

Department of English Language and Linguistics
University of Sheffield

**The Effects of Semantic Clustering in L2 Word Learning:
Evidence from an Action Research Study**

Volume 2

Evagelia Papathanasiou

A Thesis
Submitted for the degree of
Doctor of Philosophy
October 2006

References

- Aitchison, J. (1992) *Introducing language and mind*. Harmondsworth: Penguin.
- Aitchison, J. (1994) *Words in the mind. An introduction to the mental lexicon*. 2nd ed., Oxford: Blackwell.
- Anon (2003) Exam Survey. *ELT NEWS*, January 2003, No 167.
- Avila, E. and Sadoski, M. (1996) Exploring new applications of the keyword method to acquire English vocabulary. *Language Learning*, 46, pp.221-282.
- Baddeley, A. (1990) *Human Memory*. London: Lawrence Erlbaum Associates.
- Beaven, B. (1995) *Headstart Beginner*. Oxford: Oxford University Press.
- Bell, J. (1993) *Doing Your Research Project*. Buckingham: Open University Press.
- Bell, J. and Gower, R. (1995) *Matters Intermediate*. Essex: Longman Group UK Limited.
- Bensoussan, M. and Laufer, B. (1984) Lexical guessing in context in EFL reading comprehension. *Journal of Research in Reading*, 7, pp.15-32.
- Bloomfield, L. (1933) *Language*. New York: Holt.
- British National Corpus (BNC) Online Service, Maintained by: OUCS Webmaster.
Available from: <http://www.natcorp.ox.ac.uk/> [Accessed 22nd January 2004].
- Bogaards, P. (2001) Lexical units and the learning of foreign language vocabulary. *Studies in Second Language Acquisition*, 23, pp.321-343.
- Brown, G., Malmkjaer, K., Pollitt, A. and Williams, J. (eds.) (1995) *Language and Understanding*. Oxford: Oxford University Press.
- Brown, R. and McNeil, D. (1966) The “tip of the Tongue” phenomenon. *Journal of Verbal Learning and Verbal Behaviour*, 5, pp.325-337.
- Brown, T. S. and Perry, F. L. (1991) A comparison of three learning strategies for ESL vocabulary acquisition. *TESOL Quarterly*, 25, pp.655-670.
- Burgess, C. and Lund, K. (1997) Modeling parsing constraints with high-dimensional context space. *Language and Cognitive Processes*, 12, pp.177-210.
- Carter, R. A. and McCarthy, M. J. (1988) *Vocabulary and Language Teaching*. London and New York: Longman Group UK Limited.
- Channell, J. (1981) Applying semantic theory to vocabulary teaching. *ELT Journal*, 35, pp.115-122.

- Channell, J. (1990) Vocabulary acquisition and the mental lexicon. In: Tomaszczyk *et al.* (eds.) *Meaning and Lexicography*. Amsterdam: John Benjamins.
- Clark, E. (1993) *The lexicon in Acquisition*. Cambridge: Cambridge University Press.
- Clark, M. J. and Paivio, A. (1991) Dual coding theory and education. *Educational Psychology Review*, 3(3), pp.149-210.
- Coady, J. and Huckin, T. (eds.) (1997) *Second Language Vocabulary Acquisition*. Cambridge: Cambridge University Press.
- Coady, J. and Huckin, T. (1999) Incidental Vocabulary Acquisition in a Second Language. *Studies in Second Language Acquisition*, 21, pp.181-193.
- Cohen, L. and Manion, L. (1994) *Research Methods in Education*. 4th ed., London: Routledge.
- Cohen, L., Manion, L. and Morrison, K. (2000) *Research Methods in Education*. London: RoutledgeFalmer.
- Collins COBUILD English Language Dictionary* (1987). London: HarperCollins.
- Cook, L. K. and Mayer, R. E. (1983) Reading strategies training for meaningful learning from prose. In: Pressley, M. and Levin, J. (eds.) *Cognitive Strategy Research*. New York: Springer Verlag.
- Corson, D. J. (1995) *Using English Words*. Dordrecht: Kluwer Academic Publishers.
- Coxhead, A. (2000) A new Academic Word List. *TESOL Quarterly*, 34(2), pp.213-238.
- Craik, F. I. M. and Lockhart, R. S. (1972) Levels of processing: A framework for memory research. *Journal of Verbal learning and Verbal Behavior*, 11, pp.671-684.
- Cruse, D. A. (1986) *Lexical semantics*. Cambridge: Cambridge University Press.
- Crystal, D. (1991) *A dictionary of linguistics and phonetics*. 3rd ed., Oxford: Blackwell Publishers.
- Crystal, D. (1997) *A dictionary of linguistics and phonetics*. 4th ed., Oxford: Blackwell Publishers.
- Cunningham, S., Moor, P. and Carr, J. C. (2003) *Cutting Edge Advanced*. Essex: Pearson Education Limited.
- Cunningham, S. and Moor, P. (1999) *Cutting Edge Intermediate*. Essex: Pearson Education Limited.

- Cunningham, S., Redston, C. and Moor, P. (2002) *Cutting Edge Starter*. Essex: Pearson Education Limited.
- De Bot, K. (1992) A bilingual production model: Levelt's 'speaking' model adapted, *Applied Linguistics*, 13, pp.1-24.
- De Bot, K. and Schreuder, R. (1993) Word production and the bilingual lexicon. In: Weltens, B. (ed.) *The bilingual lexicon*, Amsterdam: John Benjamins, pp.191-214.
- De Groot, A. M. B. (1993) Word-type effects in bilingual processing tasks: Support for a mixed-representational system. In: Weltens, B. (ed.) *The bilingual lexicon*, Amsterdam: John Benjamins, pp.27-51.
- De Groot, A. M. B. (1995) Determinants of bilingual lexicosemantic organisation. *Computer Assisted Language Learning*, 8, pp.151-180.
- De Groot, A. M. B. and Nas, G. L. J. (1991) Lexical representation of cognates and noncognates in compound bilinguals. *Journal of Memory and Language*, 30, pp.90-123.
- Denscombe, M. (1998) *The Good Research Guide*. Buckingham: Open University Press.
- Dornyei, Z. (1994) Motivation and motivating in the foreign language classroom. *Modern Language Journal*, 78, pp.273-84.
- Duckworth, M. and Gude, K. (1994) *Masterclass Proficiency*. Oxford: Oxford University Press.
- Duckworth, M. and Gude, K. (1999) *Countdown to First Certificate*. Oxford: Oxford University Press.
- Duckworth, M. and Gude, K. (2001) *Kickstart Pre-FC*. Oxford: Oxford University Press.
- Dunbar, S. (1992) Developing vocabulary by integrating language and content. *TESL Canada Journal*, 9(2), pp.73-79.
- Dupuy, B. and Krashen, S. (1993) Incidental vocabulary acquisition in French as a foreign language. *Applied Language Learning*, 4, pp.55-64.
- Elley, W. B. (1989) Vocabulary acquisition from listening to stories. *Reading Research Quarterly*, 24, pp.174-187.
- Elliott, J. (1991) *Action Research for Educational Change*. Buckingham: Open University Press.

- Ellis, N. (1994) Vocabulary acquisition: the implicit ins and outs of explicit cognitive mediation. In: Ellis, N (ed.) *Implicit and explicit learning of languages*. London: Academic Press, pp.211-82.
- Ellis, N. and Beaton, A. (1993a) Factors affecting the learning of foreign language vocabulary: Imagery keyword mediators and phonological short-term memory. *Quarterly Journal of Experimental Psychology*, 46A, pp.533-558.
- Ellis, N. and Beaton, A. (1993b) Psycholinguistic determinants of foreign language vocabulary learning. *Language Learning*, 43, pp.559-617.
- Ellis, R. (1995) Modified oral input and the acquisition of word meanings. *Applied Linguistics*, 16, pp.409-441.
- Erigna, D. (1974) Enseigner, c'est choisir: vocabulaire-verwerving. *Levende Talen*, 306, pp.260-267.
- Evans, C. (1978) *Psychology: a dictionary of the mind, brain and behaviour*. London: Arrow.
- Finkbeiner, M. and Nicol, J. (2003) Semantic category effects in second language word learning. *Applied Psycholinguistics*, 24, pp.369-383.
- Fraser, C. A. (1999) Lexical processing strategy use and vocabulary learning through reading. *Studies in Second Language Acquisition*, 21, pp.225-241.
- Gairns, R. and Redman, S. (1986) *Working with words*. Cambridge: Cambridge University Press.
- Garrett, M. F. (1975) The analysis of sentence production. In: Bower, G. (ed.) *Psychology of Learning and Motivation*. New York: Academic Press.
- Garton-Sprenger, J. and Prowse, P. Shine C. Oxford: Macmillan Heinemann English Language Teaching.
- Gass, S. and Selinker, L. (2001) *Second language acquisition: an introductory course*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Gathercole, S. and Baddeley, A. (1989) Evaluation of the role of phonological STM in the development of vocabulary in children: a longitudinal study. *Journal of Memory and Language*, 28, pp.200-213.

- Gathercole, S. and Baddeley, A. (1990) Phonological memory deficits in language-disordered children: is there a causal connection? *Journal of Memory and Language*, 29, pp.336-360.
- Gerard, L. D. and Scarborough, D. L. (1989) Language-specific lexical access of homographs by bilinguals. *Journal of Experimental Psychology: Learning Memory and Cognition*, 15, pp.305-315.
- Goulden, R., Nation, P. and Read, J. (1990) How large can a receptive vocabulary be? *Applied Linguistics*, 11, pp.341-363.
- Green, D. W. (1986) Control, activation and resource: A framework and a model for the control of speech in bilinguals. *Brain and Language*, 27, pp.210-223.
- Green, D. W. (1998) Mental control of the bilingual lexico-semantic system. *Bilingualism: Language and Cognition*, 1, pp.67-81.
- Griffin, G. F. and Harley, T. A. (1996) List learning of second language vocabulary. *Applied Psycholinguistics*, 17, pp.443-460.
- Grivas, N. C. (2000) *Exploring First Certificate 1*. Athens: Grivas Publications.
- Haastrup, K. and Henriksen, B. (2000) Vocabulary acquisition: acquiring depth of knowledge through network building. *International Journal of Applied Linguistics*, 10(2), pp.221-239.
- Haberlandt, K. (1994) *Cognitive Psychology*. Allyn and Bacon: Needham Heights, Mass.
- Harmer, J. (1991) *The practice of English Language Teaching*. London and New York: Longman Group UK Limited.
- Hatch, E. (1983) *Psycholinguistics – a second language perspective*. Rowley, MA: Newbury House.
- Haynes, M. and Baker, I. (1993) American and Chinese readers learning from lexical familiarization in English text. In: Huckin, T. Haynes, M. and Coady, J. (eds.) *Second Language reading and Vocabulary Learning*. Norwood, N.J.: Ablex Publishing Corporation, pp.130-152.
- Hazenberg, S. and Hulstijn, J. H. (1996) Defining a minimal receptive second-language vocabulary for non-native university students: An empirical investigation. *Applied Linguistics*, 11, pp.145-163.

- Hedge, T. (2000) *Teaching and Learning in the Language Classroom*. Oxford: Oxford University Press.
- Henriksen, B. (1999) Three Dimensions of Vocabulary Development. *Studies in Second Language Acquisition*, 21, pp.303-317.
- Hinton, P. R. (2004) *Statistics Explained*. 2nd ed., East Sussex: Routledge.
- Huckin, T., Haynes, M. and Coady, J. (eds.) (1993) *Second language reading and vocabulary learning*. Norwood, NJ: Ablex.
- Hudson, R. (1995) *Word Meaning*. London: Routledge.
- Hulstijn, J. H. (1992) Retention of inferred and given word meanings: experiments in incidental learning. In: Arnaud, P. J. L. and Béjoint, H. *Vocabulary and Applied Linguistics*, London McMillan, pp.113-125.
- Hulstijn, J. H. (1993) When do foreign-language readers look up the meaning of unfamiliar words? The influence of task and learner variables. *The Modern Language Journal*, 77, pp.139-147.
- Hulstijn, J. H. (1997) Mnemonic methods in foreign language vocabulary learning: Theoretical considerations and pedagogical implications. In: Coady, J. and Huckin, T. (eds.) *Second Language Vocabulary Acquisition*, Cambridge: Cambridge University Press, pp.203-224.
- Hulstijn, J. H. (2001) Intentional and incidental second language vocabulary learning: A reappraisal of elaboration, rehearsal and automaticity. In: Robinson, P. (ed.) *Cognition and second language instruction*, Cambridge: Cambridge University Press, pp.258-286.
- Hulstijn, J. H. and Laufer, B. (2001) Some Empirical Evidence for the Involvement Load Hypothesis in Vocabulary Acquisition. *Language Learning*, 51(3), pp.539-558.
- Hunt, R. R. and Mitchell, D.B. (1982) Independent effects of semantic and nonsemantic distinctiveness. *Journal of Experimental Psychology: Learning, Memory and Cognition*, 8(1), pp.81-87.
- Hurford, J. R. and Heasley, B. (1983) *Semantics: A coursebook*. Cambridge: Cambridge University Press.

Institute of Language and Speech Processing (ILSP) Hellenic National Corpus (HNC), Web Version 2.0 Copyright © 1999-2004. Available from: <http://hnc.ilsp.gr/en/info.htm> [Accessed 20th January 2004].

- Ijaz, I. H. (1986) Linguistic and cognitive determinants of lexical acquisition in a second language. *Language Learning*, 36(4), pp.401-451.
- Jiang, N. (2000) Lexical Representation and Development in a Second Language. *Applied Linguistics*, 21(1), pp.47-77.
- Jiang, N. (2002) Form-meaning mapping in vocabulary acquisition in a second language. *Studies in Second Language Acquisition*, 24, pp.617-637.
- Johnson, C. W. (1985) Keywords and Vocabulary Acquisition: Some words of caution about words of assistance. *Educational Communication and Technology*, 33, pp.125-138.
- Jullian, P. (2000) Creating word-meaning awareness. *ELT Journal*, 54(1), pp.37-46.
- Kane, A. (2001) *On The Move Proficiency*. London: Hillside Press.
- Kasper, L. F. (1993) The keyword method and foreign language vocabulary learning: A rationale for its use. *Foreign Language Annals*, 26, pp.244-251.
- Kay, S. & Jones, V. and Hird, J. & Kerr, P. (2001) *Inside Out*. Oxford: Macmillan Heinemann English Language Teaching.
- Knight, S. M. (1994) Dictionary use while reading: The effects on comprehension and vocabulary acquisition for students of different verbal abilities. *Modern Language Journal*, 78, pp.285-299.
- Krashen, S. D. (1989) We acquire vocabulary and spelling by reading: Additional evidence for the input hypothesis. *The Modern Language Journal*, 73, pp.440-464.
- Kroll, J. F. (1993) Accessing conceptual representations for words in a second language. In: Weltens, B. (ed.) *The bilingual lexicon*. Amsterdam: John Benjamins, pp.53-81.
- Kroll, J. F. and De Groot, A. M. B. (1997) Lexical and conceptual memory in the bilingual: Mapping form to meaning in two languages. In: De Groot, A. M. B. and Kroll, J. F. (eds) *Tutorials in bilingualism: Psycholinguistic perspectives*, Mawhaw, NJ: Lawrence Erlbaum, pp.169-199.

- Kroll, J. F. and Stewart, E. (1994) Category inference in translation and picture naming: Evidence for asymmetric connections between bilingual memory representations. *Journal of Memory and Language*, 33, pp.149-74.
- Laufer, B. (1989) A factor of difficulty in vocabulary learning: deceptive transparency. *AILA Review*, 6, pp.10-20.
- Laufer, B. (1992) Reading in a foreign language: How does L2 lexical knowledge interact with the reader's general academic ability? *Journal of Research in Reading*, 15, pp.95-103.
- Laufer, B. (1994) The lexical profile of second language writing: Does it change over time? *RELC Journal*, 25(1), pp.21-33.
- Laufer, B. (1997) What's in a word that makes it hard or easy: Some intralexical factors that affect the learning of words. In: Schmitt, N. and McCarthy, M. (eds.) *Vocabulary: Description, Acquisition and Pedagogy*, Cambridge: Cambridge University Press, pp.140-155.
- Laufer, B. and Nation, P. (1995) Vocabulary size and use: Lexical richness in L2 written production. *Applied Linguistics*, 16(3), pp.307-322.
- Laufer, B. and Shmueli, K. (1997) Memorising new words: Does teaching have anything to do with it? *RELC Journal*, 28, pp.89-108.
- Laufer, B. and Hulstijn, J. (2001) Incidental vocabulary acquisition in a second language: The construct of task-induced involvement. *Applied Linguistics*, 22 (1), pp.1-26.
- Levelt, W. J. M. (1989) *Speaking: from intention to articulation*. Cambridge, MA: MIT Press.
- Levelt, W. J. M., Roelofs, A. and Meyer, A. S. (1999) A theory of lexical access in speech production. *Behavioral and Brain Sciences*, 22, pp.1-75.
- Levenston, E. (1979) Second language lexicon acquisition: Issues and problems. *English Teachers Journal*, 35, pp.44-48.
- Lewis, M. (1993) *The Lexical Approach*. Hove: Language Teaching Publications.
- Lewis, M. (1997) Pedagogical Implications of the Lexical Approach. In: Coady, J. and Huckin, T. (eds.) *Second Language Vocabulary Acquisition*. Cambridge: Cambridge University Press, pp.255-270.

- Li, W. (2000) Dimensions of bilingualism. In: Li, W. (ed.) *The bilingualism reader*, London: Routledge, pp.3-25.
- Liu Na and Nation, I. S. P. (1985) Factors affecting guessing vocabulary in context. *RELC Journal*, 16, pp.33-42.
- Longman Vocabulary Website Copyright © 2002 by Pearson Education, Inc., publishing as Longman Publishers. Available from: <http://www.ablongman.com/vocabulary> [Accessed 25th January 2004].
- Lyons, J. (1968) *Introduction to Theoretical Linguistics*. London and New York: Cambridge University Press.
- Lyons, J. (1977) *Semantics*. 2 volumes, London and New York: Cambridge University Press.
- Lyons, J. (1981) *Language and Linguistics*. Cambridge, New York and Melbourne: Cambridge University Press.
- Lyons, J. (1995) *Linguistic Semantics: An introduction*. Cambridge, New York and Melbourne: Cambridge, New York and Melbourne.
- Macnamara, J. (1967) The bilingual's linguistic performance: A psychological overview. *Journal of Social Issues*, 23, pp.59-77.
- Maréchal, C. (1995) *The bilingual lexicon: study of French and English word association responses of advanced learners of French*. M. Phil. Dissertation. University of Dublin.
- Martin, J. and May, P. (1999) *Knockout First Certificate*. Oxford: Oxford University Press.
- Martin, M. (1984) Advanced Vocabulary Teaching: The Problem of Synonyms. *The Modern Language Journal*, 68 (ii), pp.130-137.
- Marton, W. (1997) Foreign vocabulary learning as problem number one of foreign language teaching at the advanced level. *Interlanguage Studies Bulletin*, 2(1), pp.33-47.
- Marzano, R. J. and Marzano, J. S. (1988) *A Cluster Approach to Elementary Vocabulary Instruction*. Newark, DE: International Reading Association.
- McCarthy, M. J. (1984) A new look at vocabulary in EFL. *Applied Linguistics*, 5(1), pp.12-22.
- McCarthy, M. J. (1990) *Vocabulary*. Oxford: Oxford University Press.

- McCarthy, M. and O'Dell, F. (1994) *English Vocabulary in Use*. Cambridge: Cambridge University Press.
- McCarthy, M. and O'Dell, F. (2001) *English Vocabulary in Use upper-intermediate*. Cambridge: Cambridge University Press.
- Meara, P. (1978) Learners' word associations in French. *Interlanguage Studies Bulletin*, 3, pp.192-211.
- Meara, P. (1980) Vocabulary acquisition: a neglected aspect of language learning. *Language Teaching and Linguistics Abstracts*, 13, pp.221-246.
- Meara, P. (1983) Word associations in a foreign language: A report on the Birkbeck Vocabulary Project. *Nottingham Linguistic Circular*, 11, pp.29-38.
- Meara, P. (1984) The study of lexis in interlanguage. In: Davies, A. Ciper, C. and Howatt, A. P. R. (eds.) *Interlanguage*, Edinburgh: Edinburgh University Press, pp.225-235.
- Meara, P. (1987) *Vocabulary in a second Language*, vol. 2. London: Centre for Information on Language Teaching and Research (CILT).
- Meara, P. (1990) A note on passive vocabulary. *Second Language Research*, 6(2), pp.150-154.
- Meara, P. (1996) The classical research in L2 vocabulary acquisition. In: Andelman, G. and Rogers, M. (eds.), *Words words words*. Cleveland: Multilingual Matters.
- Meara, P. (1997) Towards a new approach to modeling vocabulary. In: Schmitt, A and McCarthy, M. (eds.), *Vocabulary: Description, Acquisition and Pedagogy*, Cambridge: Cambridge University Press, pp.109-121.
- Melka, F. (1997) Receptive vs. productive aspects of vocabulary. In: Schmitt, A. and McCarthy, M. (eds.) *Vocabulary: Description, Acquisition and Pedagogy*, pp.84-102.
- Moore, J. C. and Surber, J. R. (1992) Effects of context and keyword methods on second language vocabulary acquisition. *Contemporary Educational Psychology*, 17, pp.286-292.
- Morgan, B. Q, and Oberdeck, L. M. (1930) Active and passive vocabulary. In: Bagster-Collins, E.W. (ed.) *Studies in Modern Language Teaching*, 16, New York, pp.213-221.
- Moutsou, E. and Parker, S. (1998) *Plus First Certificate*. London: MM Publications.

- Nagy, W. E. (1997) On the role of context in first- and second-language vocabulary learning. In: Schmitt, N. and McCarthy, M. (eds.) *Vocabulary: Description, Acquisition and Pedagogy*, Cambridge: Cambridge University Press, pp.64-83.
- Nagy, W. E., Herman, P. A. and Anderson, R.C. (1985) Learning words from context. *Reading Research Quarterly*, 20, pp.233-253.
- Nation, I. S. P. (1990) *Teaching and Learning Vocabulary*. Massachusetts: Newbury House.
- Nation, I. S. P. (1993) Measuring readiness for simplified material: a test of the first 1,000 words of English In: Tickoo, M. L. (ed.), *Simplification: Theory and Application*, RELC Anthology Series, 31, Singapore: SEAMEO Regional Language Centre, pp.193-203.
- Nation, I. S. P. (2000) Learning Vocabulary in Lexical Sets: Dangers and Guidelines. *TESOL Journal*, 9(2), pp.6-10.
- Nation, I. S. P. (2001) *Learning Vocabulary in Another Language*. Cambridge: Cambridge University Press.
- Nation, P. and Darter, R. (eds.) (1989) *Vocabulary acquisition*. Amsterdam: Free University Press (AILA Review / Revue de l' AILA 6).
- Nation, P. and Newton, J. (1997) Teaching Vocabulary. In: Coady, J. and Huckin, T. (eds.) *Second Language Vocabulary Acquisition*, Cambridge: Cambridge University Press, pp.238-254.
- Nattinger, J. R. and DeCarrico, J. S. (1992) *Lexical Phrases and Language Teaching*. Oxford: Oxford University Press.
- Nesi, H. (2000) *The use and abuse of EFL dictionaries*. Tübingen: Niemeyer.
- Neuner, G. (1992) The role of experience in a content / and comprehension / oriented approach to learning a foreign language. In: Arnaud, P. J. L. and Béjoint, H. *Vocabulary and applied linguistics*. London: Macmillan.
- Newbrook, J. and Wilson, J. (2000) *Gold Proficiency*. Essex: Pearson Education Limited.
- Nicol, J. L. (ed.) (2001) *One Mind, Two Languages: Bilingual Language Processing*. Oxford: Blackwell Publishers.
- Nist, S. L. and Olejnik, S. (1995) The role of context and dictionary definitions on varying levels of word knowledge. *Reading Research Quarterly*, 30, pp.172-193.

