in foreign parts and expatiate on Piccadilly, you will convey to your hearers entirely different propositions from those in your mind. They will know Piccadilly as an important street in London; they may know a lot about it, but they will not know just the things one knows when one is walking along it. If you were to insist on language which was unambiguous, you would be unable to tell people at home what you had seen in foreign parts. It would be altogether incredibly inconvenient to have an unambiguous language, and therefore mercifully we have not got one.

Bertrand Russell, 1918

The Philosophy of logical atomism. Reprinted in R. C. Marsh (Ed.), Logic and knowledge: Essays 1901-1950 (177—281, quotation from pp. 195-196). New York: Capricorn, 1956. [Thanks to William Rapaport for this quotation.]

The purpose of the seminar readings, writing, and discussions will be to generate researchable questions about meaning vocabulary and its interaction with learning, knowledge, and reading comprehension; to explore a variety of meaning vocabulary topics to a modest extent; to construct an organizational schema of the domain of meaning vocabulary; and to examine one self-selected topic in serious depth.

It is also hoped that this course will intensify your already keen passion for words and the things they signify.

Goals, Procedures, Requirements

Purpose

The purpose of the seminar readings, discussions, and writing are for you to engage in conceptualizing the nature of meaning vocabulary: e.g.,

· Are word meanings important in reading comprehension? What data are there to support our answer? What theories explain the role of meaning vocabulary in reading comprehension?

· What is a word? How many words are there? Are there counts of words in written (and oral) language?

· What is a concept? How are concepts and words related? How are words and thought related?

· What does it mean to know a word? How many words does a person know?

· How do we measure and assess knowledge of word meanings?

· How do we learn words? What is the developmental pattern for word learning? What factors influence this development? Is there a fourth-grade plunge? If so, is meaning vocabulary related to that plunge?

· Do we learn word meanings incidentally from reading? What are the cognitive, inferential, and motivational processes of contextual meaning vocabulary acquisition? How does the nature of text influence contextual meaning vocabulary acquisition? Can students be taught to be more effective in their use context for gaining a sense of word meaning?

· What are the long-term effects on word knowledge of direct teaching of meaning vocabulary? What are the research findings regarding various methods of teaching meaning vocabulary (e.g., morphology, context, direct teaching, word references, key words, rote memory)?

· What is the relation between word meanings and reading comprehension? How do teachers help students learn word meanings for reading comprehension?

· What are the various word references available? What role do digital resources have in meaning vocabulary instruction and research?

· How do native English speakers and English language learners differ in learning word meanings?

Procedures

This is a seminar. There will be no lectures, per se. There will be readings for each class and discussion leaders for each reading.

Requirements

Readings, Reflections, Discussions

The focus of this seminar is the critical reading and discussion of certain important writings in the various domains of meaning vocabulary. Critical reading and point-by-point discussion demand writing to organize and clarify thinking: i.e., logs, journals, notes, or the term I will use, reflections.

To this end, all of us will read every paper discussed in seminar. Each of us will no doubt take notes and write reflections on each reading—one cannot read seriously without writing? But for each paper, there will be designated discussion leaders who have the responsibility for writing reflections that are well organized, thorough, and precise (probably more so than our individual reflections). It will not be unusual for reflections to contain tables or figures that summarize or organize information presented in the paper. These reflections are also expected to proffer specific topics for discussion or critical analysis.

Discussion leaders will distribute their reflection(s) to the entire seminar by the Monday preceding the seminar the text is to be discussed, thus providing the rest of the seminar time to study the reflection and prepare for the discussion. It is anticipated that each of us (including the instructor) will provide a nearly equal number of reflections to the group as a whole.

A note here about discussion leaders. Discussion leaders lead discussions, they do not lecture or present. At times, it will certainly be necessary for a discussion leader to explain truly complex aspects of a given paper or chapter, but that should be the exception, not the rule. So when we prepare our reflections and discussion guides/topics and prepare for the class in which we lead the discussion, we are not preparing to present the content of that paper or chapter as if the rest of the seminar has not read it; they have.

