Prioritizing Vocabulary:
Sublist 2 of Academic Word List + phrasal verbs and idioms

This sublist contains some of the most frequent words of the Academic Word List in the Academic Corpus compiled by researchers at the University of New Zealand (Coxhead, 2000, 2011). The most frequent members of the word families in Sublist 2 are listed below. The entire list of 570 word families is available on the web at http://www.vuw.ac.nz/lals/research/awl/

LINCS Teaching Vocabulary: Practical, Research-based Approaches to Instruction, Susan Finn Miller susanfinn_miller@iu13.org, 717-947-1015

achieve
acquisition
administration
affect
appropriate
aspects
assistance
categories
chapter
commission
community
complex
computer
conclusion
conduct
consequences
construction
consumer
credit
cultural
design
distinction
elements
equation
evaluation
features
final
focus
impact
injury
institute
investment
items
journal
maintenance
normal
obtained
participation
perceived
positive
potential
previous
primary
purchase
range
region
regulations
relevant
resident
resources
restricted
security
sought
select
site
strategies
survey
text
traditional
transfer

Most common idioms (Liu, 2003):
kind of, as well & as well as, sort of, make sure, of course, go through*, in terms of, come up*, in fact, look for*, deal with*, find out*, at all, go on*
(*phrasal verbs)

Most common phrasal verbs (Liu, 2011):
go on, pick up, come back, come up, go back, find out, come out, go out, point out, grow up, set up, turn out, get out, take on, give up, make up, end up, get back, look up, figure out, sit down, get up, take out, come on

	Vocabulary Workout

	New Word or Phrase
	Explanation
	Examples

	find out
(verb)

	To learn about or discover new information

	When you want to know what movies are playing in town, you can check online to find out. There are different ways to find out about a word’s meaning in English. For example, you can ask someone or check a dictionary.

	Conversation Practice:
Q: How did you find out about this school?
A: I _________________________________(past tense) about this school from
__ (noun).

	Writing Practice: A good way to ______________________________________ about today’s news is
________________________________ (verb+ing) because ______________________________________.

	My Sentence:

More conversation practice:
1. How can you find out the score of a sporting event?
2. When you take a test, is it hard for you to wait to find out the results?
3. If you found out you won the lottery, how would you feel?
4. How do doctors find out if a person has a virus?
5. How can you find out about a career you are interested in?

	Vocabulary Workout

	New Word or Phrase
	Explanation
	Examples

	indicate
/IN-di-cate/
(verb)

indication
 /in-di-CA-tion/
(noun)
	To show something is true; to send a message or tell something using words, gestures, or symbols

Words or signs that send a message or tell something
	A thermometer indicates or shows the temperature. A gas gauge indicates how much gas is in a car.

People can indicate something using words, symbols, or gestures. For example, a smile can indicate someone is happy and/or friendly. When people fly a flag, this indicates they are proud of their country.

We can say, for example, her smile is an indication that she is happy. When people fly a flag, this is an indication that they are proud of their country. When it is cold outside, we can say this is an indication that we need to wear a coat.

	Conversation Practice:
Q: What do you use to indicate the time?

A: I use a ______________________________(noun) to ________________________ the time.

	
Writing Practice: When people wear a ring, this often _______________________ that they are ____________________ (adjective).

	My Sentence:

More conversation practice:
1.
LINCS Teaching Vocabulary: Practical, Research-based Approaches to Instruction, Susan Finn Miller susanfinn_miller@iu13.org, 717-947-1015

	

2. Does a yellow light indicate a driver must stop? Why or why not?
3. When you smell smoke, what might this indicate?
4. When you see a strange dog, what behavior indicates if the dog is friendly or not?
5. How do cell phones indicate a person has received a new text?
6. What are two indications of spring?

LINCS Teaching Vocabulary: Practical, Research-based Approaches to Instruction, Susan Finn Miller
	

[bookmark: _GoBack]