- Norris, R. (2001) *Ready for First Certificate*. Oxford: Macmillan Heinemann English Language Teaching.
- Nunan, D. (1992) *Research Methods in Language Learning*. Cambridge: Cambridge University Press.
- Ochsner, R. (1979) A poetics of second language acquisition. *Language Learning*, 29, pp.53-80.
- O'Gorman, E. (1996) An investigation of the mental lexicon of second language learners. *Teanga: The Irish Yearbook of Applied Linguistics*, 16, pp.15-31.
- O'Grady, W., Dobrovolsky, M. and Katamba, F. (eds.) (1997) *Contemporary Linguistics: An Introduction*. London: Addison Wesley Longman Limited.
- O' Malley, J. and Chamot, A. U. (1990) *Learning Strategies in Second Language Acquisition*. Cambridge: Cambridge University Press.
- Oxenden, C. and Seligson, P. (1996) *English File 1*. Oxford: Oxford University Press.
- Oxford, R. L. (1990) *Language Learning Strategies: What Every Teacher Should Know*. Boston: Newbury House.
- Oxford, R. and Crookall, D. (1990) Vocabulary learning: A critical analysis of techniques. *TESL Canada Journal*, 7, pp.9-29.
- Palmer, F. R. (1981) *Semantics*. Cambridge: Cambridge University Press.
- Paradis, M. (1987) (ed.) *The assessment of bilingual aphasia*. Hillsdale, NJ: Lawrence Erlbaum.
- Paribakht, T. S. and Wesche, M. B. (1993) The relationship between reading comprehension and second language development in a comprehension based ESL program. *TESL Canada Journal*, 11, pp.9-29.
- Paribakht, T. S. and Wesche, M. B. (1997) Vocabulary enhancement activities and reading for meaning in second language vocabulary. In: Coady, J. and Huckin, T. (eds.) *Second Language Vocabulary Acquisition*, Cambridge: Cambridge University Press, pp.174-200.
- Parry, K. (1993) Too many words: learning the vocabulary of an academic subject. In: Huckin, T., Haynes, M. and Coady, J. (eds.) *Second Language Reading and Vocabulary Learning*, Norwood, N. J.: Ablex Publishing Corporation, pp.109-129.

- Perecman, E. (1989) Language processing in the bilingual: Evidence from language mixing. In: Obler, L. (ed.) *Bilingualism across the lifespan: Aspects of acquisition, maturity, and loss*, Cambridge: Cambridge University Press, pp.227-244.
- Philippakis, C. (1995) *Wordwise: A Proficiency Vocabulary Exercise Book*. Athens: Spyropoulos Publications.
- Poulisse, N. and Bongaerts, T. (1994) First language use in second language production. *Applied Linguistics*, 15, pp.36-57.
- Qian, D. D. (1998) *Depth of vocabulary knowledge: Assessing its role in adults' reading comprehension in English as a second Language*. Unpublished doctoral dissertation, University of Toronto, Toronto, Ontario, Canada.
- Qian, D. D. (1999) Assessing the roles of depth and breadth of vocabulary knowledge in reading comprehension. *Canadian Modern Language Review*, 56, pp.282-308.
- Read, J. (1988) Measuring the vocabulary knowledge of second language learners. *RELC Journal*, 19(2), pp.12-25.
- Read, J. (1989) Towards a deeper assessment of vocabulary knowledge. *ERIC Document Reproduction Service*, No. ED 301 048. Washington, DC: ERIC Clearinghouse on Languages and Linguistics.
- Read, J. (1993) The development of a new measure of L2 vocabulary knowledge. *Language Testing*, 10, pp.355-371.
- Read, J. (1997) Vocabulary and testing. In: Schmitt, N. and McCarthy, M. (eds.) *Vocabulary: Description, Acquisition and Pedagogy*, Cambridge: Cambridge University Press, pp.303-320.
- Read, J. (2000) *Assessing vocabulary*. Cambridge: Cambridge University Press.
- Read, J. (2004) Research in Teaching Vocabulary. *Annual Review of Applied Linguistics*, 24, pp.146-161.
- Richards, J. C. (1976) The role of vocabulary teaching. *TESOL Quarterly*, 10(1), pp.77-89.
- Richards, J. C. and Taylor, A. (1992) Defining strategies in folk definitions. *Working Papers of the Department of English, City Polytechnic of Hong Kong*, 4, pp.1-8.
- Richards, J., Platt, J. and Weber, H. (1985) *Longman Dictionary of Applied Linguistics*. Harlow, London: Longman.

- Ridley, J and Singleton, D. (1995) Strategic L2 lexical innovation: Case study of a university-level *ab initio* learner of German. *Second Language Research*, 11(2), pp.137-148.
- Ringbom, H. (1983) Borrowing and lexical transfer. *Applied Linguistics*, 4(3), pp.207-212.
- Roelofs, A. (1992) A spreading-activation theory of lemma retrieval in speaking. *Cognition*, 42, pp.107-142.
- Roelofs, A. (1993) Testing a non-decompositional theory of lemma retrieval in speaking: Retrieval of verbs. *Cognition*, 47, pp.59-87.
- Rubin, J. (1987) Learner strategies: theoretical assumptions, research history and typology. In: Wenden, A. and Rubin, J. (eds.) *Learner Strategies in Language Learning*. New York: Prentice Hall, pp.15-30.
- Rudzka, B., Channell, J., Putseys, Y. and Ostyn, P. (1985) *More Words You Need*. London: Macmillan Publishers Ltd.
- Ryan, A. (1997) Learning the orthographical form of L2 vocabulary-a receptive and a process. In: Schmitt, N. and McCarthy, M. (eds.) *Vocabulary: Description, Acquisition and Pedagogy*, Cambridge: Cambridge University Press, pp.181-198.
- Saeed, J. I. (1997) *Semantics*, Blackwell Publishers.
- Scherfer, P. (1993) Indirect L2-vocabulary learning. *Linguistics*, 31, pp.1141-1153.
- Schmitt, N. (1996) *The relationship between TOEFL vocabulary items and meaning, association, collocation and word class knowledge*. Paper presented at the AILA conference, Jyväskylä, Finland.
- Schmitt, N. (1997) Vocabulary learning Strategies. In: Schmitt, N. and McCarthy, M. (eds.) *Vocabulary: Description, Acquisition and Pedagogy*, Cambridge: Cambridge University Press, pp.199-227.
- Schmitt, N. (1998) Tracking the Incremental Acquisition of Second Language Vocabulary: A Longitudinal Study. *Language Learning*, 48(2), pp.281-317.
- Schmitt, N. (2000) *Vocabulary in Language Teaching*. Cambridge: Cambridge University Press.
- Schmitt, N. (ed.) (2002) *An Introduction to Applied Linguistics*. London: Arnold.
- Schmitt, N. and McCarthy, M. (eds.) (1997) *Vocabulary: Description, Acquisition and Pedagogy*. Cambridge: Cambridge University Press.

- Schmitt, N. and Meara, P. (1997) Researching vocabulary through a word knowledge framework: Word associations and verbal suffixes. *Studies in Second Language Acquisition*, 19, pp.17-36.
- Schneider, V. I., Healy, A. F. and Bourne, L. E. (1998) Contextual interference effects in foreign language vocabulary acquisition and retention. In: Healy, A. F. and Bourne, L. E. (eds.) *Foreign language learning: Psycholinguistic studies on training and retention*. Mahwah, NJ: Lawrence Erlbaum, pp.77-89.
- Scholfield, P. J. and Gitsaki, C. (1996) What is the Advantage of Private Instruction? The example of English Vocabulary Learning in Greece. *System*, 24(1), pp.117-127.
- Schreuder, R and Weltens, B. (1993) The bilingual lexicon: An overview. In: Weltens, B. (ed.), *The bilingual lexicon*, Amsterdam: John Benjamins, pp. 1-10.
- Sinclair, J., Hanks, P., Fox, G., Moon, R. and Stock, P. (1987) (eds.) *Collins Cobuild English Language Dictionary*. London: HarperCollins Publishers.
- Singleton, D. (1999) *Exploring the Second Language Mental Lexicon*. Cambridge: Cambridge University Press.
- Singleton, D. and Little, D. (1991) The second language lexicon: Some evidence from university-level learners of French and German. *Second Language Research*, 7, pp.61-81.
- Soars, L. and Soars, J. (1989) *Headway Advanced*. Oxford: Oxford University Press.
- Soars, L. and Soars, J. (1993) *Headway Elementary*. Oxford: Oxford University Press.
- Söderman, T. (1989) Word associations of foreign language learners and native speakers – a shift in response type and its relevance for a theory of lexical development. *Scandinavian Working Papers on Bilingualism*, 8, pp.114-121.
- Sökmen, J. A. (1997) Current trends in teaching second language vocabulary. In: Schmitt, N. and McCarthy, M. (eds.) *Vocabulary: Description, Acquisition and Pedagogy*. Cambridge: Cambridge University Press, pp.237-257.
- Somekh, B. (1995) The contribution of action research to development in social endeavours: a position paper on action research methodology. *British Educational Research Journal*, 21 (3), 339-355.
- Soudek, L. I. (1982) *The mental lexicon in second language learning*. Paper presented at the 13th International Congress of Linguistics, Tokyo.

- Stavropoulos, D. N. (1991) *Oxford Learner's Pocket Dictionary, English-Greek and Greek-English*. Oxford: Oxford University Press.
- Stubbs, M. (2001) *Words and Phrases: Corpus Studies of Lexical Semantics*. Oxford: Blackwell publishers Ltd.
- Sturman, A. (1999) Case Study Methods. In: Keeves, J.P. and Lakomski, G. (eds) *Issues in Educational Research*. Oxford: Elsevier Science Ltd., pp.103-112.
- Swan, M. and Walter, C. (1987) *The Cambridge English Course 3*. Cambridge: Cambridge University Press.
- Takala, S. (1984) Evaluation of students' knowledge of English vocabulary in the Finnish comprehensive school. *Reports from the Institute for Educational Research*, 350. Jyväskylä: University of Jyväskylä.
- Taylor, L. (1990) *Teaching and learning vocabulary*. New York: Prentice Hall.
- Tinkham, T. (1993) The effect of semantic clustering on the learning of second language vocabulary. *System*, 21, pp.371-380.
- Tinkham, T. (1997) The effects of semantic and thematic clustering on the learning of second language vocabulary. *Second Language Research*, 13(2), pp.138-163.
- Vermeer, A. (1992) Exploring the second language learner lexicon. In: Verhoeven, L. and De Jong, J. H. A. L. (eds.) *The Construct of Language Proficiency*, Amsterdam: John Benjamins. P. J. L, pp.147-62.
- Vermeer, A. (2001) Breadth and depth of vocabulary in relation to L1 / L2 acquisition and frequency of input. *Applied Psycholinguistics*, 22(2), pp.217-234.
- Walker, M. (1991) *New horizons in English 1*. Reading, MA: Addison-Wesley.
- Wallace, M. J. (1998) *Action Research for Language Teachers*'. Cambridge: Cambridge University Press.
- Wang, A. Y. and Thomas, M. H. (1992) The effect of imagery-based mnemonics on the long-term retention of Chinese Characters. *Language Learning*, 42, pp.359-376.
- Wang, A. Y. and Thomas, M. H. (1995) Effect of keywords on long-term retention: Help or Hindrance? *Journal of Educational Psychology*, 87, pp.468-475.
- Waring, R. (1997) The negative effects of learning words in semantic sets: A replication. *System*, 25, pp.261-274.

- Wenden, A. (1987) Conceptual background and utility. In: Wenden, A and Rubin, J. (eds) *Learners Strategies in Language Learning*, New York: Prentice Hall, pp.3-13.
- Wesche, M. and Paribakht, T. S. (1996) Assessing second language vocabulary knowledge: Depth versus breadth. *The Canadian Modern Language Review*, 53, pp.13-40.
- West, M. (1953) *A General Service List of English Words*. London: Longman.
- White, L. (1989) *Universal Grammar and Second Language Acquisition*. Philadelphia: John Benjamins Publishing Company.
- Wolter, B. (2001) Comparing the L1 and L2 Mental Lexicon. *Studies in Second Language Acquisition*, 23, pp.41-69.
- Zechmeister, E. B., Chronis, A. M., Cull, W. L., D'Anna, C. A. and Healy, N. A. (1995) Growth of a functionally important lexicon. *Journal of Reading Behavior*, 27, pp.201-212.
- Zimmerman, C. B. (1997) Historical trends in second language vocabulary instruction. In: Coady, J. and Huckin T. (eds.) *Second Language Vocabulary Acquisition*, Cambridge: Cambridge University Press, pp.5-19.

Name: _____

Class: _____

Date: _____

Please tick the words you know.

account	bow	cove	forgery
accountant	box	crab	fortune
adventure	branch	crate	fur
aisle	brawl	creak	gait
animosity	breast	creek	garbage
ant	bribery	cucumber	gate
appeal	brook	custom	glacier
arc	bruise	cygnet	glass
argument	bucket	danger	gleam
ark	bud	dentist	glee
ascent	builder	deposit	gloom
ask	burglary	designer	glory
assent	cabbage	disdain	glotune
attic	calamity	doe	gorge
aunt	calendar	dogner	gulf
bag	calender	doubt	habit
bail	calgage	dough	hail
bale	can	drought	hake
balement	canter	eagle	hale
bane	cantor	ebb	ham
bargain	cape	egg	hatred
basement	carpenter	engineer	heir
basket	case	error	herring
bat	cedar	estuary	hoax
batt	censor	evidence	hoof
bay	cent	ewe	hurricane
beach	certitude	excess	instrument
beak	chicken	explosion	interest
bee	chive	fair	invasion
beech	claw	famine	isle
beef	cliff	fare	itch
berth	coast	farmer	itchest
bias	cockle	fight	jab
bill	cod	fightess	jar
birth	colonel	fine	jeopardy
blister	comnel	fir	jest
boredom	controversy	flair	joke
borgeak	cough	flare	journey
bottle	council	flood	joy
bough	counsel	flow	jug

jury	pine	shrimp	trunk
kernel	place	sight	truth
kidnapping	pladine	signet	tub
lamb	plaice	site	tube
landing	plea	smuggling	turkey
lawyer	plumber	snail	turning
leaf	poison	sole	twig
leak	pollen	sorrow	twinkle
leek	porch	soul	valley
librarian	pork	source	veal
liding	pot	spat	venison
lie	poverty	spot	verdict
litter	prawn	squid	vet
loan	prejudice	squidail	volcano
lobster	priest	stake	waist
loyalty	prison	stalk	waste
lump	proof	statement	whine
mackerel	prosperity	steak	whisker
mane	punch	stream	willow
menace	quarrel	study	wine
mistake	query	summit	wing
mortgage	queryl	tail	witness
mug	quest	tailor	worm
mugging	raid	tarragon	yew
murder	rain	tea	yewliness
mussel	rash	tedium	
mutton	receipt	tee	
nest	rein	terrace	
oak	ridge	terrorism	
oaker	root	thorn	
oyster	sack	threat	
pain	sage	thyme	
pair	salary	thyrim	
pan	salmon	tin	
pane	sardine	toe	
pantry	scent	tool	
parrot	scientist	torment	
parsley	scorn	tornado	
paw	seal	torture	
peak	security	tow	
peal	sedeal	treason	
pear	seeder	trial	
peel	sensor	tributary	
peninsula	shame	trick	
peril	shark	trip	
pigeon	shore	trout	

University of Sheffield

OFFICIAL PERMISSION TO UNDERTAKE RESEARCH AT PRIVATE SCHOOL OF LANGUAGES

Evagelia Papathanasiou is conducting an action research study to identify the effects of two different ways of teaching and learning vocabulary in English as a second language. You have been asked to give her permission to conduct the research at your educational institution.

The study will last for 12 weeks and will involve teaching new English vocabulary items. Two different methods of vocabulary teaching and learning will be used. Two classes of intermediate students will take part in the research. The purpose of this study is to compare the results of the two different methods using vocabulary tests.

Evagelia Papathanasiou has explained this study to you and answered your questions. If you have any other questions or research-related problems, you may reach Evagelia Papathanasiou at 0044-7817411382 or email her at e.papathanasiou@sheffield.ac.uk.

Giving permission to undertake research at your educational institution is entirely voluntary. You may refuse to offer permission or co-operation at any time without penalty.

I agree to give permission.

24/02/2004

Signature

Date

A. M.

VOCABULARY LEVEL TEST

Name / Surname: _____

Age: _____

Class / Level: _____

Date: _____

The following test is used to make an estimate of a learner's vocabulary size. The results of the test will not be announced to your teachers. They will be treated in confidentiality for educational purposes only.

Instructions

Write **T** if a sentence is true.

Write **N** if it is not true.

Write **X** if you do not understand the sentence.

TEST ΛΕΞΙΛΟΓΙΟΥ

Όνομα / Επίθετο: _____

Ηλικία: _____

Τάξη / Επίπεδο: _____

Ημερομηνία: _____

Η σελίδα που ακολουθεί, είναι ένα test που χρησιμοποιείται για την διερεύνηση του επιπέδου γνώσης της Αγγλικής γλώσσας. Τα αποτελέσματα δεν θα χρησιμοποιηθούν ως βαθμολογία για το φροντιστήριο. Αυτά θα είναι απόρρητα και εμπιστευτικά και θα χρησιμοποιηθούν μόνο για εκπαιδευτικούς σκοπούς.

Οδηγίες

Γράψε **T** εάν η πρόταση είναι σωστή.

Γράψε **N** εάν η πρόταση είναι λάθος.

Γράψε **X** εάν δεν καταλαβαίνεις την πρόταση.

2. 1,000 word level tests

A description of the making of these two tests can be found in Nation (1993a).

VOCABULARY TEST: 1,000 WORD LEVEL TEST A

Write T if a sentence is true. Write N if it is not true. Write X if you do not understand the sentence. The first one has been answered for you.

We cut time into minutes, hours and days.

T

This one is little.

You can find these everywhere.

Some children call their mother Mama.

Show me the way to do it means 'show me how to do it'.

This country is part of the world.

This can keep people away from your house.

When something falls, it goes up.

Most children go to school at night.

It is easy for children to remain still.

One person can carry this.

A scene is a part of a play.

People often think of their home, when they are away from it.

There is a mountain in every city.

Each month has the same number of days.

A chief is the youngest person in a group.

Black is a colour.

You can use a pen to make marks on paper.

A family always has at least two people.

You can go by road from London to New York.

Silver costs a lot of money.

This is a hill.

This young person is a girl.

We can be sure that one day we will die.

A society is made of people living together.

An example can help you understand.

Some books have pictures in them.

When some people attack other people, they try to hurt them.

When something is ancient, it is very big.

Big ships can sail up a stream.

It is good to keep a promise.

People often dream when they are sleeping.

This is a date – 10 o'clock.

When something is impossible, it is easy to do it.

Milk is blue.

A square has five sides.

Boats are made to travel on land.

Cars cannot pass each other on a wide road.

When you look at something closely, you can see the details.

This part is a handle.

Results from Word level True/False tests for intermediate children

Class A	Vocabulary level test scores
1	22/39
2	19/39
3	29/39
4	28/39
5	35/39
6	24/39
7	25/39
8	28/39
9	30/39
10	28/39
11	31/39
12	33/39
13	27/39
14	30/39
15	34/39
16	33/39
Class B	
1	26/39
2	34/39
3	28/39
4	34/39
5	32/39
6	28/39
7	23/39
8	28/39
9	22/39
10	31/39
11	32/39
12	34/39
13	32/39
14	27/39
15	24/39

Student's Language Background Questionnaire

I would be very grateful if you would answer the following questions. All the information given will be treated in confidentiality.

1) Name: _____

2) Age: _____ Male: _____ Female: _____ (please tick)

3) Class/Level: _____

4) Are both of your parents Greek? Yes: _____ No: _____ (please tick)

If not, where does your mother or father come from? _____

(please write the country of origin)

5) How many years have you studied English for? _____

6) Do you study English at the Greek (public) school? If yes, how many lessons do you have per week? _____

7) Do you study any foreign language other than English? If yes, please list.

8) How much time do you spend studying English every week?

9) Which of the following do you like the most? (please tick only one)

Listening to English: _____

Writing in English: _____

Reading in English: _____

Speaking in English: _____

Which do you find the most difficult? _____

I would like to take this opportunity to thank you for filling in this questionnaire.

**Ερωτηματολόγιο διαπίστωσης υφιστάμενης υποδομής
σε ξένες γλώσσες μαθητών στοιχειώδους εκπαίδευσης.**

Θα παρακαλούσα πολύ να απαντηθούν όλες οι παρακάτω ερωτήσεις. Οι απαντήσεις θα χρησιμοποιηθούν εμπιστευτικά για εκπαιδευτικούς σκοπούς.

1) Όνομα/Επίθετο: _____

2) Ηλικία: _____ Αγόρι: _____ Κορίτσι: _____ (παρακαλώ σημείωσε)

3) Τάξη / Επίπεδο: _____

4) Είναι και οι δύο γονείς σου Έλληνες; Ναι: _____ Όχι: _____ (παρακαλώ σημείωσε)

Εάν όχι, από πού είναι ο πατέρας ή η μητέρα σου; _____

(παρακαλώ γράψε την χώρα καταγωγής)

5) Πόσα χρόνια μαθαίνεις Αγγλικά; _____

6) Μαθαίνεις Αγγλικά στο Ελληνικό (δημόσιο) σχολείο; Εάν ναι, πόσα μαθήματα

κάνεις την εβδομάδα; _____

7) Μαθαίνεις άλλες ξένες γλώσσες εκτός από τα Αγγλικά; Εάν ναι, ποιες είναι αυτές;

8) Πόσες ώρες διαβάζεις Αγγλικά στο σπίτι την εβδομάδα; _____

9) Ποιο από τα παρακάτω σου αρέσει περισσότερο; (παρακαλώ διάλεξε μόνο ένα)

Να ακούς Αγγλικά: _____

Να γράφεις στα Αγγλικά: _____

Να διαβάζεις στα Αγγλικά: _____

Να μιλάς στα Αγγλικά: _____

Ποιο από τα παραπάνω σου είναι ποιο δύσκολο; _____

Σε ευχαριστώ που συμμετείχες στη συμπλήρωση αυτού του ερωτηματολογίου.

Findings from Language Background Questionnaires for intermediate children

Class A	M/F	Age	Years of learning English	Other languages	Studying hours per week	Favourite skill	Most difficult skill
1	F	11	5		3 to 4	writing	speaking
2	F	12	5	German	3 to 4	speaking	listening
3	M	12	5	French	3 to 4	speaking	reading
4	F	13	5	French	3	listening	speaking
5	F	13	6		3	listening	speaking
6	M	14	6	German	3	listening	speaking
7	F	13	5		4	speaking	listening
8	F	16	5	German	4	speaking	
9	F	12	5	German	3 to 4	reading	speaking
10	F	12	5	German	3 to 4	reading	writing
11	F	13	5	French	3 to 4	speaking	writing
12	F	13	5	French	3	speaking	reading
13	F	14	5	German	3	writing	reading
14	M	15	6		3 to 4	speaking	writing
15	M	13	6		4	listening	writing
16	M	14	6	German	4	speaking	writing
Class B							
1	F	15	5	French	3 to 4	speaking	writing
2	F	14	5	German	3	reading	listening
3	F	14	5	German	3	speaking	writing
4	M	11	6		3 to 4	speaking	writing
5	M	11	5		3 to 4	listening	reading
6	M	13	6	German	3 to 4	reading	speaking
7	F	12	5		3	speaking	listening
8	F	15	6	French	3	speaking	writing
9	F	12	6	French	4	speaking	writing
10	M	13	5	German	4	reading	writing
11	M	13	5	German	3 to 4	speaking	speaking
12	M	15	5	German	3 to 4	listening	speaking
13	F	14	5		3	listening	writing
14	F	13	6	German	3 to 4	speaking	writing
15	F	12	5	German	3 to 4	speaking	writing

•**ՀԱՅՆԻԹՈՎԱԼ ԱՅՋ Առ ԽԱՅՆՅԵՂ ԽԵ ՅԱԳՈՒՅԻՆԱ ՊՐՈԿՐԵՄԱ**

Hitzfeld

Tâñi/Eritreos:

:vñlo&O

Vocabulary Observation List (1st)

Date: 25/02/2004

Class: Intermediate

Coursebook: Shine C

Unit: 5

1) Vocabulary presentation to the students.	YES	NOT SURE	NO	COMMENTS
Vocabulary was dealt with explicitly.	✓			L1-L2 translation
Vocabulary was dealt in isolation			✓	Always through exercises
Vocabulary was presented:				
a) through explanation	✓			
b) through demonstration	✓			
c) through context	✓			Small text found in the unit
d) through L1 translation	✓			Used as a last option
e) through L2 paraphrase/synonym/antonym	✓			When possible and time permitting
Vocabulary was introduced in related sets.	✓			Topic related vocabulary
All instructions were clear.	✓			
The teacher made sure all students understood the meaning of new vocabulary.	✓			a) elicit an example b) made sure all students write new words in their notebooks
2) Procedures used to practise new vocabulary:				
a) writing activities	✓			
b) speaking activities	✓			
c) reading activities	✓			
d) listening activities			✓	
3) Vocabulary presentation in the coursebook/unit.				
Vocabulary was presented in related sets.	✓			
Vocabulary is dealt in separate section in the unit.			✓	In context
Vocabulary is integrated with:				
a) the reading section	✓			
b) the speaking section	✓			
c) the listening section	✓			
d) the writing section	✓			

4) Any other comments-informal interview

Highlight new words on the boards-Gives examples in English. If students do not understand then provides L1 translation (most common technique)-Elicit the answers from the students-Topic related and synonyms work very well with advanced students-Topic related vocabulary is helpful because it creates mental associations-No use of dictionaries-Not much time spent on vocabulary because of grammar.