Disquisition

It is much more important for you to read, think, and discuss meaning vocabulary theory and research then it is for you to complete yet one more comprehensive research review. To be sure, writing is a component in reading, conceptualizing, critically analyzing, and discussing, thus the reflections. But a major paper in which you review an entire domain of research is not required. This course is more about breadth than depth.

More important than writing a research paper is your (a) identifying a researchable area within the cognitive and educational domains of knowing, learning, teaching, and applying word meanings or the philosophy and psychology domains of the nature of word meanings and the relation of words and thought and (b) delving into the research on that topic to a modestly serious extent—though not necessarily to the level of expertise. Other than the domains of language and thought and early childhood acquisition of vocabulary, reading the most important works within a given meaning vocabulary domain can probably be accomplished in one semester.

This writing is not intended to be lengthy, comprehensive or onerous—but it is to be serious, informed, formal, and organized. Thus, it is more of a disquisition than an essay (essay often being conceived as a paper that deals with its subject from “a limited or personal point of view” [Mirriam-Webster Online] or from “a personal and unsystematic viewpoint” [MS Word Dictionary]). This is not to say that commentary is to be absent from your work, indeed, I look forward to reading such; but your work needs to be systematic (organized), informed, and formal—and a part of such may well be comments about future readings you might have done and questions you think might be addressed if a more comprehensive paper had been required.

Your disquisition should include:

· Why you selected this topic. I expect here that you present a rationale as to why you chose this topic from the host of topics from which you could have picked. This means that you have to provide some rationale as to why you did not pick certain other areas (i.e., demonstrate that you knew enough about several other topics that caused you not to want to study them further at this time, but instead concentrate your work in the topic you chose).

· A review of the key works in this area. Identify why these are the key works and how you know this. Identify also, other works that are related to this topic.

· A critical summary of these key readings. I anticipate that this will spring from the notes and logs you have kept and shared while reading and will be influenced by class discussions. This is not to be a comprehensive review of the research (this is a seminar on meaning vocabulary in reading and thinking, not a research methods course).

· A modest number of significant research questions addressing research whose need you are able to defend. If this topic is one that truly attracts you, I suggest you select one of these research questions and add three or four pages to your essay to project methodology that you might use to carry out this research.

Possible topics for this paper are identified in the purposes section, but please do not limit yourself to these.

Texts

Miller, George A. (1991). The science of words. New York: Scientific American Library.

Pinker, Steven. (1994). The language instinct. New York: Harper-Collins.

Hart, Betty, & Risley, Todd R. (1995). Meaningful differences in the everyday experience of young children. Baltimore: Paul H. Brooks.

Biemiller, A. (1999). Language and reading success. Newton Upper Falls, MA: Brookline Books.

Suggested Texts for Further Reading—Not Required

Aitchinson, Jean. (1994). Words in mind: An introduction to the mental lexicon. Malden, MA: Blackwell.

Aitchinson, Jean. (1997). The language web: The power and problem of words. Cambridge: Cambridge University Press.

Bloom, Paul. (2000). How children learn the meanings of words. Cambridge, MA: MIT.

Brown, Roger W. (1958). Words and things. Glencoe, IL: The Free Press. [After The Autobiography of Malcolm X, this is the most significant book I have ever read, and I do not think time has dinted it too much.]

Carnap, R. (1956). Meaning and necessity (2nd Ed.). Chicago: The University of Chicago Press.

Chomsky, Noam. (1993). Language and thought. Wakefield, RI: Moyer Bell.

Jackendoff, Ray. (1992). Languages of the mind. Cambridge, MA: The MIT Press.

Jackendoff, Ray. (1994). Patterns in the mind: Language and human nature. New York: Basic Books.
Lakoff, G. (1987). Women, fire, and dangerous things: What categories reveal about the mind. Cambridge, MA: Harvard University Press.

McKeown, Margaret G., & Curtis, Mary E. (1987). The nature of vocabulary acquisition. Hillsdale, NJ: Erlbaum.

Ogden, C. K., & Richards, I. A. (1923/1989). The meaning of meaning: A study of the influence of language an thought and of the science of symbolism. San Diego, CA: Harcourt Brace Jovanovich.