Vocabulary Observation List (2nd)

Date: 27/02/2004

Class: Intermediate

Coursebook: Shine C

Unit: 5

1) Vocabulary presentation to the students.	YES	NOT SURE	NO	COMMENTS
Vocabulary was dealt with explicitly.	✓			The meaning of new words is deduced from the passage (use of L1)
Vocabulary was dealt in isolation			✓	
Vocabulary was presented:				
a) through explanation	✓			Definition in English if possible
b) through demonstration	✓			And guessing
c) through context	✓			Text or dialogue in the unit
d) through L1 translation	✓			If necessary
e) through L2 paraphrase/synonym/antonym	✓			Paraphrase/synonyms: yes Antonyms: not often
Vocabulary was introduced in related sets.	✓			
All instructions were clear.	✓			
The teacher made sure all students understood the meaning of new vocabulary.	✓			By asking students to correct each other
2) Procedures used to practise new vocabulary:				
a) writing activities	✓			As homework
b) speaking activities	✓			For revision
c) reading activities			✓	
d) listening activities	✓			
3) Vocabulary presentation in the coursebook/unit.				
Vocabulary was presented in related	✓			

sets.				
Vocabulary is dealt in separate section in the unit.			✓	In context
Vocabulary is integrated with:				
a) the reading section	✓			
b) the speaking section	✓			
c) the listening section	✓			
d) the writing section	✓			
4) Any other comments-informal interview				
Working with topic related vocabulary is better (associations in the mind)-Not so much attention to vocabulary-More attention to grammar.				

**Post-test questionnaire
for alternative approaches to presenting vocabulary
to EFL intermediate students**

I would be grateful if you could answer the following questions. All the information given will be treated in confidentiality for educational purposes only.

Name:	Date:	Time:
--------------	--------------	--------------

1. Did you notice any difference in the way of teaching vocabulary in lessons we had before Easter compared to lessons we had after Easter? (please tick)

Yes	I do not know	No

2. If your answer to the first question is Yes then:

(a) What do you think was the difference?

(b) What way did you like the most and why?

3. Did you find the use of word cards useful to learn the new vocabulary? (please tick)

Yes	A little	No

4. Which of the following exercises did you like the most? (please tick only one)

(a) Matching new English words with Greek equivalents.

(b) Using new English words in blank filling exercises.

Thank you for your time.

- (a) Na ezelvaz lva nizalvorva kivitom a zir az szezgyeket.
 (b) Na pufuzat szezgyeket kivitom a szezgyeket.

4. Τιούτα φορμών γου υπέρει τεστιγόνεπο από αυτές που κάνουν ίδεα για τις τάξη;

Nat	A _{lyo}	O _α	
-----	------------------	----------------	--

(b) Λλοιός τρόπους γου αρεγε νεπριγροτέρερο και γιατί;

(a) *Holz u. Holzverarbeitung*

2. Egy új alkalmazásra kell otthon elkötni! Elírni Neked több:

Name	Age	Gender
John Doe	30	Male

Volume: **2pa:** Helpfulness: **2pa:**

Τελικό επιτελεστικό οργανισμό της Ευρωπαϊκής Ένωσης

Findings from Post-test questionnaires for intermediate children

Class A	Did you notice any difference?	What was the difference?	What way did you like the most?	Did word cards help you?	What exercise did you like the most?
1	yes	related vs unrelated	related	yes	matching exercise
2	yes	related vs unrelated	related	yes	matching exercise
3	yes	related vs unrelated	related	yes	matching exercise
4	yes	related vs unrelated	related	yes	matching exercise
5	yes	related vs unrelated	related	yes	matching exercise
6	yes	related vs unrelated	related	yes	matching exercise
7	yes	related vs unrelated	unrelated	yes	matching exercise
8	yes	related vs unrelated	unrelated	yes	matching exercise
9	no		related	a little	matching exercise
10	yes	related vs unrelated	related	yes	gap filling
11	no	related vs unrelated	related	yes	matching exercise
12	yes	related vs unrelated	related	yes	gap filling
13	yes	related vs unrelated	related	yes	matching exercise
14	yes	related vs unrelated	related	yes	matching exercise
15	yes	related vs unrelated	unrelated	yes	matching exercise
16	yes	related vs unrelated	unrelated	yes	matching exercise
Class B					
1	yes	related vs unrelated	related	yes	matching exercise
2	yes	related vs unrelated	related	yes	gap filling
3	yes	related vs unrelated	related	yes	matching exercise
4	yes	related vs unrelated	related	yes	gap filling
5	yes	related vs unrelated	related	yes	gap filling
6	no		related	yes	matching exercise
7	yes	related vs unrelated	unrelated	yes	matching exercise
8	yes	related vs unrelated	related	a little	matching exercise
9	yes	related vs unrelated	related	a little	gap filling
10	yes	related vs unrelated	related	yes	gap filling
11	yes	related vs unrelated	unrelated	yes	matching exercise
12	yes	related vs unrelated	unrelated	a little	matching exercise
13	yes	related vs unrelated	related	yes	matching exercise
14	yes	related vs unrelated	related	yes	matching exercise
15	yes	related vs unrelated	related	yes	matching exercise

University of Sheffield

**OFFICIAL PERMISSION TO UNDERTAKE RESEARCH WITH PUBLIC
SERVANTS – DEPARTMENT OF EDUCATION.**

Evagelia Papathanasiou is conducting an action research study to identify the effects of two different ways of teaching and learning vocabulary in English as a second language. You have been asked to give her permission to conduct the research at your educational department.

The study will last for 10 weeks and will involve teaching new English vocabulary items. Two different methods of vocabulary teaching and learning will be used. Two classes of adult beginners (public servants) will take part in the research. The purpose of this study is to compare the results of the two different methods using vocabulary tests.

Evagelia Papathanasiou has explained this study to you and answered your questions. If you have any other questions or research-related problems, you may reach Evagelia Papathanasiou at 0044-7817411382 or email her at e.papathanasiou@sheffield.ac.uk.

Giving permission to undertake research at your educational department is entirely voluntary. You may refuse to offer permission or co-operation at any time without penalty.

I agree to give permission.

22/10/2004

Signature

Date

Y. B.

VOCABULARY LEVEL TEST**Name / Surname:** _____**Age:** _____**Class / Level:** _____**Date:** _____

The following test is used to make an estimate of a learner's vocabulary size. The results of the test will not be announced to your teachers. They will be treated in confidentiality for educational purposes only.

Instructions

Write **T** if a sentence is true.

Write **N** if it is not true.

Write **X** if you do not understand the sentence.

TEST ΛΕΞΙΛΟΓΙΟΥ

Όνομα / Επίθετο: _____

Ηλικία: _____

Τάξη / Επίπεδο: _____

Ημερομηνία: _____

Η σελίδα που ακολουθεί, είναι ένα test που χρησιμοποιείται για την διερεύνηση του επιπέδου γνώσης της Αγγλικής γλώσσας. Τα αποτελέσματα θα είναι απόρρητα και εμπιστευτικά και θα χρησιμοποιηθούν μόνο για εκπαιδευτικούς σκοπούς.

Οδηγίες

Γράψε **T** εάν η πρόταση είναι σωστή.

Γράψε **N** εάν η πρόταση είναι λάθος.

Γράψε **X** εάν δεν καταλαβαίνεις την πρόταση.

2. 1,000 word level tests

A description of the making of these two tests can be found in Nation (1993a).

VOCABULARY TEST: 1,000 WORD LEVEL TEST A

Write T if a sentence is true. Write N if it is not true. Write X if you do not understand the sentence. The first one has been answered for you.

We cut time into minutes, hours and days.

T

This one is little.

You can find these everywhere.

Some children call their mother Mama.

Show me the way to do it means 'show me how to do it'.

This country is part of the world.

This can keep people away from your house.

When something falls, it goes up.

Most children go to school at night.

It is easy for children to remain still.

One person can carry this.

A scene is a part of a play.

People often think of their home, when they are away from it.

There is a mountain in every city.

Each month has the same number of days.

A chief is the youngest person in a group.

Black is a colour.

You can use a pen to make marks on paper.

A family always has at least two people.

You can go by road from London to New York.

Silver costs a lot of money.

This is a hill.

This young person is a girl.

We can be sure that one day we will die.

A society is made of people living together.

An example can help you understand.

Some books have pictures in them.

When some people attack other people, they try to hurt them.

When something is ancient, it is very big.

Big ships can sail up a stream.

It is good to keep a promise.

People often dream when they are sleeping.

This is a date – 10 o'clock.

When something is impossible, it is easy to do it.

Milk is blue.

A square has five sides.

Boats are made to travel on land.

Cars cannot pass each other on a wide road.

When you look at something closely, you can see the details.

This part is a handle.

Results from Word level True/False tests for adult beginners

Class A	Vocabulary level test scores
1	10/39
2	12/39
3	15/39
4	18/39
5	7/39
6	9/39
7	11/39
8	13/39
9	10/39
10	9/39
11	12/39
12	6/39
13	9/39
14	14/39
15	7/39
16	13/39
17	8/39
Class B	
1	12/39
2	5/39
3	7/39
4	8/39
5	14/39
6	13/39
7	13/39
8	10/39
9	8/39
10	9/39
11	6/39
12	7/39
13	11/39
14	5/39
15	10/39

Participant's Language Background Questionnaire.

I would be very grateful if you could answer the following questions. All the information given will be treated in confidentiality for educational purposes only.

1) Name/Surname: _____

2) Age: _____ Male: _____ Female: _____ (please tick)

3) Class / Level: _____

4) Do you study English for personal reasons or professional needs?

5) Do you study any foreign language other than English? If yes, please list.

6) Are there any other members in your family studying English? If yes, who are they?

7) Which of the following do you like the most? (please tick only one)

Listening to English: _____

Writing in English: _____

Reading in English: _____

Speaking in English: _____

Which do you find the most difficult? _____

I would like to take this opportunity to thank you for filling in this questionnaire.

**Ερωτηματολόγιο διαπίστωσης υφιστάμενης υποδομής
σε ξένες γλώσσες δημοσίων υπαλλήλων.**

Θα παρακαλούσα πολύ να απαντηθούν όλες οι παρακάτω ερωτήσεις. Οι απαντήσεις θα χρησιμοποιηθούν εμπιστευτικά για εκπαιδευτικούς σκοπούς.

- 1) Όνομα/Επίθετο: _____
- 2) Ηλικία: _____ Άρρεν: ____ Θήλυ: ____ (παρακαλώ σημειώστε)
- 3) Τάξη / Επίπεδο: _____
- 4) Μαθαίνετε Αγγλικά για προσωπικούς λόγους ή για επαγγελματικές ανάγκες;

- 5) Μαθαίνετε άλλες ξένες γλώσσες εκτός από τα Αγγλικά; Εάν ναι, ποιες είναι αυτές;

- 6) Υπάρχουν άλλα άτομα στην οικογένεια σας που μαθαίνουν Αγγλικά; Εάν ναι, ποια είναι αυτά; _____
- 7) Ποιο από τα παρακάτω σας αρέσει περισσότερο; (παρακαλώ διαλέξτε μόνο ένα)
 - Na ακούτε Αγγλικά: _____
 - Na γράφετε στα Αγγλικά: _____
 - Na διαβάζετε στα Αγγλικά: _____
 - Na μιλάτε στα Αγγλικά: _____
 Ποιο από τα παραπάνω σας είναι ποιο δύσκολο; _____

Σε ευχαριστώ που συμμετείχατε στη συμπλήρωση αυτού του ερωτηματολογίου.

Findings from Language background questionnaires for adult beginners

Class A		Age	Personal or professional needs	Other languages	Other people in the family learning English	Favourite skill	Most difficult skill
1	F	30	Personal			listening	speaking
2	M	40	Both		children	listening	speaking
3	F	38	Both		daughter	listening	speaking
4	F	47	Both		children	reading	speaking
5	F	35	Personal	German	son	reading	listening
6	F	45	Personal		children	reading	listening
7	F	39	Both			listening	writing
8	M	41	Both		children	listening	speaking
9	M	39	Both		son	listening	speaking
10	M	50	Both			writing	speaking
11	F	42	Both		children	writing	speaking
12	F	46	Both		children	reading	speaking
13	F	47	Both			listening	reading
14	F	40	Both		children	listening	writing
15	F	35	Personal	German		listening	speaking
16	M	48	Both		son	listening	speaking
17	M	34	Both			listening	writing
Class B							
1	F	36	Both			reading	listening
2	F	40	Both		children	writing	speaking
3	F	43	Personal		children	writing	speaking
4	F	45	Both		children	listening	writing
5	F	32	Both	French		reading	listening
6	M	38	Both		daughter	listening	speaking
7	M	40	Personal		children	listening	listening
8	F	31	Both			listening	speaking
9	F	42	Both		children	listening	speaking
10	F	37	Both		children	reading	listening and speaking
11	F	45	Both		children	writing	speaking
12	F	40	Both			listening	writing
13	M	30	Both			listening	listening
14	F	35	Both		children	reading	speaking
15	M	45	Both		children	writing	reading

Name: _____

Class: _____

Date: _____

Please tick the words you know.

account	bow	cove	forgery
accountant	box	crab	fortune
adventure	branch	crate	fur
aisle	brawl	creak	gait
animosity	breast	creek	garbage
ant	bribery	cucumber	gate
appeal	brook	custom	glacier
arc	bruise	cygnet	glass
argument	bucket	danger	gleam
ark	bud	dentist	glee
ascent	builder	deposit	gloom
ask	burglary	designer	glory
assent	cabbage	disdain	glotune
attic	calamity	doe	gorge
aunt	calendar	dogner	gulf
bag	calender	doubt	habit
bail	calgage	dough	hail
bale	can	drought	hake
balement	canter	eagle	hale
bane	cantor	ebb	ham
bargain	cape	egg	hatred
basement	carpenter	engineer	heir
basket	case	error	herring
bat	cedar	estuary	hoax
batt	censor	evidence	hoof
bay	cent	ewe	hurricane
beach	certitude	excess	instrument
beak	chicken	explosion	interest
bee	chive	fair	invasion
beech	claw	famine	isle
beef	cliff	fare	itch
berth	coast	farmer	itchest
bias	cockle	fight	jab
bill	cod	fightess	jar
birth	colonel	fine	jeopardy
blister	comnel	fir	jest
boredom	controversy	flair	joke
borgeak	cough	flare	journey
bottle	council	flood	joy
bough	counsel	flow	jug

jury	pine	shrimp	trunk
kernel	place	sight	truth
kidnapping	pladine	signet	tub
lamb	plaice	site	tube
landing	plea	smuggling	turkey
lawyer	plumber	snail	turning
leaf	poison	sole	twig
leak	pollen	sorrow	twinkle
leek	porch	soul	valley
librarian	pork	source	veal
liding	pot	spat	venison
lie	poverty	spot	verdict
litter	prawn	squid	vet
loan	prejudice	squidail	volcano
lobster	priest	stake	waist
loyalty	prison	stalk	waste
lump	proof	statement	whine
mackerel	prosperity	steak	whisker
mane	punch	stream	willow
menace	quarrel	study	wine
mistake	query	summit	wing
mortgage	queryl	tail	witness
mug	quest	tailor	worm
mugging	raid	tarragon	yew
murder	rain	tea	yewness
mussel	rash	tedium	
mutton	receipt	tee	
nest	rein	terrace	
oak	ridge	terrorism	
oaker	root	thorn	
oyster	sack	threat	
pain	sage	thyme	
pair	salary	thyrim	
pan	salmon	tin	
pane	sardine	toe	
pantry	scent	tool	
parrot	scientist	torment	
parsley	scorn	tornado	
paw	seal	torture	
peak	security	tow	
peal	sedeal	treason	
pear	seeder	trial	
peel	sensor	tributary	
peninsula	shame	trick	
peril	shark	trip	
pigeon	shore	trout	

Όνομα: _____

Τάξη/Επίπεδο: _____

Ημερομηνία: _____

Παρακαλώ σημειώστε τις λέξεις που δεν γνωρίζετε.

αγαλλίαση	καλαμάρι	πλαστογραφία
αισθητήρας	κανάτα	πλήξη
ακρωτήριο	καραβίδα	πόνος
άμπωτη	κατήφεια	πράσο
αμφιβολία	καυγαδάκι	προδοσία
αναζήτηση	κεφαλόσκαλο	προκατάληψη
αναλαμπή	κίνδυνος	πύλη
ανεμοστρόβιλος	κοιλάδα	ράφτης
άνοδος	κορυφή	ρέγγα
απάτη	κορυφογραμμή	ρέμα
απειλή	λαθρεμπόριο	ρυμούλκηση
απόδειξη	λάμψη	συγκατάθεση
αρνί	ληστεία	συμβουλή
αστακός	λιμός	συμβούλιο
βασανιστήριο	λογαριασμός	συνταγματάρχης
βεβαιότητα	μαραγκός	σφραγιδόλιθος
γαρίδα	μάρτυρας	σωληνάρι
γούνα	μαρτυρία	τζάμι
γροθιά	μαρτύριο	τρομοκρατία
γύρη	μελανιά	υδραυλικός
δάνειο	μέση	υποθήκη
δάχτυλο	μίσος	υψωματάκι
διαμάχη	μονοτονία	φαράγγι
δίκη	μοσχάρι	φαρμάκι
δωροδοκία	μουστάκι	φασκομηλιά
έθιμο	μπακαλιάρος	φιλονικία
εισβολή	μπουμπούκι	φλούδα
εκβολή	μπριζόλα	φουσκάλα
ένορκοι	μύδι	φτώχεια
ένσταση	μυρωδιά	φωτοβολίδα
εξάνθημα	όρμος	χαίτη
επιρεασμός	παγίδα	χαλάζι
επιδρομή	παλίρροια	χαλινάρι
εργαλείο	παλούκι	χείμαρρος
ερώτημα	παραπόταμος	χερσόνησος
ετυμηγορία	περίσσεια	χοιρομέρι
ευημερία	περιστέρι	χτύπημα
εχθρότητα	περιφρόνηση	χωρατό
ζυμάρι	πέστροφα	ψίχα
ιτιά	πίστη	ψυχή

*Class A***Exercise One:**

Match the English words on the left with the Greek equivalents on the right.

smuggling
terrorism
forgery
mugging
trial
proof
jury
verdict
witness
bribery

δωροδοκία
ένορκοι
τρομοκρατία
λαθρεμπόριο
επυμηγορία
ληστεία
πλαστογραφία
απόδειξη
δίκη
μάρτυρας

Exercise Two:

Fill each gap with the most appropriate word from exercise one. Use each word only once.

- a) Mary was a victim of _____ last week.
- b) The _____ is the decision that is given by the _____ at the end of
a _____.
- c) _____ is the act of offering money to someone in order to persuade them to do
something for you.
- d) _____ is the use of violence, kidnapping and bombing.
- e) John was arrested and charged with drug _____.
- f) You must have _____ of residence if you want to get into the building.
- g) A _____ to an accident or crime is the person who saw it.
- h) The document was a _____!

Class A**Exercise One:**

Match the English words on the left with the Greek equivalents on the right.

pane
pain
steak
stake
toe
tow
colonel
kernel
council
counsel

δάχτυλο (ποδιού)
ψίχα (π.χ. καρυδιού)
συμβούλιο
ρυμούλκηση
συνταγματάρχης
συμβουλή
μπριζόλα
πόνος
τζάμι
παλούκι

Exercise Two:

Fill each gap with the most appropriate word from exercise one. Use each word only once.

- a) A _____ is a large flat piece of beef.
- b) A _____ is a flat sheet of glass in a window or door.
- c) You can find a _____ at the end of each foot.
- d) The city _____ meets every other Tuesday.
- e) The _____ will review the troops.
- f) I will ask for _____ from the advisor.
- g) I left one _____ of corn on my plate.
- h) I have a back _____ today!
- i) A _____ is a pointed wooden post which is pushed into the ground.
- j) I can give you a _____ if you want!

Class A**Exercise One:**

Match the English words on the left with the Greek equivalents on the right.

cape
peninsula
cove
tributary
valley
gorge
stream
estuary
ridge
summit

όρμος
κοιλάδα
χείμαρρος
παραπόταμος
κορυφή
εκβολή
χερσόνησος
φαράγγι
κορυφογραμμή
ακρωτήριο

Exercise Two:

Fill each gap with the most appropriate word from exercise one. Use each word only once.

- a) The _____ of a mountain is the top of it.
- b) An _____ is the wide part of a river where it joins the sea.
- c) A _____ is a piece of land between hills, especially one that has a river flowing through it.
- d) A _____ is a large piece of land that sticks out into the sea from the coast.
- e) A _____ is a small bay on the coast.
- f) A _____ is a long narrow piece of land that is joined at one part to the mainland and is almost completely surrounded by water.
- g) A _____ is a river that flows into a larger one.
- h) A _____ is a deep narrow valley with very steep sides, usually where a river passes through mountains or an area of hard rock.
- i) A _____ is a small narrow river.
- j) A _____ is a long, narrow piece of raised land.

Class A**Exercise One:**

Match the English words on the left with the Greek equivalents on the right.

torture
torture
jab
punch
spat
quarrel
gleam
twinkle
boredom
tedium

πλήξη
καυγαδάκι
βασανιστήριο
χτύπημα
μονοτονία
αναλαμπή
φιλονικία
μαρτύριο
λάμψη
γροθιά

Exercise Two:

Fill each gap with the most appropriate word from exercise one. Use each word only once.

- a) She went mad with the _____ of her job.
- b) A _____ is an angry argument between friends or family members.
- c) A _____ of light is a pale, clear light.
- d) _____ is the state of being bored.
- e) A kindly _____ came into her eyes.
- f) A _____ between people is a disagreement between them.
- g) Many people died under _____.
- h) He spent days in _____ while the police searched for his stolen car.
- i) I saw Pete rocking John with a left _____.
- j) A _____ is a blow with the fist.

Class A**Exercise One:**

Match the English words on the left with the Greek equivalents on the right.

lamb
herring
veal
ham
cod
trout
prawn
shrimp
squid
lobster

ρέγγα
μπακαλιάρος
γαρίδα
αστακός
καλαμάρι
πέστροφα
μοσχάρι
χοιρομέρι
αρνί¹
καραβίδα

Exercise Two:

Fill each gap with the most appropriate word from exercise one. Use each word only once.

- a) A _____ is a long silver-coloured fish.
- b) _____ is meat from the top of the back leg of a pig.
- c) A _____ is a sea creature with a long soft body and many tentacles.
- d) A _____ is a small shellfish, similar to a shrimp.
- e) A _____ has a hard shell, two large claws, and eight legs.
- f) A _____ is a small shellfish with long tails and many legs.
- g) _____ is a type of large edible fish.
- h) A _____ is a fairly large fish that lives in rivers and streams.
- i) _____ is meat from a calf.
- j) A _____ is a young sheep.

Class A**Exercise One:**

Match the English words on the left with the Greek equivalents on the right.

ebb
flow
gloom
glee
certitude
doubt
loyalty
treason
poverty
prosperity

πίστη
προδοσία
άμπωτη
αμφιβολία
παλίρροια
κατήφεια
φτώχεια
ευημερία
αγαλλίαση
βεβαιότητα

Exercise Two:

Fill each gap with the most appropriate word from exercise one. Use each word only once.

- a) _____ is a feeling of happiness.
- b) _____ is the quality of staying firm in your friendship.
- c) The _____ is one of the regular periods when the sea gradually falls to a lower level.
- d) _____ is the crime of betraying your country.
- e) The _____ is the regular change in the level of the see on the shore.
- f) _____ is the state of being definite about something.
- g) _____ is a feeling of unhappiness or despair.
- h) If you have a _____ about something you feel uncertain about it.
- i) _____ is a condition in which a person is doing well financially.
- j) _____ is the state of being extremely poor.

Class B**Exercise One:**

Match the English words on the left with their Greek equivalents on the right.

invasion
mortgage
menace
controversy
custom
soul
mussel
tailor
excess
evidence

μαρτυρία
απειλή
ψυχή
εισβολή
περίσσεια
μύδι
υποθήκη
διαμάχη
έθιμο
ράφτης

Exercise Two:

Fill each gap with the most appropriate word from exercise one. Use each word only once.

- a) A _____ is a kind of shellfish that you can eat from its shell.
- b) A _____ is the amount of money which you get from the bank in order to buy a house.
- c) If there is an _____ of a country, a foreign army enters it by force.
- d) _____ is an argument about something.
- e) _____ is the feeling of danger.
- f) An _____ of something is a larger amount than is needed.
- g) The _____ of lighting the Olympic Flame goes back centuries.
- h) _____ is the information which is used in a court of law.
- i) A _____ is a person whose job is to make men's clothes.
- j) She prayed for the _____ of her dead husband.

Class B**Exercise One:**

Match the English words on the left with their Greek equivalents on the right.

tube
tornado
sage
carpenter
pigeon
bruise
waist
sensor
dough
willow

ζυμάρι
ιτιά
μέση
αισθητήρας
μελανιά
ανεμοστρόβιλος
σωληνάρι
μαραγκός
φασκομηλιά
περιστέρι

Exercise Two:

Fill each gap with the most appropriate word from exercise one. Use each word only once.

- a) A _____ is a type of tree with long branches and long narrow leaves that grows near water.
- b) A _____ is an injury which appears as a purple mark on your body, although the skin is not broken.
- c) A _____ of something, such as paste, is a long thin container which you squeeze in order to force the paste out.
- d) A _____ is a violent wind storm whose center is a cloud in the shape of a funnel.
- e) A _____ is an instrument which reacts to heat or light, and is used to provide information.
- f) _____ is a mixture of flour, water and sometimes also fat and sugar.
- g) A _____ is a herb used in cooking.
- h) A _____ is a person whose job is making and repairing wooden things.
- i) A _____ is a bird, grey in colour, which often lives in towns.
- j) Your _____ is the middle part of your body.

Class B**Exercise One:**

Match the English words on the left with their Greek equivalents on the right.

bud
plumber
jug
whisker
porch
leek
peel
creek
hail
tee

κανάτα
πράσο
φλούδα
υδραυλικός
μπουμπούκι
πύλη
μουστάκι
ρέμα
υψωματάκι
χαλάζι

Exercise Two:

Fill each gap with the most appropriate word from exercise one. Use each word only once.

- a) My brother is a _____.
- b) Every cat has at least one _____.
- c) Every _____ develops into a leaf or flower.
- d) A _____ is a sheltered area at the entrance to a building.
- e) The _____ of a fruit is its skin.
- f) _____ consists of small balls of ice that fall like rain from the sky.
- g) A _____ is a long thin vegetable which smell similar to onions.
- h) A _____ is a container with a handle and a lip.
- i) In golf, a _____ is one of the small flat areas of ground from which people hit the ball.
- j) A _____ is a small stream or river.

Class B**Exercise One:**

Match the English words on the left with their Greek equivalents on the right.

rein
loan
flare
bane
fur
plea
blister
signet
landing
ascent

φωτοβολίδα
φαρμάκι
γούνα
ένσταση
κεφαλόσκαλο
χαλινάρι
άνοδος
σφραγιδόλιθος
δάνειο
φουσκάλα

Exercise Two:

Fill each gap with the most appropriate word from exercise one. Use each word only once.

- a) A _____ is a small device that produces a bright flame.
- b) We can see a _____ attached to a horse's bridle.
- c) She had a black coat with a _____ collar.
- d) A _____ is a sum of money that you can borrow.
- e) The _____ of a particular person causes unhappiness and distress.
- f) His _____ of insanity is only partly justified.
- g) A _____ has a flat section at the front with letters carved into it.
- h) A _____ is usually caused by something repeatedly rubbing your skin.
- i) An _____ is an upward movement.
- j) The _____ is the area at the top of the staircase which has rooms leading off it.

Class B**Exercise One:**

Match the English words on the left with their Greek equivalents on the right.

peril
query
hoax
raid
bias
hatred
mane
pollen
famine
assent

επιδρομή
επηρεασμός
γύρη
χαίτη
συγκατάθεση
λιμός
απάτη
μίσος
ερώτημα
κίνδυνος

Exercise Two:

Fill each gap with the most appropriate word from exercise one. Use each word only once.

- a) There was attack on the BBC for alleged political _____.
- b) Racial _____ is sometimes present.
- c) In spite of great _____, I have survived.
- d) This lion has a long _____.
- e) _____ is a shortage of food.
- f) _____ is a fine powder by flowers.
- g) If you have a _____ please telephone our office.
- h) They recognised the plan as a _____!
- i) I give my _____ to my daughter to get her driving license.
- j) The rebels attempted a surprise _____ on a military camp.

Class B**Exercise One:**

Match the English words on the left with their Greek equivalents on the right.

rash
tool
jest
quest
jeopardy
scent
account
disdain
prejudice
animosity

χωρατό
αναζήτηση
μυρωδιά
εξάνθημα
εργαλείο
παγίδα
προκατάληψη
λογαριασμός
εχθρότητα
περιφρόνηση

Exercise Two:

Fill each gap with the most appropriate word from exercise one. Use each word only once.

- a) A _____ is any instrument that you use to do a particular kind of work.
- b) A _____ is a long and difficult search for something.
- c) A _____ is an area of red spots that appear on your skin when you are ill or have an allergy.
- d) A _____ is something that you say that is intended to be amusing.
- e) Some banks make it difficult to open an _____.
- f) Something's _____ is the pleasant smell that it has.
- g) Janet looked at him with _____.
- h) _____ is a strong feeling of dislike and anger.
- i) _____ is an unreasonable dislike of one group of people or thing over another.
- j) If a person is in _____ he or she is in a dangerous situation.

Vocabulary Test

Name:	M / F	Date:
-------	-------	-------

TASK: Write the Greek equivalent for each of the following words.

1) peninsula _____	21) lamb _____	41) council _____
2) veal _____	22) tow _____	42) tedium _____
3) pain _____	23) twinkle _____	43) proof _____
4) punch _____	24) certitude _____	44) stream _____
5) flow _____	25) forgery _____	45) lobster _____
6) prosperity _____	26) cape _____	46) torture _____
7) smuggling _____	27) cod _____	47) gleam _____
8) witness _____	28) kernel _____	48) jury _____
9) summit _____	29) spat _____	49) ridge _____
10) doubt _____	30) glee _____	50) steak _____
11) boredom _____	31) mugging _____	51) counsel _____
12) squid _____	32) briber _____	52) quarrel _____
13) gloom _____	33) estuary _____	53) verdict _____
14) pane _____	34) shrimp _____	54) herring _____
15) loyalty _____	35) toe _____	55) stake _____
16) jab _____	36) torment _____	56) tributary _____
17) treason _____	37) ebb _____	57) colonel _____
18) terrorism _____	38) trial _____	58) trout _____
19) poverty _____	39) gorge _____	59) valley _____
20) cove _____	40) prawn _____	60) ham _____

**Results of SHT tests on related vocabulary for intermediate children for both
class A and class B**

Class A	Related SHT	Class B	Related SHT
1	9,00	1	20,00
2	20,00	2	39,00
3	10,00	3	36,00
4	11,00	4	16,00
5	54,00	5	23,00
6	13,00	6	13,00
7	31,00	7	10,00
8	15,00	8	16,00
9	16,00	9	13,00
10	17,00	10	5,00
11	25,00	11	25,00
12	12,00	12	21,00
13	11,00	13	18,00
14	15,00	14	19,00
15	15,00	15	18,00
16	17,00		

Vocabulary Test

Name:	M / F	Date:
-------	-------	-------

TASK: Write the Greek equivalent for each of the following words.

1) cod _____	21) flow _____	41) gleam _____
2) certitude _____	22) summit _____	42) counsel _____
3) witness _____	23) squid _____	43) stake _____
4) gloom _____	24) loyalty _____	44) trout _____
5) torment _____	25) torture _____	45) trial _____
6) quarrel _____	26) cape _____	46) boredom _____
7) lobster _____	27) ebb _____	47) twinkle _____
8) tedium _____	28) verdict _____	48) peninsula _____
9) herring _____	29) steak _____	49) prosperity _____
10) veal _____	30)smuggling _____	50) jab _____
11) poverty _____	31) council _____	51) kernel _____
12) gorge _____	32) tow _____	52) proof _____
13)tributary _____	33) colonel _____	53) jury _____
14) ham _____	34)terrorism _____	54)mugging _____
15) doubt _____	35) estuary _____	55) spat _____
16) treason _____	36) pain _____	56) pane _____
17) lamb _____	37) forgery _____	57) cove _____
18) ridge _____	38) stream _____	58) toe _____
19) punch _____	39) valley _____	59) prawn _____
20) bribery _____	40) glee _____	60)shrimp _____

Results of LT tests on related vocabulary for intermediate children for both class A and class B

Class A	Related LT	Class B	Related LT
1	0,00	1	17,00
2	9,00	2	30,00
3	13,00	3	29,00
4	9,00	4	10,00
5	36,00	5	12,00
6	13,00	6	6,00
7	14,00	7	8,00
8	16,00	8	9,00
9	13,00	9	12,00
10	18,00	10	7,00
11	19,00	11	16,00
12	7,00	12	17,00
13	10,00	13	12,00
14	12,00	14	18,00
15	13,00	15	16,00
16	14,00		

Vocabulary Test

Name:	M / F	Date:
-------	-------	-------

TASK: Write the Greek equivalent for each of the following words.

1) tornado _____	21) landing _____	41) bud _____
2) carpenter _____	22) tube _____	42) bruise _____
3) controversy _____	23) custom _____	43) jest _____
4) tailor _____	24) rein _____	44) assent _____
5) evidence _____	25) peril _____	45) query _____
6) animosity _____	26) disdain _____	46) plumber _____
7) waist _____	27) dough _____	47) mane _____
8) mussel _____	28) loan _____	48) hatred _____
9) menace _____	29) sensor _____	49) famine _____
10) scent _____	30) invasion _____	50) pollen _____
11) mortgage _____	31) signet _____	51) tee _____
12) soul _____	32) hail _____	52) porch _____
13) flare _____	33) bane _____	53) jeopardy _____
14) account _____	34) creek _____	54) tool _____
15) ascent _____	35) fur _____	55) jug _____
16) hoax _____	36) quest _____	56) whisker _____
17) raid _____	37) excess _____	57) prejudice _____
18) plea _____	38) willow _____	58) leek _____
19) blister _____	39) peel _____	59) sage _____
20) pigeon _____	40) bias _____	60) rash _____

Results of SHT tests on unrelated vocabulary for intermediate children for both class A and class B

Class A	Unrelated SHT	Class B	Unrelated SHT
1	8,00	1	35,00
2	13,00	2	34,00
3	7,00	3	30,00
4	11,00	4	21,00
5	59,00	5	30,00
6	17,00	6	22,00
7	35,00	7	23,00
8	9,00	8	19,00
9	19,00	9	18,00
10	10,00	10	14,00
11	12,00	11	18,00
12	10,00	12	25,00
13	17,00	13	23,00
14	18,00	14	17,00
15	19,00	15	20,00
16	20,00		

Vocabulary Test

Name:	M / F	Date:
-------	-------	-------

TASK: Write the Greek equivalent for each of the following words.

1) bud _____	21)animosity_____	41) scent_____
2) evidence_____	22) custom_____	42) tube_____
3) invasion_____	23)jeopardy_____	43) flare_____
4) leek _____	24) pigeon_____	44) peel_____
5) account_____	25) sage_____	45) signet_____
6) bruise_____	26)tornado_____	46) carpenter_____
7) excess_____	27) assent_____	47) query_____
8) jest _____	28) disdain_____	48) blister_____
9) menace_____	29) hoax_____	49) tool_____
10) porch_____	30) peril_____	50) landing_____
11) rein_____	31) rash_____	51)controversy_____
12) tailor_____	32) waist_____	52)plumber_____
13) willow_____	33) bane_____	53) tee_____
14) ascent_____	34) famine_____	54) hail_____
15) creek_____	35) loan_____	55) mane_____
16) hatred_____	36) pollen_____	56) dough_____
17)mortgage_____	37) soul_____	57) mussel_____
18)prejudice_____	38) bias_____	58) quest_____
19) sensor_____	39) fur_____	59) jug_____
20)whisker_____	40) plea_____	60) raid_____

Results of LT tests on unrelated vocabulary for intermediate children for both class A and class B

Class A	Unrelated LT	Class B	Unrelated LT
1	6,00	1	23,00
2	12,00	2	27,00
3	7,00	3	24,00
4	8,00	4	15,00
5	55,00	5	22,00
6	13,00	6	14,00
7	34,00	7	18,00
8	12,00	8	13,00
9	11,00	9	12,00
10	8,00	10	9,00
11	12,00	11	11,00
12	11,00	12	18,00
13	16,00	13	17,00
14	16,00	14	16,00
15	15,00	15	15,00
16	18,00		

Vocabulary Test

Name:	M / F	Date:
-------	-------	-------

TASK: Write the Greek equivalent for each of the following words.

1) peninsula _____	21) lamb _____	41) council _____
2) veal _____	22) tow _____	42) tedium _____
3) pain _____	23) twinkle _____	43) proof _____
4) punch _____	24) certitude _____	44) stream _____
5) flow _____	25) forgery _____	45) lobster _____
6) prosperity _____	26) cape _____	46) torture _____
7) smuggling _____	27) cod _____	47) gleam _____
8) witness _____	28) kernel _____	48) jury _____
9) summit _____	29) spat _____	49) ridge _____
10) doubt _____	30) glee _____	50) steak _____
11) boredom _____	31) mugging _____	51) counsel _____
12) squid _____	32) briber _____	52) quarrel _____
13) gloom _____	33) estuary _____	53) verdict _____
14) pane _____	34) shrimp _____	54) herring _____
15) loyalty _____	35) toe _____	55) stake _____
16) jab _____	36) torment _____	56) tributary _____
17) treason _____	37) ebb _____	57) colonel _____
18) terrorism _____	38) trial _____	58) trout _____
19) poverty _____	39) gorge _____	59) valley _____
20) cove _____	40) prawn _____	60) ham _____

Results of SHT tests on related vocabulary for adult beginners for both class A and class B

Class A	Related SHT	Class B	Related SHT
1	12,00	1	35,00
2	18,00	2	22,00
3	41,00	3	13,00
4	19,00	4	18,00
5	18,00	5	21,00
6	22,00	6	15,00
7	19,00	7	22,00
8	28,00	8	25,00
9	35,00	9	19,00
10	24,00	10	31,00
11	13,00	11	38,00
12	29,00	12	40,00
13	23,00	13	20,00
14	20,00	14	19,00
15	16,00	15	11,00
16	26,00		
17	39,00		

Vocabulary Test

Name:	M / F	Date:
-------	-------	-------

TASK: Write the Greek equivalent for each of the following words.

1) cod _____	21) flow _____	41) gleam _____
2) certitude _____	22) summit _____	42) counsel _____
3) witness _____	23) squid _____	43) stake _____
4) gloom _____	24) loyalty _____	44) trout _____
5) torment _____	25) torture _____	45) trial _____
6) quarrel _____	26) cape _____	46) boredom _____
7) lobster _____	27) ebb _____	47) twinkle _____
8) tedium _____	28) verdict _____	48) peninsula _____
9) herring _____	29) steak _____	49) prosperity _____
10) veal _____	30) smuggling _____	50) jab _____
11) poverty _____	31) council _____	51) kernel _____
12) gorge _____	32) tow _____	52) proof _____
13) tributary _____	33) colonel _____	53) jury _____
14) ham _____	34) terrorism _____	54) mugging _____
15) doubt _____	35) estuary _____	55) spat _____
16) treason _____	36) pain _____	56) pane _____
17) lamb _____	37) forgery _____	57) cove _____
18) ridge _____	38) stream _____	58) toe _____
19) punch _____	39) valley _____	59) prawn _____
20) bribery _____	40) glee _____	60) shrimp _____

Results of LT tests on related vocabulary for adult beginners for both class A and class B

Class A	Related LT	Class B	Related LT
1	9,00	1	24,00
2	10,00	2	20,00
3	36,00	3	9,00
4	17,00	4	14,00
5	12,00	5	19,00
6	19,00	6	11,00
7	20,00	7	18,00
8	26,00	8	24,00
9	32,00	9	17,00
10	18,00	10	30,00
11	11,00	11	31,00
12	22,00	12	32,00
13	20,00	13	16,00
14	12,00	14	14,00
15	18,00	15	8,00
16	22,00		
17	33,00		

Vocabulary Test

Name:	M / F	Date:
-------	-------	-------

TASK: Write the Greek equivalent for each of the following words.

1) tornado _____	21) landing _____	41) bud _____
2) carpenter _____	22) tube _____	42) bruise _____
3) controversy _____	23) custom _____	43) jest _____
4) tailor _____	24) rein _____	44) assent _____
5) evidence _____	25) peril _____	45) query _____
6) animosity _____	26) disdain _____	46) plumber _____
7) waist _____	27) dough _____	47) mane _____
8) mussel _____	28) loan _____	48) hatred _____
9) menace _____	29) sensor _____	49) famine _____
10) scent _____	30) invasion _____	50) pollen _____
11) mortgage _____	31) signet _____	51) tee _____
12) soul _____	32) hail _____	52) porch _____
13) flare _____	33) bane _____	53) jeopardy _____
14) account _____	34) creek _____	54) tool _____
15) ascent _____	35) fur _____	55) jug _____
16) hoax _____	36) quest _____	56) whisker _____
17) raid _____	37) excess _____	57) prejudice _____
18) plea _____	38) willow _____	58) leek _____
19) blister _____	39) peel _____	59) sage _____
20) pigeon _____	40) bias _____	60) rash _____

Results of SHT tests on unrelated vocabulary for adult beginners for both class A and class B

Class A	Unrelated SHT	Class B	Unrelated SHT
1	20,00	1	37,00
2	22,00	2	33,00
3	48,00	3	22,00
4	27,00	4	27,00
5	25,00	5	20,00
6	24,00	6	25,00
7	30,00	7	35,00
8	36,00	8	36,00
9	43,00	9	28,00
10	30,00	10	44,00
11	22,00	11	37,00
12	34,00	12	50,00
13	29,00	13	29,00
14	28,00	14	33,00
15	23,00	15	17,00
16	29,00		
17	43,00		

Vocabulary Test

Name:	M / F	Date:
-------	-------	-------

TASK: Write the Greek equivalent for each of the following words.

1) bud _____	21)animosity_____	41) scent_____
2) evidence_____	22) custom_____	42) tube_____
3) invasion_____	23)jeopardy_____	43) flare_____
4) leek _____	24) pigeon_____	44) peel_____
5) account_____	25) sage_____	45) signet_____
6) bruise_____	26)tornado_____	46) carpenter_____
7) excess_____	27) assent_____	47) query_____
8) jest _____	28) disdain_____	48) blister_____
9) menace_____	29) hoax_____	49) tool_____
10) porch_____	30) peril_____	50) landing_____
11) rein_____	31) rash_____	51)controversy_____
12) tailor_____	32) waist_____	52)plumber_____
13) willow_____	33) bane_____	53) tee _____
14) ascent_____	34) famine_____	54) hail_____
15) creek_____	35) loan_____	55) mane_____
16) hatred_____	36) pollen_____	56) dough_____
17)mortgage_____	37) soul_____	57) mussel_____
18)prejudice_____	38) bias_____	58) quest_____
19) sensor_____	39) fur_____	59) jug_____
20)whisker_____	40) plea_____	60) raid_____

**Results of LT tests on unrelated vocabulary for adult beginners for both
class A and class B**

Class A	Unrelated LT	Class B	Unrelated LT
1	18,00	1	33,00
2	23,00	2	20,00
3	42,00	3	19,00
4	25,00	4	25,00
5	23,00	5	17,00
6	22,00	6	24,00
7	29,00	7	32,00
8	31,00	8	34,00
9	38,00	9	24,00
10	26,00	10	38,00
11	23,00	11	30,00
12	29,00	12	37,00
13	26,00	13	27,00
14	27,00	14	30,00
15	17,00	15	13,00
16	25,00		
17	35,00		

Variable One¹ (V1=Vocabulary): Related Vocabulary vs Unrelated Vocabulary

Group Statistics ¹

	Groups	N	Mean	Std. Deviation	Std. Error Mean
[1] Everyone-re-SHT vs Everyone-un-SHT	1,00 2,00	63 63	21,1746 25,6984	9,48435 10,78176	1,19492 1,35837
[2] Everyone-re-LT vs Everyone-un-LT	1,00 2,00	63 63	16,8095 21,7460	7,97346 9,73515	1,00456 1,22651
[3] All-Children-re-SHT vs All-Children-un-SHT	1,00 2,00	31 31	18,8065 20,4194	9,96467 10,51277	1,78971 1,88815
[4] Children-A-re-SHT vs Children-A-un-SHT	1,00 2,00	16 16	18,1875 17,7500	11,11887 12,95376	2,77972 3,23844
[5] Children-B-re-SHT vs Children-B-un-SHT	1,00 2,00	15 15	19,4667 23,2667	8,91120 6,34110	2,30086 1,63726
[6] All-Children-re-LT vs All-Children-un-LT	1,00 2,00	31 31	14,0323 16,3871	7,24101 9,39034	1,30052 1,68655
[7] Children-A-re-LT vs Children-A-un-LT	1,00 2,00	16 16	13,5000 15,8750	7,50111 12,29024	1,87528 3,07256
[8] Children-B-re-LT vs Children-B-un-LT	1,00 2,00	15 15	14,6000 16,9333	7,16938 5,14735	1,85113 1,32904
[9] All-Adults-re-SHT vs All-Adults-un-SHT	1,00 2,00	32 32	23,4688 30,8125	8,53072 8,40675	1,50803 1,48612
[10] Adults-A-re-SHT vs Adults-A-re-SHT	1,00 2,00	17 17	23,6471 30,1765	8,47748 8,16422	2,05609 1,98011
[11] Adults-B-re-SHT vs Adults-B-un-SHT	1,00 2,00	15 15	23,2667 31,5333	8,88391 8,90318	2,29382 2,29879
[12] All-Adults-re-LT vs All-Adults-un-LT	1,00 2,00	32 32	19,5000 26,9375	7,82469 6,90459	1,38322 1,22057
[13] Adults-A-re-LT vs Adults-A-un-LT	1,00 2,00	17 17	19,8235 27,0000	8,14122 6,60492	1,97454 1,60193
[14] Adults-B-re-LT vs Adults-B-un-LT	1,00 2,00	15 15	19,1333 26,8667	7,71702 7,46292	1,99253 1,92692

¹SPSS 12.0 was used for the analysis of all the data obtained from the present study. SPSS 12.0 for Windows (SPSS Inc., 1989-2003) provides a powerful statistical analysis and data management system in a graphical environment. SPSS (Statistical Package for the Social Sciences) is a data management and analysis product produced by SPSS, Inc. in Chicago, Illinois. It is one of the most useful, popular, and easy-to-use statistical analysis packages. Among its features are modules for statistical data analysis, including descriptive statistics such as plots, frequencies, charts, and lists, as well as sophisticated inferential and multivariate statistical procedures like analysis of variance (ANOVA), factor analysis, cluster analysis, and categorical data analysis.