O’Rourke, Joseph P. (1974). Toward a science of vocabulary development. The Hague: Mouton.

Quine, Willard Van Orman. (1960). Word and object. Cambridge, MA: The MIT Press.

Schwanenflugel, Paula J. (1991). The psychology of word meanings. Hillsdale, NJ: Erlbaum.

Whorf, Benjamin Lee (xxxx). Language, thought, and reality. Cambridge, MA: The MIT Press.

Wilson, J. (1963). Thinking with concepts. Cambridge: Cambridge University Press.
Key

• UB Learns—On UB Learns site for LAI 688.

• Free on line at Jstor—Found most easily by going to Bison Catalog and entering journal title, then click link.

• http://www.cse.buffalo.edu/~rapaport/cva.html—Found at William Rapaport’s CVA Website.

• http://www.cse.buffalo.edu/~rapaport/CVA/cvareadings.html—At W. Rapaport’s Essential Readings Website.

• Link in Bison Catalog—Go to Bison Catalog, enter journal title, click link.

Word Meanings and Reading Comprehension

How it is that Things Come to Have A Word
[image: image1.png]"I think you should be more
explicit here in step two "

Unger, Jim. (c 1980). Herman.
The Importance of Word Meanings
[image: image2..pict][image: image3..pict]

Spearitt, Donald. (1972). Identification of subskills of reading comprehension by maximum likelihood factor analysis. Reading Research Quarterly, 8(1), 92-111. I will spend five or ten minutes summarizing this and other factor analysis studies for the group—you do not need to read it.

http://links.jstor.org/sici?sici=0034-0553%28197223%298%3A1%3C92%3AIOSORC%3E2.0.CO%3B2-X
Sternberg, R. J., & Powell, J. S. (1983). Comprehending Verbal Comprehension. American Psychologist 38, 878-893.

http://www.cse.buffalo.edu/~rapaport/CVA/cvareadings.html
National Reading Panel. (2000). Teaching children to read: Reports of the subgroups. Comprehension: Part I, Vocabulary instruction (pp. 415-435). [Authors of this section: Michael L. Kamil, Gwenette Ferguson, Norma Garza, Thomas Trabasso, Joanna Williams.] Washington, D.C.: National Institute of Child Health and Human Development. Photocopy given to you. Entire book free at NICHD website.

Hirsch, E. D. (2003). Reading comprehension requires knowledge—of words and the world. American Educator, 27(1), 10-13, 16-22, 28-29, 48. [Also skim his book, which is in clinic] UB Learns Free online at

http://www.aft.org/pubs-reports/american_educator/spring2003/index.html
Stanovich, Keith E. (1986). Matthew effects in reading: Some consequences of individual differences in the acquisition of literacy. Reading Research Quarterly, 21(4), 360-407. UB Learns Free online at Jstor

http://links.jstor.org/sici?sici=0034-0553%28198623%2921%3A4%3C360%3AMEIRSC%3E2.0.CO%3B2-0
Miller, Chapter 1. Text

Pinker, Chapters 1 & 2. Text

Other Readings [not required, but photocopies given to you]

Anderson, R. C., & Freebody, P. (1981). Vocabulary knowledge. In John Guthrie (Ed.), Comprehension and teaching: Research reviews (pp. 77-117). Newark, DE: International Reading Association.

Anderson, R. C., & Nagy, W. E. (1991). Word meanings. In R. Barr, M. L. Kamil, P. B. Mosenthal, & P. D. Pearson, Handbook of reading research: Volume II (pp. 690-724). Mahwah, NJ: Erlbaum.

Nagy, W. E., & Scott, J. A. (2000). Vocabulary processes. In M. L. Kamil, P. B. Mosenthal, P. D. Pearson, & R. Barr, Handbook of reading research: Volume III (pp. 269-284). Mahwah, NJ: Erlbaum.
Words, Words, Words

Vocabulary Size

Nagy, W. E., & Anderson, R. C. (1984). How many words are there in printed school English? Reading Research Quarterly, 19(3), 304-330. UB Learns Photocopy given to you Free online at Jstor
· See Carroll, Davies, Richman, pp.