Independent Samples Test²

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2- tailed)	Mean Differen- ce	Std. Error Differen- ce	95% Confidence Interval of the Difference	
									Lower	Upper
[1]	Equal variances assumed	1,507	,222	-2,501	124	,014	-4,52381	1,80914	-8,10461	-,94301
	Equal variances not assumed			-2,501	122,016	,014	-4,52381	1,80914	-8,10519	-,94243
[2]	Equal variances assumed	3,079	,082	-3,114	124	,002	-4,93651	1,58540	-8,07445	-1,79857
	Equal variances not assumed			-3,114	119,367	,002	-4,93651	1,58540	-8,07565	-1,79737
[3]	Equal variances assumed	,047	,829	-,620	60	,538	-1,61290	2,60157	-6,81681	3,59101
	Equal variances not assumed			-,620	59,829	,538	-1,61290	2,60157	-6,81712	3,59131
[4]	Equal variances assumed	,058	,812	,103	30	,919	,43750	4,26782	-8,27856	9,15356
	Equal variances not assumed			,103	29,326	,919	,43750	4,26782	-8,28696	9,16196
[5]	Equal variances assumed	,483	,493	-1,346	28	,189	-3,80000	2,82393	-9,58457	1,98457
	Equal variances not assumed			-1,346	25,285	,190	-3,80000	2,82393	-9,61268	2,01268
[6]	Equal variances assumed	,346	,558	-1,106	60	,273	-2,35484	2,12975	-6,61497	1,90529
	Equal variances not assumed			-1,106	56,358	,274	-2,35484	2,12975	-6,62064	1,91096
[7]	Equal variances assumed	1,103	,302	-,660	30	,514	-2,37500	3,59962	-9,72641	4,97641
	Equal variances not assumed			-,660	24,813	,515	-2,37500	3,59962	-9,79139	5,04139
[8]	Equal variances assumed	,999	,326	-1,024	28	,315	-2,33333	2,27882	-7,00128	2,33462
	Equal variances not assumed			-1,024	25,403	,316	-2,33333	2,27882	-7,02287	2,35621
[9]	Equal variances assumed	,002	,962	-3,469	62	,001	-7,34375	2,11724	-11,57605	-3,11145

	Equal variances not assumed			-3,469	61,987	,001	-7,34375	2,11724	-11,57607	-3,11143
[10]	Equal variances assumed	,053	,820	-2,287	32	,029	-6,52941	2,85453	-12,34390	-,71492
	Equal variances not assumed			-2,287	31,955	,029	-6,52941	2,85453	-12,34423	-,71460
[11]	Equal variances assumed	,000	,996	-2,546	28	,017	-8,26667	3,24747	-14,91880	-1,61454
	Equal variances not assumed			-2,546	28,000	,017	-8,26667	3,24747	-14,91880	-1,61453
[12]	Equal variances assumed	,400	,529	-4,032	62	,000	-7,43750	1,84475	-11,12510	-3,74990
	Equal variances not assumed			-4,032	61,054	,000	-7,43750	1,84475	-11,12624	-3,74876
[13]	Equal variances assumed	,585	,450	-2,822	32	,008	-7,17647	2,54263	-12,35564	-1,99730
	Equal variances not assumed			-2,822	30,696	,008	-7,17647	2,54263	-12,36428	-1,98866
[14]	Equal variances assumed	,000	,991	-2,790	28	,009	-7,73333	2,77185	-13,41122	-2,05545
	Equal variances not assumed			-2,790	27,969	,009	-7,73333	2,77185	-13,41151	-2,05516

Variable Two (V2 = Age): Children vs Adults**Group Statistics ¹**

	Groups	N	Mean	Std. Deviation	Std. Error Mean
[15] All-Children-All-Vocabulary-SHT vs All-Adults-All-Vocabulary-SHT	1,00 2,00	62 64	19,6129 27,1406	10,19057 9,18050	1,29420 1,14756
[16] All-Children-All-Vocabulary-LT vs All-Adults-All-Vocabulary-LT	1,00 2,00	62 64	15,2097 23,2188	8,40011 8,22398	1,06682 1,02800
[17] All-Children-re-SHT vs All Adults-re-SHT	1,00 2,00	31 32	18,8065 23,4688	9,96467 8,53072	1,78971 1,50803
[18] All-Children-re-LT vs All Adults-re-LT	1,00 2,00	31 32	14,0323 19,5000	7,24101 7,82469	1,30052 1,38322
[19] All-Children-un-SHT vs All Adults-un-SHT	1,00 2,00	31 32	20,4194 30,8125	10,51277 8,40675	1,88815 1,48612
[20] All-Children-un-LT vs All Adults-un-LT	1,00 2,00	31 32	16,3871 26,9375	9,39034 6,90459	1,68655 1,22057

Independent Samples Test²

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
[15]	Equal variances assumed	,151	,698	-4,359	124	,000	-7,52772	1,72682	-10,94559	-4,10985
	Equal variances not assumed			-4,352	121,754	,000	-7,52772	1,72970	-10,95190	-4,10354
[16]	Equal variances assumed	1,512	,221	-5,408	124	,000	-8,00907	1,48101	-10,94040	-5,07774
	Equal variances not assumed			-5,406	123,650	,000	-8,00907	1,48151	-10,94148	-5,07667
[17]	Equal variances assumed	,000	,994	-1,997	61	,050	-4,66230	2,33453	-9,33048	,00589
	Equal variances not assumed			-1,992	58,960	,051	-4,66230	2,34034	-9,34538	,02079
[18]	Equal variances assumed	,908	,344	-2,876	61	,006	-5,46774	1,90097	-9,26896	-1,66652
	Equal variances not assumed			-2,880	60,876	,005	-5,46774	1,89860	-9,26438	-1,67111
[19]	Equal variances assumed	,089	,766	-4,341	61	,000	-10,39315	2,39433	-15,18091	-5,60538
	Equal variances not assumed			-4,325	57,374	,000	-10,39315	2,40284	-15,20407	-5,58222
[20]	Equal variances assumed	,093	,761	-5,092	61	,000	-10,55040	2,07190	-14,69342	-6,40739
	Equal variances not assumed			-5,068	55,043	,000	-10,55040	2,08189	-14,72253	-6,37828

Variable Three (V3 = Class Quality): Class A vs Class B**Group Statistics¹**

	Groups	N	Mean	Std. Deviation	Std. Error Mean
[21] Children-A-re-SHT vs Children-B-re-SHT	1,00 2,00	16 15	18,1875 19,4667	11,11887 8,91120	2,77972 2,30086
[22] Children-A-re-LT vs Children-B-re-LT	1,00 2,00	16 15	13,5000 14,6000	7,50111 7,16938	1,87528 1,85113
[23] Children-A-un-SHT vs Children-B-un-SHT	1,00 2,00	16 15	17,7500 23,2667	12,95376 6,34110	3,23844 1,63726
[24] Children-A-un-LT vs Children-B-un-LT	1,00 2,00	16 15	15,8750 16,9333	12,29024 5,14735	3,07256 1,32904
[25] Adults-A-re-SHT vs Adults-B-re-SHT	1,00 2,00	17 15	23,6471 23,2667	8,47748 8,88391	2,05609 2,29382
[26] Adults-A-re-LT vs Adults-B-re-LT	1,00 2,00	17 15	19,8235 19,1333	8,14122 7,71702	1,97454 1,99253
[27] Adults-A-un-SHT vs Adults-B-un-SHT	1,00 2,00	17 15	30,1765 31,5333	8,16422 8,90318	1,98011 2,29879
[28] Adults-A-un-LT vs Adults-B-un-LT	1,00 2,00	17 15	27,0000 26,8667	6,60492 7,46292	1,60193 1,92692

Independent Samples Test²

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
[21]	Equal variances assumed	,108	,745	-,352	29	,727	-1,27917	3,63475	-8,71306	6,15473
	Equal variances not assumed			-,354	28,341	,726	-1,27917	3,60843	-8,66670	6,10837
[22]	Equal variances assumed	,249	,621	-,417	29	,680	-1,10000	2,63900	-6,49736	4,29736
	Equal variances not assumed			-,417	28,987	,679	-1,10000	2,63502	-6,48933	4,28933

[23]	Equal variances assumed	1,127	,297	-1,489	29	,147	-5,51667	3,70379	-13,09178	2,05844
[24]	Equal variances not assumed			-1,520	22,101	,143	-5,51667	3,62879	-13,04033	2,00699
[25]	Equal variances assumed	1,721	,200	-,309	29	,760	-1,05833	3,42693	-8,06719	5,95053
[26]	Equal variances not assumed			-,316	20,374	,755	-1,05833	3,34768	-8,03327	5,91660
[27]	Equal variances assumed	,045	,834	,124	30	,902	,38039	3,07114	-5,89172	6,65250
[28]	Equal variances not assumed			,123	29,098	,903	,38039	3,08044	-5,91889	6,67967
[29]	Equal variances assumed	,000	,997	,245	30	,808	,69020	2,81487	-5,05853	6,43892
[30]	Equal variances not assumed			,246	29,828	,807	,69020	2,80516	-5,04010	6,42049
[31]	Equal variances assumed	,190	,666	-,450	30	,656	-1,35686	3,01713	-7,51866	4,80494
[32]	Equal variances not assumed			-,447	28,671	,658	-1,35686	3,03402	-7,56523	4,85150
[33]	Equal variances assumed	,694	,411	,054	30	,958	,13333	2,48624	-4,94424	5,21090
[34]	Equal variances not assumed			,053	28,237	,958	,13333	2,50583	-4,99769	5,26436

Variable Four (V4 = Time): Short Term Test (SHT) vs Long Term Test (LT)

Paired Samples Statistics ³

			Mean	N	Std. Deviation	Std. Error Mean
[29]	Everyone (Children + Adults)-All-Vocabulary-SHT	23,4365	126	10,36494	,92338	
	Everyone (Children + Adults)-All-Vocabulary-LT	19,2778	126	9,20229	,81981	
[30]	All-Children-All-Vocabulary-SHT	19,6129	62	10,19057	1,29420	
	All-Children-All-Vocabulary-LT	15,2097	62	8,40011	1,06682	
[31]	Children-A-re-SHT	18,1875	16	11,11887	2,77972	
	Children-A-re-LT	13,5000	16	7,50111	1,87528	
[32]	Children-A-un-SHT	17,7500	16	12,95376	3,23844	
	Children-A-un-LT	15,8750	16	12,29024	3,07256	
[33]	Children-B-re-SHT	19,4667	15	8,91120	2,30086	
	Children-B-re-LT	14,6000	15	7,16938	1,85113	
[34]	Children-B-un-SHT	23,2667	15	6,34110	1,63726	
	Children-B-un-LT	16,9333	15	5,14735	1,32904	

[35]	All-Adults-All-Vocabulary-SHT	27,1406	64	9,18050	1,14756
	All-Adults-All-Vocabulary-LT	23,2188	64	8,22398	1,02800
[36]	Adults-A-re-SHT	23,6471	17	8,47748	2,05609
	Adults-A-re-LT	19,8235	17	8,14122	1,97454
[37]	Adults-A-un-SHT	30,1765	17	8,16422	1,98011
	Adults-A-un-LT	27,0000	17	6,60492	1,60193
[38]	Adults-B-re-SHT	23,2667	15	8,88391	2,29382
	Adults-B-re-LT	19,1333	15	7,71702	1,99253
[39]	Adults-B-un-SHT	31,5333	15	8,90318	2,29879
	Adults-B-un-LT	26,8667	15	7,46292	1,92692

Paired Samples Correlations ⁴

		N	Correlation	Sig.
[29]	Everyone (Children + Adults)-All-Vocabulary-SHT			
	Everyone (Children + Adults)-All-Vocabulary-LT	126	,938	,000
[30]	All-Children-All-Vocabulary-SHT & All-Children-All-Vocabulary-LT	62	,915	,000
[31]	Children-A-re-SHT & Children-A-re-LT	16	,850	,000
[32]	Children-A-un-SHT & Children-A-un-LT	16	,982	,000
[33]	Children-B-re-SHT & Children-B-re-LT	15	,920	,000
[34]	Children-B-un-SHT & Children-B-un-LT	15	,942	,000
[35]	All-Adults-All-Vocabulary-SHT & All-Adults-All-Vocabulary-LT	64	,948	,000
[36]	Adults-A-re-SHT & Adults-A-re-LT	17	,942	,000
[37]	Adults-A-un-SHT & Adults-A-un-LT	17	,964	,000
[38]	Adults-B-re-SHT & Adults-B-re-LT	15	,955	,000
[39]	Adults-B-un-SHT & Adults-B-un-LT	15	,912	,000

Paired Samples Test ⁵

		Paired Differences				t	df	Sig. (2-tailed)	
		Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
					Lower				
[29]	Everyone (Children + Adults)-All-Vocabulary-SHT								
	Everyone (Children + Adults)-All-Vocabulary-LT	4,15873	3,62527	,32296	3,51954	4,79792	12,877	125	,000
[30]	All-Children-All-Vocabulary-SHT & All-Children-All-Vocabulary-LT	4,40323	4,22118	,53609	3,33125	5,47520	8,214	61	,000
[31]	Children-A-re-SHT & Children-A-re-LT	4,68750	6,17218	1,54305	1,39858	7,97642	3,038	15	,008
[32]	Children-A-un-SHT & Children-A-un-LT	1,87500	2,50000	,62500	,54284	3,20716	3,000	15	,009

[33]	Children-B-re-SHT & Children-B-re-LT	4,86667	3,64234	,94045	2,84960	6,88373	5,175	14	,000
[34]	Children-B-un-SHT & Children-B-un-LT	6,33333	2,28869	,59094	5,06590	7,60077	10,717	14	,000
[35]	All-Adults-All-Vocabulary-SHT & All-Adults-All-Vocabulary-LT	3,92188	2,95095	,36887	3,18475	4,65900	10,632	63	,000
[36]	Adults-A-re-SHT & Adults-A-re-LT	3,82353	2,85559	,69258	2,35532	5,29174	5,521	16	,000
[37]	Adults-A-un-SHT & Adults-A-un-LT	3,17647	2,50588	,60776	1,88807	4,46487	5,226	16	,000
[38]	Adults-B-re-SHT & Adults-B-re-LT	4,13333	2,74816	,70957	2,61145	5,65521	5,825	14	,000
[39]	Adults-B-un-SHT & Adults-B-un-L	4,66667	3,71612	,95950	2,60875	6,72458	4,864	14	,000

NOTES

1 The Independent-Samples t-test procedure compares means for two groups of cases. The first table (Group Statistics table) of each independent-samples t-test output displays the number of cases, mean value (for the two groups), standard deviation, and standard error for the test variable(s) within categories defined by the grouping variable.

2 The second table (Independent Samples Test) of each paired-samples t-test output shows the mean of the differences, standard error difference, the confidence interval for the difference, the obtained value for t and the "Levene's Test for Equality of Variances". The Levene's Test is a test of the homogeneity of variance assumption. When the value for F is large and the P-value is less than .05, this indicates that the variances are heterogeneous which violates a key assumption of the t-test. If the significance value for the Levene test is high (typically greater than 0.05) we use the results that assume equal variances for both groups. If the significance value for the Levene test is low we use the results that do not assume equal variances for both groups. A low significance value for the t-test (typically less than 0.05) indicates that there is a significant difference between the two group means. If the confidence interval for the mean difference does not contain zero, this also indicates that the difference is significant. If the significance value is high and the confidence interval for the mean difference contains zero, then we cannot conclude that there is a significant difference between the two group means. The output also shows the degrees of freedom (df) and probability (2-tailed significance). Sometimes we find that the calculated t has a minus sign. This simply indicates that the mean of Sample 1 is smaller than the mean of Sample 2.

3 The first table (Paired Samples Statistics) of each paired-sample t-test output displays the number of cases N (participants in the study), mean value X, standard deviation SD, and standard error for the pair(s) of variables compared in the paired-samples t-test procedure.

4 The second table (Paired Samples Correlations) of each paired-samples t-test output table displays the value of the correlation coefficient and the significance value for each pair of variables used in the Paired Samples t-test procedure. Since the two variables represent the same group at different times or two related groups, the correlation is fairly high and the significance value low (typically less than 0.05).

5 The third table (Paired Samples Test) of each paired-samples t-test output shows the mean of the differences, standard deviation of the differences, standard error of the mean, the confidence interval for the difference, the degrees of freedom (df) and the obtained value for t. The 2-tailed Sig[ificance] which is stated as a probability is shown in this table. A low significance value for the t-test (typically less than 0.05) indicates that there is a significant difference between the two variables. If the confidence interval for the mean difference does not contain zero, this also indicates that the difference is significant. If the significance value is high and the confidence interval for the mean difference contains zero, then we cannot conclude that there is a significant difference between the means for the two variables. Sometimes we find that the calculated t has a minus sign. This simply indicates that the mean of Sample 1 is smaller than the mean of Sample 2.

Stage 1: Statistical analysis within semantically related groups (horizontally)**Descriptives¹**

		N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
						Lower Bound	Upper Bound		
Homonyms - Adults / Children	Adults (Short term)	10	12,00	5,812	1,838	7,84	16,16	6	22
	Children (Short term)	10	15,60	8,514	2,692	9,51	21,69	7	29
	Adults (Long term)	10	10,20	6,408	2,026	5,62	14,78	3	23
	Children (Long term)	10	12,00	9,487	3,000	5,21	18,79	3	28
	Total	40	12,45	7,663	1,212	10,00	14,90	3	29
Synonyms - Adults / Children	Adults (Short term)	10	11,70	4,057	1,283	8,80	14,60	6	16
	Children (Short term)	10	2,80	2,394	,757	1,09	4,51	0	6
	Adults (Long term)	10	9,50	3,808	1,204	6,78	12,22	5	15
	Children (Long term)	10	1,80	1,874	,593	,46	3,14	0	5
	Total	40	6,45	5,262	,832	4,77	8,13	0	16
Antonyms - Adults / Children	Adults (Short term)	10	12,30	2,312	,731	10,65	13,95	10	16
	Children (Short term)	10	11,00	3,712	1,174	8,34	13,66	6	18
	Adults (Long term)	10	10,60	1,776	,562	9,33	11,87	8	13
	Children (Long term)	10	8,10	3,315	1,048	5,73	10,47	3	13
	Total	40	10,50	3,170	,501	9,49	11,51	3	18
Topic related (Group 1) - Adults / Children	Adults (Short term)	10	16,60	6,786	2,146	11,75	21,45	4	27
	Children (Short term)	10	12,00	6,928	2,191	7,04	16,96	5	27
	Adults (Long term)	10	14,70	7,056	2,231	9,65	19,75	4	26
	Children (Long term)	10	8,50	6,754	2,136	3,67	13,33	2	24
	Total	40	12,95	7,296	1,154	10,62	15,28	2	27
Topic related (Group 2) - Adults / Children	Adults (Short term)	10	9,80	4,022	1,272	6,92	12,68	2	15
	Children (Short term)	10	9,40	6,736	2,130	4,58	14,22	4	24
	Adults (Long term)	10	6,40	4,006	1,267	3,53	9,27	1	12
	Children (Long term)	10	7,50	6,294	1,990	3,00	12,00	2	20
	Total	40	8,28	5,387	,852	6,55	10,00	1	24
Topic related (Group 3) - Adults / Children	Adults (Short term)	10	11,70	4,923	1,557	8,18	15,22	5	20
	Children (Short term)	10	6,40	6,753	2,135	1,57	11,23	1	25
	Adults (Long term)	10	10,20	4,849	1,533	6,73	13,67	5	20
	Children (Long term)	10	5,20	7,540	2,384	-,19	10,59	0	26
	Total	40	8,38	6,476	1,024	6,30	10,45	0	26
Topic related (Total) - Adults / Children	Adults (Short term)	30	12,70	5,943	1,085	10,48	14,92	2	27
	Children (Short term)	30	9,27	6,968	1,272	6,66	11,87	1	27
	Adults (Long term)	30	10,43	6,296	1,149	8,08	12,78	1	26
	Children (Long term)	30	7,07	6,787	1,239	4,53	9,60	0	26
	Total	120	9,87	6,745	,616	8,65	11,09	0	27

Test of Homogeneity of Variances²

	Levene Statistic	df1	df2	Sig.
Homonyms - Adults / Children	1,243	3	36	,308
Synonyms - Adults / Children	4,948	3	36	,006
Antonyms - Adults / Children	1,964	3	36	,137
Topic related (Group 1) - Adults / Children	,033	3	36	,992
Topic related (Group 2) - Adults / Children	1,697	3	36	,185
Topic related (Group 3) - Adults / Children	,057	3	36	,982
Topic related (Total) - Adults / Children	,208	3	116	,891

One-way ANOVA³

		Sum of Squares	df	Mean Square	F	Sig.
Homonyms - Adults / Children	Between Groups	153,900	3	51,300	,865	,468
	Within Groups	2136,000	36	59,333		
	Total	2289,900	39			
Synonyms - Adults / Children	Between Groups	718,100	3	239,367	23,818	,000
	Within Groups	361,800	36	10,050		
	Total	1079,900	39			
Antonyms - Adults / Children	Between Groups	92,600	3	30,867	3,711	,020
	Within Groups	299,400	36	8,317		
	Total	392,000	39			
Topic related (Group 1) - Adults / Children	Between Groups	370,900	3	123,633	2,610	,066
	Within Groups	1705,000	36	47,361		
	Total	2075,900	39			
Topic related (Group 2) - Adults / Children	Between Groups	77,075	3	25,692	,877	,462
	Within Groups	1054,900	36	29,303		
	Total	1131,975	39			
Topic related (Group 3) - Adults / Children	Between Groups	283,675	3	94,558	2,518	,073
	Within Groups	1351,700	36	37,547		
	Total	1635,375	39			
Topic related (Total) - Adults / Children	Between Groups	496,467	3	165,489	3,904	,011
	Within Groups	4917,400	116	42,391		
	Total	5413,867	119			

Post Hoc Tests⁴**Multiple Comparisons****Tukey HSD**

Dependent Variable	(I) GROUP3	(J) GROUP3	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
						Lower Bound	Upper Bound
Homonyms - Adults / Children	Adults (Short term)	Children (Short term)	-3,60	3,445	,724	-12,88	5,68
		Adults (Long term)	1,80	3,445	,953	-7,48	11,08
		Children (Long term)	,00	3,445	1,000	-9,28	9,28
	Children (Short term)	Adults (Short term)	3,60	3,445	,724	-5,68	12,88
		Adults (Long term)	5,40	3,445	,409	-3,88	14,68
		Children (Long term)	3,60	3,445	,724	-5,68	12,88
	Adults (Long term)	Adults (Short term)	-1,80	3,445	,953	-11,08	7,48
		Children (Short term)	-5,40	3,445	,409	-14,68	3,88
		Children (Long term)	-1,80	3,445	,953	-11,08	7,48
	Children (Long term)	Adults (Short term)	,00	3,445	1,000	-9,28	9,28
		Children (Short term)	-3,60	3,445	,724	-12,88	5,68
		Adults (Long term)	1,80	3,445	,953	-7,48	11,08
Synonyms - Adults / Children	Adults (Short term)	Children (Short term)	8,90(*)	1,418	,000	5,08	12,72
		Adults (Long term)	2,20	1,418	,418	-1,62	6,02
		Children (Long term)	9,90(*)	1,418	,000	6,08	13,72
	Children (Short term)	Adults (Short term)	-8,90(*)	1,418	,000	-12,72	-5,08
		Adults (Long term)	-6,70(*)	1,418	,000	-10,52	-2,88
		Children (Long term)	1,00	1,418	,894	-2,82	4,82
	Adults (Long term)	Adults (Short term)	-2,20	1,418	,418	-6,02	1,62
		Children (Short term)	6,70(*)	1,418	,000	2,88	10,52
		Children (Long term)	7,70(*)	1,418	,000	3,88	11,52
	Children (Long term)	Adults (Short term)	-9,90(*)	1,418	,000	-13,72	-6,08
		Children (Short term)	-1,00	1,418	,894	-4,82	2,82
		Adults (Long term)	-7,70(*)	1,418	,000	-11,52	-3,88
Antonyms - Adults / Children	Adults (Short term)	Children (Short term)	1,30	1,290	,746	-2,17	4,77
		Adults (Long term)	1,70	1,290	,558	-1,77	5,17
		Children (Long term)	4,20(*)	1,290	,013	,73	7,67
	Children (Short term)	Adults (Short term)	-1,30	1,290	,746	-4,77	2,17
		Adults (Long term)	,40	1,290	,989	-3,07	3,87
		Children (Long term)	2,90	1,290	,130	-,57	6,37
	Adults (Long term)	Adults (Short term)	-1,70	1,290	,558	-5,17	1,77
		Children (Short term)	-,40	1,290	,989	-3,87	3,07
		Children (Long term)	2,50	1,290	,230	-,97	5,97
	Children (Long term)	Adults (Short term)	-4,20(*)	1,290	,013	-7,67	-,73
		Children (Short term)	-2,90	1,290	,130	-6,37	,57
		Adults (Long term)	-2,50	1,290	,230	-5,97	,97
Topic related (Group 1) - Adults / Children	Adults (Short term)	Children (Short term)	4,60	3,078	,451	-3,69	12,89
		Adults (Long term)	1,90	3,078	,926	-6,39	10,19
		Children (Long term)	8,10	3,078	,057	-,19	16,39
	Children (Short term)	Adults (Short term)	-4,60	3,078	,451	-12,89	3,69
		Adults (Long term)	-2,70	3,078	,817	-10,99	5,59
		Children (Long term)	3,50	3,078	,669	-4,79	11,79
	Adults (Long term)	Adults (Short term)	-1,90	3,078	,926	-10,19	6,39
		Children (Short term)	2,70	3,078	,817	-5,59	10,99

		Children (Long term)	6,20	3,078	,202	-2,09	14,49
		Adults (Short term)	-8,10	3,078	,057	-16,39	,19
		Children (Short term)	-3,50	3,078	,669	-11,79	4,79
		Adults (Long term)	-6,20	3,078	,202	-14,49	2,09
		Children (Short term)	,40	2,421	,998	-6,12	6,92
		Adults (Long term)	3,40	2,421	,505	-3,12	9,92
		Children (Long term)	2,30	2,421	,778	-4,22	8,82
		Children (Short term)	-40	2,421	,998	-6,92	6,12
		Adults (Long term)	3,00	2,421	,607	-3,52	9,52
		Children (Long term)	1,90	2,421	,861	-4,62	8,42
		Adults (Short term)	-3,40	2,421	,505	-9,92	3,12
		Children (Short term)	-3,00	2,421	,607	-9,52	3,52
		Children (Long term)	-1,10	2,421	,968	-7,62	5,42
		Children (Long term)	-2,30	2,421	,778	-8,82	4,22
		Children (Short term)	-1,90	2,421	,861	-8,42	4,62
		Adults (Long term)	1,10	2,421	,968	-5,42	7,62
Topic related (Group 2) - Adults / Children	Adults (Short term)	Children (Short term)	5,30	2,740	,232	-2,08	12,68
		Adults (Long term)	1,50	2,740	,947	-5,88	8,88
		Children (Long term)	6,50	2,740	,101	-,88	13,88
		Children (Short term)	-5,30	2,740	,232	-12,68	2,08
		Adults (Long term)	-3,80	2,740	,516	-11,18	3,58
		Children (Long term)	1,20	2,740	,971	-6,18	8,58
		Adults (Long term)	-1,50	2,740	,947	-8,88	5,88
		Children (Short term)	3,80	2,740	,516	-3,58	11,18
		Children (Long term)	5,00	2,740	,279	-2,38	12,38
		Children (Long term)	-6,50	2,740	,101	-13,88	,88
		Adults (Short term)	-1,20	2,740	,971	-8,58	6,18
		Adults (Long term)	-5,00	2,740	,279	-12,38	2,38
Topic related (Total) - Adults / Children	Adults (Short term)	Children (Short term)	3,43	1,681	,179	-,95	7,82
		Adults (Long term)	2,27	1,681	,534	-2,12	6,65
		Children (Long term)	5,63(*)	1,681	,006	1,25	10,02
		Children (Short term)	-3,43	1,681	,179	-7,82	,95
		Adults (Long term)	-1,17	1,681	,899	-5,55	3,22
		Children (Long term)	2,20	1,681	,559	-2,18	6,58
		Adults (Short term)	-2,27	1,681	,534	-6,65	2,12
		Children (Short term)	1,17	1,681	,899	-3,22	5,55
		Children (Long term)	3,37	1,681	,193	-1,02	7,75
		Children (Long term)	-5,63(*)	1,681	,006	-10,02	-1,25
		Adults (Short term)	-2,20	1,681	,559	-6,58	2,18
		Children (Short term)	-3,37	1,681	,193	-7,75	1,02

* The mean difference is significant at the .05 level.

Stage 2: Statistical analysis across semantically related groups

Descriptives ¹

		N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
						Lower Bound	Upper Bound		
Short term / Adults	Homonyms	10	12,00	5,812	1,838	7,84	16,16	6	22
	Synonyms	10	11,70	4,057	1,283	8,80	14,60	6	16
	Antonyms	10	12,30	2,312	,731	10,65	13,95	10	16
	Topic related (1)	10	16,60	6,786	2,146	11,75	21,45	4	27
	Topic related (2)	10	9,80	4,022	1,272	6,92	12,68	2	15
	Topic related (3)	10	11,70	4,923	1,557	8,18	15,22	5	20
	Topic related (Total)	30	12,70	5,943	1,085	10,48	14,92	2	27
	Total	90	12,47	5,364	,565	11,34	13,59	2	27
Short term / Children	Homonyms	10	15,60	8,514	2,692	9,51	21,69	7	29
	Synonyms	10	2,80	2,394	,757	1,09	4,51	0	6
	Antonyms	10	11,00	3,712	1,174	8,34	13,66	6	18
	Topic related (1)	10	12,00	6,928	2,191	7,04	16,96	5	27
	Topic related (2)	10	9,40	6,736	2,130	4,58	14,22	4	24
	Topic related (3)	10	6,40	6,753	2,135	1,57	11,23	1	25
	Topic related (Total)	30	9,27	6,968	1,272	6,66	11,87	1	27
	Total	90	9,44	7,103	,749	7,96	10,93	0	29
Long term / Adults	Homonyms	10	10,20	6,408	2,026	5,62	14,78	3	23
	Synonyms	10	9,50	3,808	1,204	6,78	12,22	5	15
	Antonyms	10	10,60	1,776	,562	9,33	11,87	8	13
	Topic related (1)	10	14,70	7,056	2,231	9,65	19,75	4	26
	Topic related (2)	10	6,40	4,006	1,267	3,53	9,27	1	12
	Topic related (3)	10	10,20	4,849	1,533	6,73	13,67	5	20
	Topic related (Total)	30	7,07	6,787	1,239	4,53	9,60	0	26
	Total	90	9,20	6,021	,635	7,94	10,46	0	26
Long term / Children	Homonyms	10	12,00	9,487	3,000	5,21	18,79	3	28
	Synonyms	10	1,80	1,874	,593	,46	3,14	0	5
	Antonyms	10	8,10	3,315	1,048	5,73	10,47	3	13
	Topic related (1)	10	8,50	6,754	2,136	3,67	13,33	2	24
	Topic related (2)	10	7,50	6,294	1,990	3,00	12,00	2	20
	Topic related (3)	10	5,20	7,540	2,384	-,19	10,59	0	26
	Topic related (Total)	30	7,07	6,787	1,239	4,53	9,60	0	26
	Total	90	7,14	6,823	,719	5,72	8,57	0	28

Test of Homogeneity of Variances ²

	Levene Statistic	df1	df2	Sig.
Short term / Adults	1,534	6	83	,177
Short term / Children	2,103	6	83	,061
Long term / Adults	2,081	6	83	,064
Long term / Children	2,330	6	83	,040

One-way ANOVA³

		Sum of Squares	df	Mean Square	F	Sig.
Short term / Adults	Between Groups	257,800	6	42,967	1,549	,173
	Within Groups	2302,600	83	27,742		
	Total	2560,400	89			
Short term / Children	Between Groups	1003,556	6	167,259	3,982	,001
	Within Groups	3486,667	83	42,008		
	Total	4490,222	89			
Long term / Adults	Between Groups	557,933	6	92,989	2,892	,013
	Within Groups	2668,467	83	32,150		
	Total	3226,400	89			
Long term / Children	Between Groups	588,156	6	98,026	2,289	,043
	Within Groups	3554,967	83	42,831		
	Total	4143,122	89			

Post Hoc Tests⁴**Multiple Comparisons****Tukey HSD**

Dependent Variable	(I) GROUP	(J) GROUP	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
						Lower Bound	Upper Bound
Short term / Adults	Homonyms	Synonyms	,30	2,356	1,000	-6,82	7,42
		Antonyms	-,30	2,356	1,000	-7,42	6,82
		Topic related (1)	-4,60	2,356	,452	-11,72	2,52
		Topic related (2)	2,20	2,356	,966	-4,92	9,32
		Topic related (3)	,30	2,356	1,000	-6,82	7,42
		Topic related (Total)	-,70	1,923	1,000	-6,51	5,11
	Synonyms	Homonyms	-,30	2,356	1,000	-7,42	6,82
		Antonyms	-,60	2,356	1,000	-7,72	6,52
		Topic related (1)	-4,90	2,356	,374	-12,02	2,22
		Topic related (2)	1,90	2,356	,984	-5,22	9,02
		Topic related (3)	,00	2,356	1,000	-7,12	7,12
		Topic related (Total)	-1,00	1,923	,998	-6,81	4,81
	Antonyms	Homonyms	,30	2,356	1,000	-6,82	7,42
		Synonyms	,60	2,356	1,000	-6,52	7,72
		Topic related (1)	-4,30	2,356	,535	-11,42	2,82
		Topic related (2)	2,50	2,356	,937	-4,62	9,62
		Topic related (3)	,60	2,356	1,000	-6,52	7,72
		Topic related (Total)	-,40	1,923	1,000	-6,21	5,41
	Topic related (1)	Homonyms	4,60	2,356	,452	-2,52	11,72
		Synonyms	4,90	2,356	,374	-2,22	12,02
		Antonyms	4,30	2,356	,535	-2,82	11,42
		Topic related (2)	6,80	2,356	,071	-,32	13,92
		Topic related (3)	4,90	2,356	,374	-2,22	12,02
		Topic related (Total)	3,90	1,923	,405	-1,91	9,71

Topic related (2)	Homonyms	-2,20	2,356	,966	-9,32	4,92	
	Synonyms	-1,90	2,356	,984	-9,02	5,22	
	Antonyms	-2,50	2,356	,937	-9,62	4,62	
	Topic related (1)	-6,80	2,356	,071	-13,92	,32	
	Topic related (3)	-1,90	2,356	,984	-9,02	5,22	
	Topic related (Total)	-2,90	1,923	,739	-8,71	2,91	
	Homonyms	-,30	2,356	1,000	-7,42	6,82	
	Synonyms	,00	2,356	1,000	-7,12	7,12	
	Antonyms	-,60	2,356	1,000	-7,72	6,52	
	Topic related (1)	-4,90	2,356	,374	-12,02	2,22	
Topic related (3)	Topic related (2)	1,90	2,356	,984	-5,22	9,02	
	Topic related (Total)	-1,00	1,923	,998	-6,81	4,81	
	Homonyms	,70	1,923	1,000	-5,11	6,51	
	Synonyms	1,00	1,923	,998	-4,81	6,81	
	Antonyms	,40	1,923	1,000	-5,41	6,21	
	Topic related (1)	-3,90	1,923	,405	-9,71	1,91	
	Topic related (2)	2,90	1,923	,739	-2,91	8,71	
	Topic related (3)	1,00	1,923	,998	-4,81	6,81	
	Topic related (Total)	6,33	2,367	,117	-,82	13,49	
	Homonyms	-12,80(*)	2,899	,001	-21,56	-4,04	
Short term / Children	Synonyms	Antonyms	4,60	2,899	,691	-4,16	13,36
	Topic related (1)	3,60	2,899	,875	-5,16	12,36	
	Topic related (2)	6,20	2,899	,340	-2,56	14,96	
	Topic related (3)	9,20(*)	2,899	,033	,44	17,96	
	Topic related (Total)	6,33	2,367	,117	-,82	13,49	
	Homonyms	-12,80(*)	2,899	,001	-21,56	-4,04	
	Antonyms	-8,20	2,899	,082	-16,96	,56	
	Topic related (1)	-9,20(*)	2,899	,033	-17,96	-,44	
	Topic related (2)	-6,60	2,899	,268	-15,36	2,16	
	Topic related (3)	-3,60	2,899	,875	-12,36	5,16	
Topic related (1)	Topic related (Total)	-6,47	2,367	,103	-13,62	,69	
	Homonyms	-4,60	2,899	,691	-13,36	4,16	
	Synonyms	8,20	2,899	,082	-,56	16,96	
	Topic related (1)	-1,00	2,899	1,000	-9,76	7,76	
	Topic related (2)	1,60	2,899	,998	-7,16	10,36	
	Topic related (3)	4,60	2,899	,691	-4,16	13,36	
	Topic related (Total)	1,73	2,367	,990	-5,42	8,89	
	Homonyms	-3,60	2,899	,875	-12,36	5,16	
	Synonyms	9,20(*)	2,899	,033	,44	17,96	
	Antonyms	1,00	2,899	1,000	-7,76	9,76	
Topic related (2)	Topic related (2)	2,60	2,899	,972	-6,16	11,36	
	Topic related (3)	5,60	2,899	,466	-3,16	14,36	
	Topic related (Total)	2,73	2,367	,909	-4,42	9,89	
	Homonyms	-6,20	2,899	,340	-14,96	2,56	
	Synonyms	6,60	2,899	,268	-2,16	15,36	
	Antonyms	-1,60	2,899	,998	-10,36	7,16	
	Topic related (1)	-2,60	2,899	,972	-11,36	6,16	
	Topic related (3)	3,00	2,899	,944	-5,76	11,76	
	Topic related (Total)	,13	2,367	1,000	-7,02	7,29	
	Homonyms	-9,20(*)	2,899	,033	-17,96	-,44	

		(3)				
		Synonyms	3,60	2,899	,875	-5,16
		Antonyms	-4,60	2,899	,691	-13,36
		Topic related (1)	-5,60	2,899	,466	-14,36
		Topic related (2)	-3,00	2,899	,944	-11,76
		Topic related (Total)	-2,87	2,367	,888	-10,02
Long term / Adults	Homonyms	Topic related (Total)	-6,33	2,367	,117	-13,49
		Synonyms	6,47	2,367	,103	-,69
		Antonyms	-1,73	2,367	,990	-8,89
		Topic related (1)	-2,73	2,367	,909	-9,89
		Topic related (2)	-,13	2,367	1,000	-7,29
		Topic related (3)	2,87	2,367	,888	-4,29
		Synonyms	,70	2,536	1,000	-6,96
		Antonyms	-,40	2,536	1,000	-8,06
		Topic related (1)	-4,50	2,536	,569	-12,16
		Topic related (2)	3,80	2,536	,745	-3,86
Synonyms	Homonyms	Topic related (3)	,00	2,536	1,000	-7,66
		Topic related (Total)	3,13	2,070	,736	-3,12
		Synonyms	-,70	2,536	1,000	-8,36
		Antonyms	-1,10	2,536	,999	-8,76
		Topic related (1)	-5,20	2,536	,392	-12,86
		Topic related (2)	3,10	2,536	,883	-4,56
		Topic related (3)	-,70	2,536	1,000	-8,36
		Topic related (Total)	2,43	2,070	,901	-3,82
		Antonyms	,40	2,536	1,000	-7,26
		Synonyms	1,10	2,536	,999	-6,56
Topic related (1)	Homonyms	Topic related (1)	-4,10	2,536	,672	-11,76
		Topic related (2)	4,20	2,536	,647	-3,46
		Topic related (3)	,40	2,536	1,000	-7,26
		Topic related (Total)	3,53	2,070	,614	-2,72
		Synonyms	4,50	2,536	,569	-3,16
		Antonyms	5,20	2,536	,392	-2,46
		Topic related (2)	4,10	2,536	,672	-3,56
		Topic related (3)	8,30(*)	2,536	,025	,64
		Topic related (Total)	4,50	2,536	,569	-3,16
		Synonyms	7,63(*)	2,070	,007	1,38
Topic related (2)	Homonyms	Topic related (1)	-3,80	2,536	,745	-11,46
		Synonyms	-3,10	2,536	,883	-10,76
		Antonyms	-4,20	2,536	,647	-11,86
		Topic related (1)	-8,30(*)	2,536	,025	-15,96
		Topic related (3)	-3,80	2,536	,745	-11,46
		Topic related (Total)	-,67	2,070	1,000	-6,92
		Synonyms	,00	2,536	1,000	-7,66
		Antonyms	,70	2,536	1,000	-6,96
		Topic related (1)	-4,50	2,536	,569	-12,16
		Topic related (2)	3,80	2,536	,745	-3,86
Topic related (3)	Homonyms	Topic related (Total)	3,13	2,070	,736	-3,12
		Synonyms	3,13	2,070	,736	9,39
Topic related (Total)	Homonyms	Synonyms	-3,13	2,070	,736	3,12

		Synonyms	-2,43	2,070	,901	-8,69	3,82	
		Antonyms	-3,53	2,070	,614	-9,79	2,72	
		Topic related (1)	-7,63(*)	2,070	,007	-13,89	-1,38	
		Topic related (2)	,67	2,070	1,000	-5,59	6,92	
		Topic related (3)	-3,13	2,070	,736	-9,39	3,12	
Long term / Children	Homonyms	Synonyms	10,20(*)	2,927	,013	1,36	19,04	
		Antonyms	3,90	2,927	,835	-4,94	12,74	
		Topic related (1)	3,50	2,927	,894	-5,34	12,34	
		Topic related (2)	4,50	2,927	,722	-4,34	13,34	
		Topic related (3)	6,80	2,927	,246	-2,04	15,64	
		Topic related (Total)	4,93	2,390	,383	-2,29	12,15	
		Synonyms	Homonyms	-10,20(*)	2,927	,013	-19,04	-1,36
		Antonyms	-6,30	2,927	,333	-15,14	2,54	
		Topic related (1)	-6,70	2,927	,262	-15,54	2,14	
		Topic related (2)	-5,70	2,927	,456	-14,54	3,14	
Antonyms	Homonyms	Topic related (3)	-3,40	2,927	,906	-12,24	5,44	
		Topic related (Total)	-5,27	2,390	,305	-12,49	1,95	
		Synonyms	-3,90	2,927	,835	-12,74	4,94	
		Topic related (1)	6,30	2,927	,333	-2,54	15,14	
		Topic related (2)	-,40	2,927	1,000	-9,24	8,44	
		Topic related (3)	,60	2,927	1,000	-8,24	9,44	
		Topic related (Total)	2,90	2,927	,955	-5,94	11,74	
		Homonyms	1,03	2,390	,999	-6,19	8,25	
		Synonyms	-3,50	2,927	,894	-12,34	5,34	
		Antonyms	6,70	2,927	,262	-2,14	15,54	
Topic related (1)	Homonyms	Topic related (2)	,40	2,927	1,000	-8,44	9,24	
		Topic related (3)	1,00	2,927	1,000	-7,84	9,84	
		Topic related (Total)	3,30	2,927	,918	-5,54	12,14	
		Homonyms	1,43	2,390	,997	-5,79	8,65	
		Synonyms	-4,50	2,927	,722	-13,34	4,34	
		Antonyms	5,70	2,927	,456	-3,14	14,54	
		Topic related (1)	-,60	2,927	1,000	-9,44	8,24	
		Topic related (2)	-1,00	2,927	1,000	-9,84	7,84	
		Topic related (3)	2,30	2,927	,986	-6,54	11,14	
		Topic related (Total)	,43	2,390	1,000	-6,79	7,65	
Topic related (2)	Homonyms	Homonyms	-6,80	2,927	,246	-15,64	2,04	
		Synonyms	3,40	2,927	,906	-5,44	12,24	
		Antonyms	-2,90	2,927	,955	-11,74	5,94	
		Topic related (1)	-3,30	2,927	,918	-12,14	5,54	
		Topic related (2)	-2,30	2,927	,986	-11,14	6,54	
		Topic related (3)	-1,87	2,390	,986	-9,09	5,35	
		Homonyms	-4,93	2,390	,383	-12,15	2,29	
		Synonyms	5,27	2,390	,305	-1,95	12,49	
		Antonyms	-1,03	2,390	,999	-8,25	6,19	
		Topic related (1)	-1,43	2,390	,997	-8,65	5,79	
Topic related (3)	Homonyms	Topic related (2)	-,43	2,390	1,000	-7,65	6,79	
		Topic related (3)	1,87	2,390	,986	-5,35	9,09	

* The mean difference is significant at the .05 level.

everyone**Descriptives¹**

		N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
						Lower Bound	Upper Bound		
Short term / Everyone	Homonyms	10	27,60	12,340	3,902	18,77	36,43	14	50
	Synonyms	10	14,50	5,503	1,740	10,56	18,44	6	22
	Antonyms	10	23,30	3,743	1,184	20,62	25,98	19	32
	Topic related (1)	10	28,60	11,481	3,631	20,39	36,81	16	54
	Topic related (2)	10	19,20	8,626	2,728	13,03	25,37	6	32
	Topic related (3)	10	18,10	10,311	3,261	10,72	25,48	9	45
	Topic related (Total)	30	21,97	10,953	2,000	17,88	26,06	6	54
	Total	90	21,91	10,396	1,096	19,73	24,09	6	54
Long term / Everyone	Homonyms	10	22,20	13,975	4,419	12,20	32,20	8	50
	Synonyms	10	11,30	4,762	1,506	7,89	14,71	5	17
	Antonyms	10	18,70	2,214	,700	17,12	20,28	16	23
	Topic related (1)	10	23,20	12,691	4,013	14,12	32,28	9	50
	Topic related (2)	10	13,90	8,621	2,726	7,73	20,07	3	28
	Topic related (3)	10	15,40	11,404	3,606	7,24	23,56	7	46
	Topic related (Total)	30	17,50	11,428	2,086	13,23	21,77	3	50
	Total	90	17,47	10,706	1,128	15,22	19,71	3	50

Test of Homogeneity of Variances²

	Levene Statistic	df1	df2	Sig.
Short term / Everyone	1,657	6	83	,142
Long term / Everyone	2,554	6	83	,026

One-way ANOVA³

		Sum of Squares	df	Mean Square	F	Sig.
Short term / Everyone	Between Groups	1558,422	6	259,737	2,674	,020
	Within Groups	8060,867	83	97,119		
	Total	9619,289	89			
Long term / Everyone	Between Groups	1118,200	6	186,367	1,703	,130
	Within Groups	9082,200	83	109,424		
	Total	10200,400	89			

Post Hoc Tests⁴**Multiple Comparisons****Tukey HSD**

Dependent Variable	(I) GROUP	(J) GROUP	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
						Lower Bound	Upper Bound
Short term / Everyone	Homonyms	Synonyms	13,10	4,407	,057	-,22	26,42
		Antonyms	4,30	4,407	,958	-9,02	17,62
		Topic related (1)	-1,00	4,407	1,000	-14,32	12,32
		Topic related (2)	8,40	4,407	,482	-4,92	21,72
		Topic related (3)	9,50	4,407	,331	-3,82	22,82
		Topic related (Total)	5,63	3,598	,704	-5,24	16,51
	Synonyms	Homonyms	-13,10	4,407	,057	-26,42	,22
		Antonyms	-8,80	4,407	,425	-22,12	4,52
		Topic related (1)	-14,10(*)	4,407	,031	-27,42	-,78
		Topic related (2)	-4,70	4,407	,936	-18,02	8,62
		Topic related (3)	-3,60	4,407	,983	-16,92	9,72
		Topic related (Total)	-7,47	3,598	,377	-18,34	3,41
	Antonyms	Homonyms	-4,30	4,407	,958	-17,62	9,02
		Synonyms	8,80	4,407	,425	-4,52	22,12
		Topic related (1)	-5,30	4,407	,891	-18,62	8,02
		Topic related (2)	4,10	4,407	,967	-9,22	17,42
		Topic related (3)	5,20	4,407	,900	-8,12	18,52
		Topic related (Total)	1,33	3,598	1,000	-9,54	12,21
	Topic related (1)	Homonyms	1,00	4,407	1,000	-12,32	14,32
		Synonyms	14,10(*)	4,407	,031	,78	27,42
		Antonyms	5,30	4,407	,891	-8,02	18,62
		Topic related (2)	9,40	4,407	,344	-3,92	22,72
		Topic related (3)	10,50	4,407	,219	-2,82	23,82
		Topic related (Total)	6,63	3,598	,523	-4,24	17,51
	Topic related (2)	Homonyms	-8,40	4,407	,482	-21,72	4,92
		Synonyms	4,70	4,407	,936	-8,62	18,02
		Antonyms	-4,10	4,407	,967	-17,42	9,22
		Topic related (1)	-9,40	4,407	,344	-22,72	3,92
		Topic related (3)	1,10	4,407	1,000	-12,22	14,42
		Topic related (Total)	-2,77	3,598	,987	-13,64	8,11
	Topic related (3)	Homonyms	-9,50	4,407	,331	-22,82	3,82
		Synonyms	3,60	4,407	,983	-9,72	16,92
		Antonyms	-5,20	4,407	,900	-18,52	8,12
		Topic related (1)	-10,50	4,407	,219	-23,82	2,82
		Topic related (2)	-1,10	4,407	1,000	-14,42	12,22
		Topic related (Total)	-3,87	3,598	,934	-14,74	7,01
	Topic related (Total)	Homonyms	-5,63	3,598	,704	-16,51	5,24
		Synonyms	7,47	3,598	,377	-3,41	18,34
		Antonyms	-1,33	3,598	1,000	-12,21	9,54
		Topic related (1)	-6,63	3,598	,523	-17,51	4,24