· See Nagy & Anderson, 1982 Technical Report 253 [Trying to obtain]

Nagy, W. E. & Herman, P. A. (1987). Breadth and depth of vocabulary knowledge: Implications for acquisition and instruction. In M. G. McKeown & M. E. Curtis (Eds.), The nature of vocabulary acquisition (19-35). Hillsdale, NJ: Erlbaum. Photocopy given to you.

Pinker, Chap. 5. Text

Word Frequency Volumes—Counts of Words in Printed Materials
Review each of the following. Read enough of the introduction to understand the data source of the words, how the words were counted (e.g., Thorndike and Lorge count add, added, adds, and adding as one word; whereas Carroll et al. count these as different words, indeed, they count mere typographic differences such as add, Add, and ADD as different words. Browse the tables within each for a few moments.

Thorndike, Edward L., & Lorge, Irving. (1944). The Teacher’s word book of 30,000 words. New York: Teacher’s College Press, Columbia University. [In clinic]

Carroll, John B., Davies, Peter, & Richman, Barry. (1971). Word frequency book. Boston: Houghton Mifflin. [In clinic]

Kuçera, Henry, & Francis, W. Nelson. ((1967). Computational analysis of present-day American English. Providence, RI: Brown University Press. [In clinic]

Zeno, Susan M., Ivens, Stephen H., Millard, Robert T., & Duvvuri, Raj. (1995). The educator’s word frequency guide. City not shown. Touchstone Applied Science Associates. [In clinic]

Dale, Edgar R., & O’Rourke, Joseph P. (1976). The living vocabulary: The words we know. Elgin, IL: Field Enterprises Educational Corporation. [Must be borrowed directly from me]

Words, Concepts, Knowledge, and Mind

Words in the Mind—Our Lexicon

Johnson-Laird, P. N. (1987). The mental representation of the meaning of words. Cognition, 25, 189-211. UB Learns.

Miller, George A. (1986). Dictionaries in the mind. Language and Cognitive Processes, 1(3), 171-185. Found at Rapaport’s CVA Website.

http://www.cse.buffalo.edu/~rapaport/cva.html
Pinker, Chap. 3. Text

Miller, Chaps. 2, 7, 8, 9 (10 is optional). Text

Jackendoff, Ray. (2003). Précis of Foundations of language: Brain, meaning, grammar, evolution. Behavioral and Brain Sciences, 26(6), 651-707. [Also see commentaries that follow] UB Learns Free online at Bison Catalog

http://journals.cambridge.org/bin/bladerunner?REQUNIQ=1103668916&REQSESS=883346&117000REQEVENT=&REQINT1=242238&REQAUTH=0
Children as Word Learners

Miller, George A., & Gildea, P. M. (1987). How children learn words. Scientific American, 257, 94-99. Photocopy given to you

Carey, S. (1978). The child as a word learner. In M. Halle, J. Bresnan, and G. A. Miller (Eds.), Linguistic theory and psychological reality (pp 264-293). Cambridge, MA: MIT Press. Photocopy given to you.

Bloom, Paul. (2000). Précis of How children learn the meaning of words. Behavioral and Brain Sciences, 24, 1095-1103. Also read selectively the Open Peer Commentaries (recommended are listed). UB Learns

Garton
Jensen
Keil
Maratsos

Naigles*
Scott
Tomasello
Waxman

Elshout-Mohr, M. & van Daalen-Kapteijns, M.M. (1987). Cognitive processes in learning word meanings. In M.G. McKeown & M.E. Curtis (Eds.), The nature of vocabulary acquisition (53-71). Hillsdale, NJ: Erlbaum.

Waxman, S. R., & Booth, A. (2000). Principles that are involved in the acquisition of words, but not facts. Cognition, 77, B33-B43. UB Learns Free online through Bison Catalog.