Long term / Everyone	Homonyms	Topic related (2)	2,77	3,598	,987	-8,11	13,64
		Topic related (3)	3,87	3,598	,934	-7,01	14,74
		Synonyms	10,90	4,678	,242	-3,24	25,04
		Antonyms	3,50	4,678	,989	-10,64	17,64
		Topic related (1)	-1,00	4,678	1,000	-15,14	13,14
		Topic related (2)	8,30	4,678	,569	-5,84	22,44
		Topic related (3)	6,80	4,678	,771	-7,34	20,94
		Topic related (Total)	4,70	3,820	,880	-6,84	16,24
		Synonyms	-10,90	4,678	,242	-25,04	3,24
		Antonyms	-7,40	4,678	,694	-21,54	6,74
Topic related (1)	Homonyms	Topic related (1)	-11,90	4,678	,157	-26,04	2,24
		Topic related (2)	-2,60	4,678	,998	-16,74	11,54
		Topic related (3)	-4,10	4,678	,975	-18,24	10,04
		Topic related (Total)	-6,20	3,820	,668	-17,74	5,34
		Synonyms	-3,50	4,678	,989	-17,64	10,64
		Antonyms	7,40	4,678	,694	-6,74	21,54
		Topic related (1)	-4,50	4,678	,961	-18,64	9,64
		Topic related (2)	4,80	4,678	,947	-9,34	18,94
		Topic related (3)	3,30	4,678	,992	-10,84	17,44
		Topic related (Total)	1,20	3,820	1,000	-10,34	12,74
Topic related (2)	Synonyms	Homonyms	1,00	4,678	1,000	-13,14	15,14
		Antonyms	11,90	4,678	,157	-2,24	26,04
		Topic related (2)	4,50	4,678	,961	-9,64	18,64
		Topic related (3)	9,30	4,678	,430	-4,84	23,44
		Topic related (Total)	7,80	4,678	,639	-6,34	21,94
		Homonyms	5,70	3,820	,749	-5,84	17,24
		Synonyms	-8,30	4,678	,569	-22,44	5,84
		Antonyms	2,60	4,678	,998	-11,54	16,74
		Topic related (1)	-4,80	4,678	,947	-18,94	9,34
		Topic related (3)	-9,30	4,678	,430	-23,44	4,84
Topic related (3)	Antonyms	Topic related (1)	-1,50	4,678	1,000	-15,64	12,64
		Topic related (2)	-3,60	3,820	,964	-15,14	7,94
		Topic related (3)	-6,80	4,678	,771	-20,94	7,34
		Topic related (Total)	4,10	4,678	,975	-10,04	18,24
		Homonyms	-3,30	4,678	,992	-17,44	10,84
		Synonyms	-7,80	4,678	,639	-21,94	6,34
		Topic related (2)	1,50	4,678	1,000	-12,64	15,64
		Topic related (Total)	-2,10	3,820	,998	-13,64	9,44
		Homonyms	-4,70	3,820	,880	-16,24	6,84
		Synonyms	6,20	3,820	,668	-5,34	17,74
Topic related (Total)	Topic related (1)	Antonyms	-1,20	3,820	1,000	-12,74	10,34
		Topic related (2)	-5,70	3,820	,749	-17,24	5,84
		Topic related (3)	3,60	3,820	,964	-7,94	15,14
		Topic related (Total)	2,10	3,820	,998	-9,44	13,64

* The mean difference is significant at the .05 level.

NOTES

1 This table displays descriptive statistics for each group and for the entire data set. N indicates the size of each group. The effects of unequal variances will be reduced if the group sizes are approximately equal. Mean shows the average values. One-way ANOVA compares these sample estimates to determine if the population means differ. The standard deviation indicates the amount of variability of the scores in each group. These values should be similar to each other for ANOVA to be appropriate. Equality can be inspected via the Levene test. The 95% confidence interval for the mean indicates the upper and lower bounds which contain the true value of the population mean 95% of the time.

2 One-way ANOVA assumes that the variances of the groups are all equal. This table displays the result of the Levene test for homogeneity of variances. The significance value exceeds .05, suggesting that the variances are equal and the assumption is justified.

3 The results of the analysis are presented in an One-way ANOVA table. The total variation is partitioned into two components. Between Groups represents variation of the group means around the overall mean. Within Groups represents variation of the individual scores around their respective group means. Sig indicates the significance level of the F-test. Small significance values (<.05) indicate group differences.

4 Post Hoc comparisons is used to determine which group(s) differ. This table lists the pairwise comparisons of the group means for all selected post hoc procedures. Mean difference lists the differences between the sample means. The table also presents the standard error for the pairwise comparisons. Sig lists the probability that the population mean difference is zero. A 95% confidence interval is constructed for each difference. If this interval contains zero, the two groups do not differ. The mean difference results marked with an asterisk (*) indicate a statistical difference due to the significance being lower than 0,05. Conclusions are useful to be extracted only between compatible groups in term of Short and Long Term Test.

Word frequency

ADULTS

Descriptives ¹

data_fre

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Frequent words / Related / Short term	16	15,31	6,194	1,548	12,01	18,61	6	27
Frequent words / Related / Long term	16	13,56	6,542	1,635	10,08	17,05	5	26
Not Frequent words / Related / Short term	44	11,27	4,223	,637	9,99	12,56	2	20
Not Frequent words / Related / Long term	44	9,07	4,332	,653	7,75	10,39	1	20
Frequent words / Unrelated / Short term	15	18,13	5,290	1,366	15,20	21,06	5	24
Frequent words / Unrelated / Long term	15	16,60	5,040	1,301	13,81	19,39	4	24
Not Frequent words / Unrelated / Short term	45	15,11	6,289	,938	13,22	17,00	4	28
Not Frequent words / Unrelated / Long term	45	13,09	5,325	,794	11,49	14,69	4	23
Total	240	13,11	5,863	,378	12,37	13,86	1	28

Test of Homogeneity of Variances ²

data_fre

Levene Statistic	df1	df2	Sig.
1,972	7	232	,060

TWO-WAY ANOVA ³

data_fre

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	1689,643	7	241,378	8,581	,000
Within Groups	6526,320	232	28,131		
Total	8215,963	239			

Post Hoc Tests⁴

Multiple Comparisons

Dependent Variable: data_fre

Tukey HSD

(I) clas_fre	(J) clas_fre	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
Frequent words / Related / Short term	Frequent words / Related / Long term	1,750	1,875	,983	-3,99	7,49
	Not Frequent words / Related / Short term	4,040	1,548	,158	-,70	8,78
	Not Frequent words / Related / Long term	6,244(*)	1,548	,002	1,51	10,98
	Frequent words / Unrelated / Short term	-2,821	1,906	,818	-8,65	3,01
	Frequent words / Unrelated / Long term	-1,288	1,906	,998	-7,12	4,54
	Not Frequent words / Unrelated / Short term	,201	1,544	1,000	-4,52	4,92
	Not Frequent words / Unrelated / Long term	2,224	1,544	,837	-2,50	6,95
	Frequent words / Related / Short term	-1,750	1,875	,983	-7,49	3,99
	Not Frequent words / Related / Short term	2,290	1,548	,818	-2,45	7,03
	Not Frequent words / Related / Long term	4,494	1,548	,077	-,24	9,23
Frequent words / Related / Long term	Frequent words / Unrelated / Short term	-4,571	1,906	,247	-10,40	1,26
	Not Frequent words / Unrelated / Short term	-3,038	1,906	,754	-8,87	2,79
	Not Frequent words / Unrelated / Long term	-1,549	1,544	,974	-6,27	3,17
	Frequent words / Unrelated / Long term	,474	1,544	1,000	-4,25	5,20
	Not Frequent words / Related / Short term	-4,040	1,548	,158	-8,78	,70
	Frequent words / Related / Long term	-2,290	1,548	,818	-7,03	2,45
	Not Frequent words / Related / Long term	2,205	1,131	,518	-1,25	5,66
	Frequent words / Unrelated / Short term	-6,861(*)	1,586	,001	-11,71	-2,01
	Frequent words / Unrelated / Long term	-5,327(*)	1,586	,020	-10,18	-,48
	Not Frequent words / Unrelated / Short term	-3,838(*)	1,124	,017	-7,28	-,40
Not Frequent words / Related / Short term	Not Frequent words / Unrelated / Long term	-1,816	1,124	,741	-5,26	1,62
	Frequent words / Related / Short term	-6,244(*)	1,548	,002	-10,98	-1,51
	Frequent words / Related / Long term	-4,494	1,548	,077	-9,23	,24

	Not Frequent words / Related / Short term	-2,205	1,131	,518	-5,66	1,25
	Frequent words / Unrelated / Short term	-9,065(*)	1,586	,000	-13,92	-4,21
	Frequent words / Unrelated / Long term	-7,532(*)	1,586	,000	-12,38	-2,68
	Not Frequent words / Unrelated / Short term	-6,043(*)	1,124	,000	-9,48	-2,60
	Not Frequent words / Unrelated / Long term	-4,021(*)	1,124	,010	-7,46	-,58
Frequent words / Unrelated / Short term	Frequent words / Related / Short term	2,821	1,906	,818	-3,01	8,65
	Frequent words / Related / Long term	4,571	1,906	,247	-1,26	10,40
	Not Frequent words / Related / Short term	6,861(*)	1,586	,001	2,01	11,71
	Not Frequent words / Related / Long term	9,065(*)	1,586	,000	4,21	13,92
	Frequent words / Unrelated / Long term	1,533	1,937	,993	-4,39	7,46
Frequent words / Unrelated / Long term	Not Frequent words / Unrelated / Short term	3,022	1,581	,545	-1,81	7,86
	Not Frequent words / Unrelated / Long term	5,044(*)	1,581	,034	,21	9,88
	Frequent words / Related / Short term	1,288	1,906	,998	-4,54	7,12
	Frequent words / Related / Long term	3,038	1,906	,754	-2,79	8,87
Not Frequent words / Unrelated / Short term	Not Frequent words / Related / Short term	5,327(*)	1,586	,020	,48	10,18
	Not Frequent words / Related / Long term	7,532(*)	1,586	,000	2,68	12,38
	Frequent words / Unrelated / Short term	-1,533	1,937	,993	-7,46	4,39
	Not Frequent words / Unrelated / Short term	1,489	1,581	,982	-3,35	6,33
Not Frequent words / Unrelated / Long term	Not Frequent words / Unrelated / Long term	3,511	1,581	,343	-1,33	8,35
	Frequent words / Related / Short term	-,201	1,544	1,000	-4,92	4,52
	Frequent words / Related / Long term	1,549	1,544	,974	-3,17	6,27
	Not Frequent words / Related / Short term	3,838(*)	1,124	,017	,40	7,28
Not Frequent words / Unrelated / Long term	Not Frequent words / Related / Long term	6,043(*)	1,124	,000	2,60	9,48
	Frequent words / Unrelated / Short term	-3,022	1,581	,545	-7,86	1,81
	Frequent words / Unrelated / Long term	-1,489	1,581	,982	-6,33	3,35
	Not Frequent words / Unrelated / Long term	2,022	1,118	,615	-1,40	5,44
Not Frequent words / Unrelated / Long term	Frequent words / Related / Short term	-2,224	1,544	,837	-6,95	2,50

Frequent words / Related / Long term	-,474	1,544	1,000	-5,20	4,25
Not Frequent words / Related / Short term	1,816	1,124	,741	-1,62	5,26
Not Frequent words / Related / Long term	4,021(*)	1,124	,010	,58	7,46
Frequent words / Unrelated / Short term	-5,044(*)	1,581	,034	-9,88	-,21
Frequent words / Unrelated / Long term	-3,511	1,581	,343	-8,35	1,33
Not Frequent words / Unrelated / Short term	-2,022	1,118	,615	-5,44	1,40

* The mean difference is significant at the .05 level.

MEANS PLOT

CHILDREN

Descriptives ¹

data_fre

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Frequent words / Related / Short term	16	12,56	9,187	2,297	7,67	17,46	0	29
Frequent words / Related / Long term	16	10,94	8,850	2,213	6,22	15,65	0	28
Not Frequent words / Related / Short term	44	8,43	6,128	,924	6,57	10,29	1	25
Not Frequent words / Related / Long term	44	5,82	5,550	,837	4,13	7,51	0	26
Frequent words / Unrelated / Short term	15	16,47	8,167	2,109	11,94	20,99	2	27
Frequent words / Unrelated / Long term	15	14,20	7,504	1,938	10,04	18,36	1	25
Not Frequent words / Unrelated / Short term	45	8,18	6,054	,902	6,36	10,00	1	21
Not Frequent words / Unrelated / Long term	45	6,24	5,175	,771	4,69	7,80	0	21
Total	240	8,80	7,151	,462	7,89	9,71	0	29

Test of Homogeneity of Variances ²

data_fre

Levene Statistic	df1	df2	Sig.
3,135	7	232	,003

TWO-WAY ANOVA ³

data_fre

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	2327,162	7	332,452	7,796	,000
Within Groups	9893,238	232	42,643		
Total	12220,400	239			

Post Hoc Tests⁴
Multiple Comparisons

Dependent Variable: data_fre
Tukey HSD

(I) clas_fre	(J) clas_fre	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
Frequent words / Related / Short term	Frequent words / Related / Long term	1,625	2,309	,997	-5,44	8,69
	Not Frequent words / Related / Short term	4,131	1,906	,376	-1,70	9,96
	Not Frequent words / Related / Long term	6,744(*)	1,906	,011	,91	12,58
	Frequent words / Unrelated / Short term	-3,904	2,347	,711	-11,08	3,27
	Frequent words / Unrelated / Long term	-1,637	2,347	,997	-8,82	5,54
	Not Frequent words / Unrelated / Short term	4,385	1,901	,294	-1,43	10,20
	Not Frequent words / Unrelated / Long term	6,318(*)	1,901	,023	,50	12,13
	Frequent words / Related / Long term	-1,625	2,309	,997	-8,69	5,44
	Not Frequent words / Related / Short term	2,506	1,906	,893	-3,33	8,34
	Not Frequent words / Related / Long term	5,119	1,906	,132	-,71	10,95
Not Frequent words / Related / Short term	Frequent words / Unrelated / Short term	-5,529	2,347	,268	-12,71	1,65
	Frequent words / Unrelated / Long term	-3,262	2,347	,861	-10,44	3,92
	Not Frequent words / Unrelated / Short term	2,760	1,901	,832	-3,05	8,57
	Not Frequent words / Unrelated / Long term	4,693	1,901	,214	-1,12	10,51
	Frequent words / Related / Short term	-4,131	1,906	,376	-9,96	1,70
	Frequent words / Related / Long term	-2,506	1,906	,893	-8,34	3,33
	Not Frequent words / Related / Long term	2,614	1,392	,568	-1,64	6,87
	Frequent words / Unrelated / Short term	-8,035(*)	1,952	,001	-14,01	-2,06
	Frequent words / Unrelated / Long term	-5,768	1,952	,067	-11,74	,20
	Not Frequent words / Unrelated / Short term	,254	1,384	1,000	-3,98	4,49
Not Frequent words / Related / Long term	Not Frequent words / Unrelated / Long term	2,187	1,384	,762	-2,05	6,42
	Frequent words / Related / Short term	-6,744(*)	1,906	,011	-12,58	-,91
	Frequent words / Related / Long term	-5,119	1,906	,132	-10,95	,71

	Not Frequent words / Related / Short term	-2,614	1,392	,568	-6,87	1,64
	Frequent words / Unrelated / Short term	-10,648(*)	1,952	,000	-16,62	-4,68
	Frequent words / Unrelated / Long term	-8,382(*)	1,952	,001	-14,35	-2,41
	Not Frequent words / Unrelated / Short term	-2,360	1,384	,684	-6,59	1,88
	Not Frequent words / Unrelated / Long term	-,426	1,384	1,000	-4,66	3,81
Frequent words / Unrelated / Short term	Frequent words / Related / Short term	3,904	2,347	,711	-3,27	11,08
	Frequent words / Related / Long term	5,529	2,347	,268	-1,65	12,71
	Not Frequent words / Related / Short term	8,035(*)	1,952	,001	2,06	14,01
	Not Frequent words / Related / Long term	10,648(*)	1,952	,000	4,68	16,62
	Frequent words / Unrelated / Long term	2,267	2,384	,981	-5,03	9,56
	Not Frequent words / Unrelated / Short term	8,289(*)	1,947	,001	2,33	14,24
	Not Frequent words / Unrelated / Long term	10,222(*)	1,947	,000	4,27	16,18
Frequent words / Unrelated / Long term	Frequent words / Related / Short term	1,637	2,347	,997	-5,54	8,82
	Frequent words / Related / Long term	3,262	2,347	,861	-3,92	10,44
	Not Frequent words / Related / Short term	5,768	1,952	,067	-,20	11,74
	Not Frequent words / Related / Long term	8,382(*)	1,952	,001	2,41	14,35
	Frequent words / Unrelated / Short term	-2,267	2,384	,981	-9,56	5,03
	Not Frequent words / Unrelated / Short term	6,022(*)	1,947	,045	,07	11,98
	Not Frequent words / Unrelated / Long term	7,956(*)	1,947	,002	2,00	13,91
Not Frequent words / Unrelated / Short term	Frequent words / Related / Short term	-4,385	1,901	,294	-10,20	1,43
	Frequent words / Related / Long term	-2,760	1,901	,832	-8,57	3,05
	Not Frequent words / Related / Short term	-,254	1,384	1,000	-4,49	3,98
	Not Frequent words / Related / Long term	2,360	1,384	,684	-1,88	6,59
	Frequent words / Unrelated / Short term	-8,289(*)	1,947	,001	-14,24	-2,33
	Frequent words / Unrelated / Long term	-6,022(*)	1,947	,045	-11,98	-,07
	Not Frequent words / Unrelated / Long term	1,933	1,377	,855	-2,28	6,14
Not Frequent words / Unrelated / Long term	Frequent words / Related / Short term	-6,318(*)	1,901	,023	-12,13	-,50

Frequent words / Related / Long term	-4,693	1,901	,214	-10,51	1,12
Not Frequent words / Related / Short term	-2,187	1,384	,762	-6,42	2,05
Not Frequent words / Related / Long term	,426	1,384	1,000	-3,81	4,66
Frequent words / Unrelated / Short term	-10,222(*)	1,947	,000	-16,18	-4,27
Frequent words / Unrelated / Long term	-7,956(*)	1,947	,002	-13,91	-2,00
Not Frequent words / Unrelated / Short term	-1,933	1,377	,855	-6,14	2,28

* The mean difference is significant at the .05 level.

MEANS PLOT

ALL TOGETHER

Descriptives¹

data fre

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Frequent words / Related / Short term	16	27,88	13,764	3,441	20,54	35,21	6	54
Frequent words / Related / Long term	16	24,50	13,609	3,402	17,25	31,75	5	50
Not Frequent words / Related / Short term	44	19,70	7,648	1,153	17,38	22,03	6	45
Not Frequent words / Related / Long term	44	14,89	7,701	1,161	12,54	17,23	3	46
Frequent words / Unrelated / Short term	15	34,60	12,052	3,112	27,93	41,27	12	49
Frequent words / Unrelated / Long term	15	30,80	10,805	2,790	24,82	36,78	9	44
Not Frequent words / Unrelated / Short term	45	23,29	8,604	1,283	20,70	25,87	7	42
Not Frequent words / Unrelated / Long term	45	19,33	7,087	1,056	17,20	21,46	8	33
Total	240	21,91	10,603	,684	20,56	23,26	3	54

Test of Homogeneity of Variances²

data fre

Levene Statistic	df1	df2	Sig.
5,407	7	232	,000

TWO-WAY ANOVA³

data fre

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	7046,577	7	1006,654	11,783	,000
Within Groups	19820,585	232	85,434		
Total	26867,163	239			

Post Hoc Tests⁴

Multiple Comparisons

Dependent Variable: data_fre

Tukey HSD

(I) clas_fre	(J) clas_fre	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
Frequent words / Related / Short term	Frequent words / Related / Long term	3,375	3,268	,969	-6,62	13,37
	Not Frequent words / Related / Short term	8,170	2,698	,055	-,08	16,42
	Not Frequent words / Related / Long term	12,989(*)	2,698	,000	4,73	21,24
	Frequent words / Unrelated / Short term	-6,725	3,322	,468	-16,89	3,44
	Frequent words / Unrelated / Long term	-2,925	3,322	,988	-13,09	7,24
	Not Frequent words / Unrelated / Short term	4,586	2,690	,684	-3,64	12,82
	Not Frequent words / Unrelated / Long term	8,542(*)	2,690	,036	,31	16,77
	Frequent words / Related / Long term	-3,375	3,268	,969	-13,37	6,62
	Not Frequent words / Related / Short term	4,795	2,698	,636	-3,46	13,05
	Not Frequent words / Related / Long term	9,614(*)	2,698	,010	1,36	17,87
Not Frequent words / Related / Short term	Frequent words / Unrelated / Short term	-10,100	3,322	,053	-20,26	,06
	Frequent words / Unrelated / Long term	-6,300	3,322	,555	-16,46	3,86
	Not Frequent words / Unrelated / Short term	1,211	2,690	1,000	-7,02	9,44
	Not Frequent words / Unrelated / Long term	5,167	2,690	,538	-3,06	13,40
	Frequent words / Related / Short term	-8,170	2,698	,055	-16,42	,08
	Frequent words / Related / Long term	-4,795	2,698	,636	-13,05	3,46
	Not Frequent words / Related / Long term	4,818	1,971	,225	-1,21	10,85
	Frequent words / Unrelated / Short term	-14,895(*)	2,764	,000	-23,35	-6,44
	Frequent words / Unrelated / Long term	-11,095(*)	2,764	,002	-19,55	-2,64
	Not Frequent words / Unrelated / Short term	-3,584	1,960	,601	-9,58	2,41
Not Frequent words / Related / Long term	Not Frequent words / Unrelated / Long term	,371	1,960	1,000	-5,62	6,37
	Frequent words / Related / Short term	-12,989(*)	2,698	,000	-21,24	-4,73

	Frequent words / Related / Long term	-9,614(*)	2,698	,010	-17,87	-1,36
	Not Frequent words / Related / Short term	-4,818	1,971	,225	-10,85	1,21
	Frequent words / Unrelated / Short term	-19,714(*)	2,764	,000	-28,17	-11,26
	Frequent words / Unrelated / Long term	-15,914(*)	2,764	,000	-24,37	-7,46
	Not Frequent words / Unrelated / Short term	-8,403(*)	1,960	,001	-14,40	-2,41
	Not Frequent words / Unrelated / Long term	-4,447	1,960	,315	-10,44	1,55
Frequent words / Unrelated / Short term	Frequent words / Related / Short term	6,725	3,322	,468	-3,44	16,89
	Frequent words / Related / Long term	10,100	3,322	,053	-,06	20,26
	Not Frequent words / Related / Short term	14,895(*)	2,764	,000	6,44	23,35
	Not Frequent words / Related / Long term	19,714(*)	2,764	,000	11,26	28,17
	Frequent words / Unrelated / Long term	3,800	3,375	,951	-6,52	14,12
	Not Frequent words / Unrelated / Short term	11,311(*)	2,756	,001	2,88	19,74
	Not Frequent words / Unrelated / Long term	15,267(*)	2,756	,000	6,84	23,70
Frequent words / Unrelated / Long term	Frequent words / Related / Short term	2,925	3,322	,988	-7,24	13,09
	Frequent words / Related / Long term	6,300	3,322	,555	-3,86	16,46
	Not Frequent words / Related / Short term	11,095(*)	2,764	,002	2,64	19,55
	Not Frequent words / Related / Long term	15,914(*)	2,764	,000	7,46	24,37
	Frequent words / Unrelated / Short term	-3,800	3,375	,951	-14,12	6,52
	Not Frequent words / Unrelated / Short term	7,511	2,756	,120	-,92	15,94
	Not Frequent words / Unrelated / Long term	11,467(*)	2,756	,001	3,04	19,90
Not Frequent words / Unrelated / Short term	Frequent words / Related / Short term	-4,586	2,690	,684	-12,82	3,64
	Frequent words / Related / Long term	-1,211	2,690	1,000	-9,44	7,02
	Not Frequent words / Related / Short term	3,584	1,960	,601	-2,41	9,58
	Not Frequent words / Related / Long term	8,403(*)	1,960	,001	2,41	14,40
	Frequent words / Unrelated / Short term	-11,311(*)	2,756	,001	-19,74	-2,88
	Frequent words / Unrelated / Long term	-7,511	2,756	,120	-15,94	,92
	Not Frequent words / Unrelated / Long term	3,956	1,949	,464	-2,00	9,92

Not Frequent words / Unrelated / Long term	Frequent words / Related / Short term	-8,542(*)	2,690	,036	-16,77	-,31
	Frequent words / Related / Long term	-5,167	2,690	,538	-13,40	3,06
	Not Frequent words / Related / Short term	-,371	1,960	1,000	-6,37	5,62
	Not Frequent words / Related / Long term	4,447	1,960	,315	-1,55	10,44
	Frequent words / Unrelated / Short term	-15,267(*)	2,756	,000	-23,70	-6,84
	Frequent words / Unrelated / Long term	-11,467(*)	2,756	,001	-19,90	-3,04
	Not Frequent words / Unrelated / Short term	-3,956	1,949	,464	-9,92	2,00

* The mean difference is significant at the .05 level.