Pinker, Chap. 9. Text

Socioeconomic Influences of Growth in Meaning Vocabulary

Hart, B., & Risley, T.R. (1995). Meaningful differences in the everyday experience of young children. Baltimore: Paul H. Brooks. Text

Chall, J. S., & Jacobs, V. A. (2003). Poor children’s fourth-grade slump. American Educator, 27(1), 14-15, 44. Free online
http://www.aft.org/pubs-reports/american_educator/spring2003/chall.html
Words, Reading, Knowledge
Cunningham, A. E., & Stanovich, K. E. (1991). Tracking the unique effects of print exposure in children: Associations with vocabulary, general knowledge, and spelling. Journal of Educational Psychology, 83(2), 264-274. UB Learns

Cunningham, A. E., & Stanovich, K. E. (1998). What reading does for the mind. American Educator. 22(1/2): 8-15. UB Learns

Cunningham, A. E., & Stanovich, K. E. (1997). Early reading acquisition and its relation to reading experience and ability 10 years later. Developmental Psychology, 33(6), 934-945. UB Learns

Related Readings (not required)

Stanovich, K. E., West, R. F, & Harrison, M. R. (1995). Knowledge growth and maintenance across the life span: The role of print exposure. Developmental Psychology, 31(5), 811-826. UB Learns
Cunningham, A. E., & Stanovich, K. E., & West, R. F. (1996). Literacy environment and the development of children’s cognitive skills. In E. M. H. Assink (Ed.), Literacy acquisition and social context: The developing body and mind (pp. 70-90). Oxford, England: Harvester Wheatsheaf/Prentice Hall.

Echols, L. D., West, R. F., Stanovich, K . E, & Zehr, K. S. (1996). Using children’s literacy activities to predict growth in verbal cognitive skills.: A longitudinal investigation. Journal of Educational Psychology, 88(2), 296-304. UB Learns

Hall, V. C., Chiarello, K. S., & Edmondson, B. (1996). Deciding where knowledge comes from depends on where you look. Journal of Educational Psychology, 88(2), 305-313. UB Learns

Olson, David R. (1986). Intelligence and literacy: The relationships between intelligence and the technologies of representation and communication. In R. J. Sternberg & R. K. Wagner (Eds.), Practical intelligence (pp. 338-360). Cambridge: Cambridge University Press.

Stanovich, K. E., & Cunningham, A. E. (1993). Where does knowledge come from? Specific associations between print exposure and information acquisition. Journal of Educational Psychology, 85(2), 211-229. UB Learns

Stanovich, K. E., & Cunningham, A. E., & West, R. F. (1998). Literacy experiences and the shaping of cognition. In Scott G. Paris & H. M. Wellman (Eds.), Global prospects for education: Development, culture, and schooling (pp. 253-288). Washington, DC: American Psychological Association. LB1062.6 .G57 1998
Word Meanings and Context

Context Processes

Sternberg, R. J. (1987). Most vocabulary is learned from context. In M. G. McKeown & M. E. Curtis (Eds.), The nature of vocabulary acquisition (pp. 89-105). Hillsdale, NJ: Erlbaum. Photocopy handed out

Ames, W.S. (1966). The development of a classification scheme of contextual aids. Reading Research Quarterly, 2(1), 57-82. UB Learns

http://links.jstor.org/sici?sici=0034-0553%28196623%292%3A1%3C57%3ATDOACS%3E2.0.CO%3B2-8
Swanborn, M.S.L., & de Glopper. (1999). Incidental word learning while reading: A meta-analysis. Review of Educational Research, 69(3), 261-285. UB Learns

http://www.cse.buffalo.edu/~rapaport/CVA/cvareadings.html
van Daalen-Kapteijns, M.M., & Elshout-Mohr, M. (1981). The Acquisition of Word Meanings as a Cognitive Learning Process. Journal of Verbal Learning and Verbal Behavior 20, 386-399.

http://www.cse.buffalo.edu/~rapaport/CVA/cvareadings.html

Learning Word Meanings from Listening Context

Elley, W.B. (1988-89).Vocabulary acquisition from listening to stories. Reading Research Quarterly, 24, 174-187. UB Learns Free online at Jstor

http://links.jstor.org/sici?sici=0034-0553%28198921%2924%3A2%3C174%3AVAFLTS%3E2.0.CO%3B2-3

Penno, J. F., Wilkinson, A. G., & Moore, D. W. (2002). Vocabulary acquisition from teacher explanation and repeated listening to stories: Do they overcome the Matthew effect? Journal of Educational Psychology, 94, 23-33.
Senechal, M., & Cornell, E. H. (1993). Vocabulary acquisition through shared reading experiences. Reading Research Quarterly, 28(4), 360-374. UB Learns Free online at Jstor

http://links.jstor.org/sici?sici=0034-0553%28199310%2F12%2928%3A4%3C360%3AVATSRE%3E2.0.CO%3B2-Q
Related Readings (not required)

Senechal, M. (1997). The differential effect of storybook reading on preschoolers’ acquisition of expressive and receptive vocabulary. Child Language, 24, 123-138.

Senechal, M., Thomas, E., & Monker, J.-A. (1995). Individual differences in 4-year-old children's acquisition of vocabulary during storybook reading. Journal of Educational Psychology, 87, 218-229. UB Learns

Hargrave, A. C. & Senechal, M. (2000). Book reading intervention with language-delayed preschool children: The benefits of regular reading and dialogic reading. Journal of Child Language, 15. 765-90.

Brett, A., Rothlein, L., & Hurley, M. (1996). Vocabulary acquisition from listening to stories and explanations of target words. The Elementary School Journal, 96(4), 415-422.
Learning Word Meanings from Reading Context

Nation, P., & Coady, J. (1988). Vocabulary and reading. In R. Carter & M. McCarthy (Eds.), Vocabulary and language teaching (pp. 97-110). New York: Longman.

http://www.cse.buffalo.edu/~rapaport/CVA/cvareadings.html
[image: image4..pict]
Nagy, W. E., Anderson, R. C., & Herman, P., (1987). Learning word meanings from context during normal reading. American Educational Research Journal, 24, 237-270. UB Learns (1985 RRQ article is very similar)

Jenkins, J. R., Stein, M. L., & Wysocki, K. (1984). Learning vocabulary through reading. American Educational Research Journal, 21(4), 767-787.
Stahl, S. A. (2003). Words are learned incrementally over multiple exposures. American Educator, 27(1), 18-19, 44. Free online, but not as a pdf or text file

http://www.aft.org/pubs-reports/american_educator/spring2003/stahl.html
Schatz, E.K., & Baldwin, R.S. (1986). Context clues are unreliable predictors of word meanings. Reading Research Quarterly, 21(4), 429-453. UB Learns

Beck, I. J., McKeown, M., & McCaslin, E. (1983). Vocabulary development: All contexts are not equal. The Elementary School Journal, 83, 177-181. [Also see Rapaport (in press).]

http://www.cse.buffalo.edu/~rapaport/CVA/cvareadings
Harmon, J.M. (1999). Initial encounters with unfamiliar words in independent reading. Research in the Teaching of English, 33, 304-318. UB Learns

http://www.ncte.org/pubs/journals/rte/contents/106545.htm [but must be NCTE member to download]
Related Readings (not required)
McKeown, M.G. (1985). The acquisition of word meanings from context by children of high and low ability. Reading Research Quarterly, 20, 482-496. UB Learns

Werner, H., & Kaplan, E. (1952). The acquisition of word meanings: A developmental study. Monographs of the Society for Research in Child Development, Inc., Vol. 15, Serial No. 51, No. 1 (1950 [this is not a typo]) (Evanston, IL: Child Development Publications of the Society for Research in Child Development, Northwestern University).

http://links.jstor.org/sici?sici=0037-976X%281950%2915%3A1%3C%3E1.0.CO%3B2-Q
Teaching Context Strategies

Kuhn, M.R., & Stahl, S.A. (1998). Teaching children to learn word meanings from context: A synthesis and some questions. Journal of Literacy Research, 30(1), 119-138. UB Learns

www.nrconline.org/jlr/archive
Fukkink, R. G., & de Glopper, K. (1998). Effects of instruction in deriving word meaning from context: A meta-analysis. Review of Educational Research, 68(4), 450-469. Free online at Jstor UB Learns
Jenkins, J. R., Matlock, B., & Slocum, T. A. (1989). Approaches to vocabulary instruction: The teaching of individual word meanings and practice in deriving word meaning from context. Reading Research Quarterly, 24, 215-235. UB Learns Free online at Jstor

http://links.jstor.org/sici?sici=0034-0553%28198921%2924%3A2%3C215%3ATATVIT%3E2.0.CO%3B2-M

Buikema, J.L., & Graves, M.F. (1993). Teaching students to use context clues to infer word meanings. Journal of Reading, 36(6), 450-457.

Teaching Vocabulary

Vocabulary Instruction

Stahl, S.A., & Fairbanks, M.M. (1986). The effects of vocabulary instruction: A model-based meta-analysis. Review of Educational Research 56(1), 72-110. Free online at Jstor

http://links.jstor.org/sici?sici=0034-6543%28198621%2956%3A1%3C72%3ATEOVIA%3E2.0.CO%3B2-G
Mezynski, K. (1983). Issue concerning the acquisition of knowledge: Effects of vocabulary training on reading comprehension. Review of Educational Research, 53, 253-279. UB Learns

http://links.jstor.org/sici?sici=0034-6543%28198322%2953%3A2%3C253%3AICTAOK%3E2.0.CO%3B2-J
Schwartz, R.M., & Raphael, T. (1985). Concept of definition: A key to improving students' vocabulary. The Reading Teacher, 39, 198-203.

Baumann, J. F., Kame’enui, E. J., & Ash, G. E. (2003). Research on vocabulary instruction: Voltaire redux. In J. Flood, D. Lapp, J. R. Squire, & J. M. Jensen (Eds.), Handbook of research on teaching the English language arts (752-785) (2nd Ed.). Mahway, NJ: Erlbaum. Photocopy handed out [Free online at Erlbaum]

Related Readings (Not Required)

Baumann, J.F., Edwards, E.C., Font, G., Tereshinski, C.A., Kame’enui, E.J., & Olejnik, S. (2002). Teaching morphemic and contextual analysis to fifth-grade students. Reading Research Quarterly, 37(2), 150-176.

Beck, I. J., & McKeown, M. (1991). Conditions of vocabulary acquisition. In R. Barr, M.L. Kamil, P. B. Mosenthal, & P. D. Pearson, Handbook of reading research: Volume II (pp. 789-814). Mahwah, NJ: Erlbaum. Photocopy handed out [Free online at Erlbaum]

Blachowicz, C.L.Z., & Fisher, P. (2000). Vocabulary instruction. In M. L. Kamil, P. B. Mosenthal, P. D. Pearson, & R. Barr (Eds.), Handbook of reading research: Volume III (503-523). New York: Longman. Photocopy handed out

Harmon, J. M., Hedrick, W. B., & Fox, E. A. (2000). A content analysis of vocabulary instruction in social studies textbooks for grades 4-8. The Elementary School Journal, 100(3), 253-xxx. Free online at Infotrac

http://web5.infotrac.galegroup.com/itw/infomark/511/145/59190204w5/purl=rc1_ITOF_0_A58575761&dyn=3!xrn_1_0_A58575761?sw_aep=sunybuff_main
Jenkins, J. R., & Dixon, R.(1983). Vocabulary Learning. Contemporary Educational Psychology, 8, 237-260.

Effects of Teaching Vocabulary on Reading Comprehension

Beck, I. L., Perfetti, C A., & McKeown, M. G. (1982). Effects of long-term vocabulary instruction on lexical access and reading comprehension. Journal of Educational Psychology, 74(4), 506-521.

McKeown, M.G., Beck, I.L., Omanson, R.C., & Perfetti, C.A. (1983). The effects of long-term vocabulary instruction on reading comprehension: A replication. Journal of Reading Behavior, 15(1), 3-18.

Stahl, S. A. (1983). Differential word knowledge and reading comprehension. Journal of Reading Behavior, 15(4), 33–50.

Kame’enui, E. J., Carnine, D. W., & Freschi, R. (1982). Effects of text construction and instructional procedures on teaching word meanings and comprehension and recall. Reading Research Quarterly, 17(4), 367-388. UB Learns Free online at Jstor

http://links.jstor.org/sici?sici=0034-0553%281982%2917%3A3%3C367%3AEOTCAI%3E2.0.CO%3B2-Q
Graves, Michael F. (2000). A vocabulary program to complement and bolster a middle-grade comprehension program. In B. M. Taylor, M. F. Graves, & P. van den Broek (Eds.) Reading for meaning: Fostering comprehension in the middle grades (pp. 116-135). Newark, DE: International Reading Association. Photocopy handed out.

Related Readings (Not Required)

Pearson, P. David, & Gallagher, M. (1983). The instruction of reading comprehension. Contemporary Educational Psychology, 8, 317-214.

Pany, D., Jenkins, J. R., & Schreck, J. (1982). Vocabulary instruction: Effects on word knowledge and reading comprehension. Learning Disability Quarterly, 5, 202-215

Omanson, R. C., Beck, I. L., McKeown, M. G., & Perfetti, C. A. (1984). Comprehension of texts with unfamiliar versus recently taught words: Assessment of alternative models. Journal of Educational Psychology, 76(6) 1253-1268. Free online at Jstor

Stahl, S. A., Jacobson, M.G., Davis, C.E., & Davis, R.L. (1989). Prior knowledge and difficulty in the comprehension of unfamiliar text. Reading Research Quarterly, 24(1), 27-43. Free online at Jstor

Wixon, K. (1986). Vocabulary instruction and children’s comprehension of basal stories. Reading Research Quarterly, 21(3), 317-329. UB Learns Free online at Jstor

http://links.jstor.org/sici?sici=0034-0553%28198622%2921%3A3%3C317%3AVIACCO%3E2.0.CO%3B2-O
Instructional Materials and Methods Books for Developing Meaning Vocabulary

(Might be useful for a paper)

Methods Texts
Allen, J. (2004). Words, words, words: Teaching vocabulary in grades 4-12. Portland, ME: Stenhouse.

Beck, I. J., McKeown, M., & Kucan, L. (2002). Bringing words to life: Robust vocabulary instruction. New York: Guilford Press.
Baumann, J. F., & Kame’enui, E. J. (2004). Vocabulary instruction: Research to practice. New York: Guilford.

Blachowicz, C., & Fisher, P. (1996). Teaching vocabulary in all classrooms. Englewood Cliffs, NJ: Merrill.

Feinstein, G. W. (2002). Programmed college vocabulary. Upper Saddle River, NJ: Prentice Hall.

Johnson, D. D. (2003). Vocabulary in the elementary and middle school. Boston: Allyn & Bacon.

Klein, Marvin L. (1988). Teaching reading comprehension and vocabulary: A guide for teachers.

Lubliner, Shira. (2005). Getting into words: Vocabulary instruction that strengthens comprehension. Baltimore, MD: Brookes.
Nagy, W. E. (1988). Teaching vocabulary to improve reading comprehension. ERIC Clearinghouse on Reading and Communication Skills, National Council of Teachers of English (Urbana, IL) and International Reading Association (Newark, DE).
Nist, S. L., & Simpson, M L. (2997). Developing vocabulary concepts for college thinking. Boston: Houghton-Mifflin.

Sinatra, Richard. (2003). Word recognition and vocabulary understanding strategies for literacy success. Norwood, MA: Christopher-Gordon.

Stahl, S. A. (1999). Vocabulary development. Cambridge, MA: Brookline Books.
Tompkins, G. E., & Blanchfield, C. (2004). Teaching vocabulary: 50 creative strategies, grades K-12. Upper Saddle River, NJ: Pearson.

Instructional Materials

Reading for understanding [RFU]

Wordly wise

Word smart

Word smart Jr.

Lexile [see the Lexile Power Vocabulary pages (you have to look carefully)] www.lexile.com

Vocabulary workbooks to accompany 100 passages to develop reading comprehension

World of vocabulary

Vocabulary Improvement for English language learners and their classmates

Vocabulary from classical roots.