MEANS PLOT

Word length

ADULTS

Descriptives¹

data sho

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Short words / Related / Short term	29	11,55	4,903	,911	9,69	13,42	5	22
Short words / Related / Long term	29	9,34	5,246	,974	7,35	11,34	1	23
Long words / Related / Short term	31	13,10	5,243	,942	11,17	15,02	2	27
Long words / Related / Long term	31	11,13	5,377	,966	9,16	13,10	1	26
Short words / Unrelated / Short term	28	15,04	5,568	1,052	12,88	17,19	4	24
Short words / Unrelated / Long term	28	12,82	4,563	,862	11,05	14,59	5	21
Long words / Unrelated / Short term	32	16,59	6,628	1,172	14,20	18,98	4	28
Long words / Unrelated / Long term	32	14,97	5,986	1,058	12,81	17,13	4	24
Total	240	13,11	5,863	,378	12,37	13,86	1	28

Test of Homogeneity of Variances²

data sho

Levene Statistic	df1	df2	Sig.
1,362	7	232	,222

TWO-WAY ANOVA³

data sho

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	1208,286	7	172,612	5,715	,000
Within Groups	7007,677	232	30,206		
Total	8215,963	239			

Post Hoc Tests⁴

Multiple Comparisons

Dependent Variable: data_sho
Tukey HSD

(I) clas_sho	(J) clas_sho	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
Short words / Related / Short term	Short words / Related / Long term	2,207	1,443	,791	-2,21	6,62
	Long words / Related / Short term	-1,545	1,420	,959	-5,89	2,80
	Long words / Related / Long term	,423	1,420	1,000	-3,92	4,77
	Short words / Unrelated / Short term	-3,484	1,456	,250	-7,94	,97
	Short words / Unrelated / Long term	-1,270	1,456	,988	-5,72	3,18
	Long words / Unrelated / Short term	-5,042(*)	1,409	,010	-9,35	-,73
Short words / Related / Long term	Long words / Unrelated / Long term	-3,417	1,409	,234	-7,73	,89
	Short words / Related / Short term	-2,207	1,443	,791	-6,62	2,21
	Long words / Related / Short term	-3,752	1,420	,146	-8,09	,59
	Long words / Related / Long term	-1,784	1,420	,914	-6,13	2,56
	Short words / Unrelated / Short term	-5,691(*)	1,456	,003	-10,14	-1,24
	Short words / Unrelated / Long term	-3,477	1,456	,252	-7,93	,98
Long words / Related / Short term	Long words / Unrelated / Short term	-7,249(*)	1,409	,000	-11,56	-2,94
	Long words / Unrelated / Long term	-5,624(*)	1,409	,002	-9,93	-1,31
	Short words / Related / Short term	1,545	1,420	,959	-2,80	5,89
	Short words / Related / Long term	3,752	1,420	,146	-,59	8,09
	Long words / Related / Long term	1,968	1,396	,852	-2,30	6,24
	Short words / Unrelated / Short term	-1,939	1,433	,877	-6,32	2,44
Long words / Related / Long term	Short words / Unrelated / Long term	,275	1,433	1,000	-4,11	4,66
	Long words / Unrelated / Short term	-3,497	1,385	,190	-7,73	,74
	Long words / Unrelated / Long term	-1,872	1,385	,878	-6,11	2,36

Appendix 24 ANOVA for test scores by word properties: Word Frequency, 322
Word Length, Word concreteness/abstractness

Long words / Related / Long term	Short words / Related / Short term	-,423	1,420	1,000	-4,77	3,92
	Short words / Related / Long term	1,784	1,420	,914	-2,56	6,13
	Long words / Related / Short term	-1,968	1,396	,852	-6,24	2,30
	Short words / Unrelated / Short term	-3,907	1,433	,120	-8,29	,48
	Short words / Unrelated / Long term	-1,692	1,433	,937	-6,08	2,69
	Long words / Unrelated / Short term	-5,465(*)	1,385	,003	-9,70	-1,23
	Long words / Unrelated / Long term	-3,840	1,385	,107	-8,08	,40
	Short words / Related / Short term	3,484	1,456	,250	-,97	7,94
	Short words / Related / Long term	5,691(*)	1,456	,003	1,24	10,14
	Long words / Related / Short term	1,939	1,433	,877	-2,44	6,32
Short words / Unrelated / Short term	Long words / Related / Long term	3,907	1,433	,120	-,48	8,29
	Short words / Unrelated / Long term	2,214	1,469	,803	-2,28	6,71
	Long words / Unrelated / Short term	-1,558	1,422	,957	-5,91	2,79
	Long words / Unrelated / Long term	,067	1,422	1,000	-4,28	4,42
	Short words / Related / Short term	1,270	1,456	,988	-3,18	5,72
	Short words / Related / Long term	3,477	1,456	,252	-,98	7,93
	Long words / Related / Short term	-,275	1,433	1,000	-4,66	4,11
	Long words / Related / Long term	1,692	1,433	,937	-2,69	6,08
	Short words / Unrelated / Short term	-2,214	1,469	,803	-6,71	2,28
	Long words / Unrelated / Short term	-3,772	1,422	,143	-8,12	,58
Short words / Unrelated / Long term	Long words / Unrelated / Long term	-2,147	1,422	,802	-6,50	2,20
	Short words / Related / Short term	5,042(*)	1,409	,010	,73	9,35
	Short words / Related / Long term	7,249(*)	1,409	,000	2,94	11,56
	Long words / Related / Short term	3,497	1,385	,190	-,74	7,73
	Long words / Related / Long term	5,465(*)	1,385	,003	1,23	9,70
	Short words / Unrelated / Short term	1,558	1,422	,957	-2,79	5,91
	Long words / Unrelated / Long term	-1,558	1,422	,957	-2,79	5,91
	Short words / Related / Short term	1,270	1,456	,988	-3,18	5,72
	Short words / Related / Long term	3,477	1,456	,252	-,98	7,93
	Long words / Related / Short term	-,275	1,433	1,000	-4,66	4,11

	Short words / Unrelated / Long term	3,772	1,422	,143	-,58	8,12
	Long words / Unrelated / Long term	1,625	1,374	,936	-2,58	5,83
Long words / Unrelated / Long term	Short words / Related / Short term	3,417	1,409	,234	-,89	7,73
	Short words / Related / Long term	5,624(*)	1,409	,002	1,31	9,93
	Long words / Related / Short term	1,872	1,385	,878	-2,36	6,11
	Long words / Related / Long term	3,840	1,385	,107	-,40	8,08
	Short words / Unrelated / Short term	-,067	1,422	1,000	-4,42	4,28
	Short words / Unrelated / Long term	2,147	1,422	,802	-2,20	6,50
	Long words / Unrelated / Short term	-1,625	1,374	,936	-5,83	2,58

* The mean difference is significant at the .05 level.

MEANS PLOT

CHILDREN

Descriptives ¹

data_sho

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Short words / Related / Short term	29	10,21	8,478	1,574	6,98	13,43	0	29
Short words / Related / Long term	29	8,14	8,154	1,514	5,04	11,24	0	28
Long words / Related / Short term	31	8,90	5,896	1,059	6,74	11,07	0	27
Long words / Related / Long term	31	6,29	5,460	,981	4,29	8,29	0	24
Short words / Unrelated / Short term	28	9,89	6,356	1,201	7,43	12,36	2	23
Short words / Unrelated / Long term	28	8,36	6,026	1,139	6,02	10,69	0	21
Long words / Unrelated / Short term	32	10,56	8,466	1,497	7,51	13,61	1	27
Long words / Unrelated / Long term	32	8,13	7,400	1,308	5,46	10,79	1	25
Total	240	8,80	7,151	,462	7,89	9,71	0	29

Test of Homogeneity of Variances ²

data_sho

Levene Statistic	df1	df2	Sig.
2,150	7	232	,039

TWO-WAY ANOVA ³

data_sho

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	418,614	7	59,802	1,176	,318
Within Groups	11801,786	232	50,870		
Total	12220,400	239			

Post Hoc Tests⁴

Multiple Comparisons

Dependent Variable: data_sho

Tukey HSD

(I) clas_sho	(J) clas_sho	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
Short words / Related / Short term	Short words / Related / Long term	2,069	1,873	,955	-3,66	7,80
	Long words / Related / Short term	1,304	1,843	,997	-4,33	6,94
	Long words / Related / Long term	3,917	1,843	,402	-1,72	9,55
	Short words / Unrelated / Short term	,314	1,890	1,000	-5,47	6,09
	Short words / Unrelated / Long term	1,850	1,890	,977	-3,93	7,63
	Long words / Unrelated / Short term	-,356	1,829	1,000	-5,95	5,24
	Long words / Unrelated / Long term	2,082	1,829	,948	-3,51	7,68
	Short words / Related / Short term	-2,069	1,873	,955	-7,80	3,66
	Long words / Related / Short term	-,765	1,843	1,000	-6,40	4,87
	Long words / Related / Long term	1,848	1,843	,974	-3,79	7,48
Short words / Related / Long term	Short words / Unrelated / Short term	-1,755	1,890	,983	-7,54	4,03
	Short words / Unrelated / Long term	-,219	1,890	1,000	-6,00	5,56
	Long words / Unrelated / Short term	-2,425	1,829	,888	-8,02	3,17
	Long words / Unrelated / Long term	,013	1,829	1,000	-5,58	5,61
	Short words / Related / Short term	-1,304	1,843	,997	-6,94	4,33
	Short words / Related / Long term	,765	1,843	1,000	-4,87	6,40
	Long words / Related / Long term	2,613	1,812	,837	-2,93	8,15
	Short words / Unrelated / Short term	-,990	1,859	,999	-6,68	4,70
	Short words / Unrelated / Long term	,546	1,859	1,000	-5,14	6,23
	Long words / Unrelated / Short term	-1,659	1,797	,984	-7,16	3,84
Long words / Related / Short term	Long words / Unrelated / Long term	,778	1,797	1,000	-4,72	6,28

Long words / Related / Long term	Short words / Related / Short term	-3,917	1,843	,402	-9,55	1,72
	Short words / Related / Long term	-1,848	1,843	,974	-7,48	3,79
	Long words / Related / Short term	-2,613	1,812	,837	-8,15	2,93
	Short words / Unrelated / Short term	-3,603	1,859	,527	-9,29	2,09
	Short words / Unrelated / Long term	-2,067	1,859	,954	-7,75	3,62
	Long words / Unrelated / Short term	-4,272	1,797	,258	-9,77	1,23
	Long words / Unrelated / Long term	-1,835	1,797	,971	-7,33	3,66
	Short words / Related / Short term	-,314	1,890	1,000	-6,09	5,47
	Short words / Related / Long term	1,755	1,890	,983	-4,03	7,54
	Long words / Related / Short term	,990	1,859	,999	-4,70	6,68
Short words / Unrelated / Short term	Long words / Related / Long term	3,603	1,859	,527	-2,09	9,29
	Short words / Unrelated / Long term	1,536	1,906	,993	-4,29	7,37
	Long words / Unrelated / Short term	-,670	1,846	1,000	-6,32	4,98
	Long words / Unrelated / Long term	1,768	1,846	,980	-3,88	7,41
	Short words / Related / Short term	-1,850	1,890	,977	-7,63	3,93
	Short words / Related / Long term	,219	1,890	1,000	-5,56	6,00
	Long words / Related / Short term	-,546	1,859	1,000	-6,23	5,14
	Long words / Related / Long term	2,067	1,859	,954	-3,62	7,75
	Short words / Unrelated / Short term	-1,536	1,906	,993	-7,37	4,29
	Long words / Unrelated / Short term	-2,205	1,846	,933	-7,85	3,44
Short words / Unrelated / Long term	Long words / Unrelated / Long term	,232	1,846	1,000	-5,41	5,88
	Short words / Related / Short term	,356	1,829	1,000	-5,24	5,95
	Short words / Related / Long term	2,425	1,829	,888	-3,17	8,02
	Long words / Related / Short term	1,659	1,797	,984	-3,84	7,16
	Long words / Related / Long term	4,272	1,797	,258	-1,23	9,77
	Short words / Unrelated / Short term	,670	1,846	1,000	-4,98	6,32

	Short words / Unrelated / Long term	2,205	1,846	,933	-3,44	7,85
	Long words / Unrelated / Long term	2,438	1,783	,871	-3,02	7,89
Long words / Unrelated / Long term	Short words / Related / Short term	-2,082	1,829	,948	-7,68	3,51
	Short words / Related / Long term	-,013	1,829	1,000	-5,61	5,58
	Long words / Related / Short term	-,778	1,797	1,000	-6,28	4,72
	Long words / Related / Long term	1,835	1,797	,971	-3,66	7,33
	Short words / Unrelated / Short term	-1,768	1,846	,980	-7,41	3,88
	Short words / Unrelated / Long term	-,232	1,846	1,000	-5,88	5,41
	Long words / Unrelated / Short term	-2,438	1,783	,871	-7,89	3,02

MEANS PLOT

ALL TOGETHER

Descriptives¹

data sho

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Short words / Related / Short term	29	21,76	11,047	2,051	17,56	25,96	6	50
Short words / Related / Long term	29	17,48	11,319	2,102	13,18	21,79	4	50
Long words / Related / Short term	31	22,00	9,525	1,711	18,51	25,49	6	54
Long words / Related / Long term	31	17,42	9,705	1,743	13,86	20,98	3	50
Short words / Unrelated / Short term	28	24,93	8,602	1,626	21,59	28,26	11	41
Short words / Unrelated / Long term	28	21,18	7,775	1,469	18,16	24,19	8	36
Long words / Unrelated / Short term	32	27,16	12,258	2,167	22,74	31,58	7	49
Long words / Unrelated / Long term	32	23,09	10,831	1,915	19,19	27,00	9	44
Total	240	21,91	10,603	,684	20,56	23,26	3	54

Test of Homogeneity of Variances²

data sho

Levene Statistic	df1	df2	Sig.
1,637	7	232	,126

TWO-WAY ANOVA³

data sho

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	2390,161	7	341,452	3,236	,003
Within Groups	24477,002	232	105,504		
Total	26867,163	239			

Post Hoc Tests⁴

Multiple Comparisons

Dependent Variable: data_sho
Tukey HSD

(I) clas_sho	(J) clas_sho	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
Short words / Related / Short term	Short words / Related / Long term	4,276	2,697	,759	-3,98	12,53
	Long words / Related / Short term	-,241	2,654	1,000	-8,36	7,88
	Long words / Related / Long term	4,339	2,654	,728	-3,78	12,46
	Short words / Unrelated / Short term	-3,170	2,721	,941	-11,49	5,15
	Short words / Unrelated / Long term	,580	2,721	1,000	-7,74	8,90
	Long words / Unrelated / Short term	-5,398	2,633	,451	-13,45	2,66
	Long words / Unrelated / Long term	-1,335	2,633	1,000	-9,39	6,72
	Short words / Related / Long term	-4,276	2,697	,759	-12,53	3,98
Short words / Related / Long term	Short words / Related / Short term	-4,276	2,697	,759	-12,53	3,98
	Long words / Related / Short term	-4,517	2,654	,686	-12,63	3,60
	Long words / Related / Long term	,063	2,654	1,000	-8,05	8,18
	Short words / Unrelated / Short term	-7,446	2,721	,117	-15,77	,88
	Short words / Unrelated / Long term	-3,696	2,721	,875	-12,02	4,63
	Long words / Unrelated / Short term	-9,673(*)	2,633	,007	-17,73	-1,62
	Long words / Unrelated / Long term	-5,611	2,633	,398	-13,67	2,44
	Short words / Related / Short term	,241	2,654	1,000	-7,88	8,36
Long words / Related / Short term	Short words / Related / Long term	4,517	2,654	,686	-3,60	12,63
	Long words / Related / Long term	4,581	2,609	,651	-3,40	12,56
	Short words / Unrelated / Short term	-2,929	2,678	,958	-11,12	5,26
	Short words / Unrelated / Long term	,821	2,678	1,000	-7,37	9,01
	Long words / Unrelated / Short term	-5,156	2,589	,490	-13,07	2,76
	Long words / Unrelated / Long term	-1,094	2,589	1,000	-9,01	6,82

Long words / Related / Long term	Short words / Related / Short term	-4,339	2,654	,728	-12,46	3,78
	Short words / Related / Long term	-,063	2,654	1,000	-8,18	8,05
	Long words / Related / Short term	-4,581	2,609	,651	-12,56	3,40
	Short words / Unrelated / Short term	-7,509	2,678	,099	-15,70	,68
	Short words / Unrelated / Long term	-3,759	2,678	,855	-11,95	4,43
	Long words / Unrelated / Short term	-9,737(*)	2,589	,005	-17,65	-1,82
	Long words / Unrelated / Long term	-5,674	2,589	,360	-13,59	2,24
	Short words / Related / Short term	3,170	2,721	,941	-5,15	11,49
	Short words / Related / Long term	7,446	2,721	,117	-,88	15,77
	Long words / Related / Short term	2,929	2,678	,958	-5,26	11,12
Short words / Unrelated / Short term	Long words / Related / Long term	7,509	2,678	,099	-,68	15,70
	Short words / Unrelated / Long term	3,750	2,745	,872	-4,65	12,15
	Long words / Unrelated / Short term	-2,228	2,658	,991	-10,36	5,90
	Long words / Unrelated / Long term	1,835	2,658	,997	-6,30	9,97
	Short words / Related / Short term	-,580	2,721	1,000	-8,90	7,74
	Short words / Related / Long term	3,696	2,721	,875	-4,63	12,02
	Long words / Related / Short term	-,821	2,678	1,000	-9,01	7,37
	Long words / Related / Long term	3,759	2,678	,855	-4,43	11,95
	Short words / Unrelated / Short term	-3,750	2,745	,872	-12,15	4,65
	Long words / Unrelated / Short term	-5,978	2,658	,327	-14,11	2,15
Short words / Unrelated / Long term	Long words / Unrelated / Long term	-1,915	2,658	,996	-10,05	6,22
	Short words / Related / Short term	5,398	2,633	,451	-2,66	13,45
	Short words / Related / Long term	9,673(*)	2,633	,007	1,62	17,73
	Long words / Related / Short term	5,156	2,589	,490	-2,76	13,07
	Long words / Related / Long term	9,737(*)	2,589	,005	1,82	17,65
	Short words / Unrelated / Short term	2,228	2,658	,991	-5,90	10,36
	Long words / Related / Short term	-,580	2,721	1,000	-8,90	7,74
	Short words / Related / Long term	3,696	2,721	,875	-4,63	12,02
	Long words / Related / Short term	-,821	2,678	1,000	-9,01	7,37
	Long words / Related / Long term	3,759	2,678	,855	-4,43	11,95
Long words / Unrelated / Short term	Short words / Related / Short term	-,580	2,721	1,000	-8,90	7,74
	Short words / Related / Long term	9,673(*)	2,633	,007	1,62	17,73
	Long words / Related / Short term	5,156	2,589	,490	-2,76	13,07
	Long words / Related / Long term	9,737(*)	2,589	,005	1,82	17,65
	Short words / Unrelated / Short term	2,228	2,658	,991	-5,90	10,36
	Long words / Related / Short term	-,580	2,721	1,000	-8,90	7,74
	Short words / Related / Long term	3,696	2,721	,875	-4,63	12,02
	Long words / Related / Short term	-,821	2,678	1,000	-9,01	7,37
	Long words / Related / Long term	3,759	2,678	,855	-4,43	11,95
	Short words / Unrelated / Short term	-3,750	2,745	,872	-12,15	4,65

	Short words / Unrelated / Long term	5,978	2,658	,327	-2,15	14,11
	Long words / Unrelated / Long term	4,063	2,568	,761	-3,79	11,92
Long words / Unrelated / Long term	Short words / Related / Short term	1,335	2,633	1,000	-6,72	9,39
	Short words / Related / Long term	5,611	2,633	,398	-2,44	13,67
	Long words / Related / Short term	1,094	2,589	1,000	-6,82	9,01
	Long words / Related / Long term	5,674	2,589	,360	-2,24	13,59
	Short words / Unrelated / Short term	-1,835	2,658	,997	-9,97	6,30
	Short words / Unrelated / Long term	1,915	2,658	,996	-6,22	10,05
	Long words / Unrelated / Short term	-4,063	2,568	,761	-11,92	3,79

* The mean difference is significant at the .05 level.

MEANS PLOT

Word concreteness/abstractness

ADULTS

Descriptives ¹

data_con

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Concrete words / Related / Short term	29	10,97	5,186	,963	8,99	12,94	2	27
Concrete words / Related / Long term	29	8,55	5,402	1,003	6,50	10,61	1	26
Abstract words / Related / Short term	31	13,65	4,737	,851	11,91	15,38	4	25
Abstract words / Related / Long term	31	11,87	4,842	,870	10,09	13,65	4	23
Concrete words / Unrelated / Short term	32	13,94	5,483	,969	11,96	15,91	4	24
Concrete words / Unrelated / Long term	32	12,03	4,707	,832	10,33	13,73	4	20
Abstract words / Unrelated / Short term	28	18,07	6,230	1,177	15,66	20,49	5	28
Abstract words / Unrelated / Long term	28	16,18	5,437	1,027	14,07	18,29	6	24
Total	240	13,11	5,863	,378	12,37	13,86	1	28

Test of Homogeneity of Variances ²

data_con

Levene Statistic	df1	df2	Sig.
,890	7	232	,515

TWO-WAY ANOVA ³

data_con

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	1804,436	7	257,777	9,328	,000
Within Groups	6411,527	232	27,636		
Total	8215,963	239			

Post Hoc Tests⁴

Multiple Comparisons

Dependent Variable: data_con
Tukey HSD

(I) clas_con	(J) clas_con	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
Concrete words / Related / Short term	Concrete words / Related / Long term	2,414	1,381	,655	-1,81	6,64
	Abstract words / Related / Short term	-2,680	1,358	,502	-6,83	1,47
	Abstract words / Related / Long term	-,905	1,358	,998	-5,06	3,25
	Concrete words / Unrelated / Short term	-2,972	1,348	,353	-7,09	1,15
	Concrete words / Unrelated / Long term	-1,066	1,348	,993	-5,19	3,06
	Abstract words / Unrelated / Short term	-7,106(*)	1,393	,000	-11,37	-2,85
	Abstract words / Unrelated / Long term	-5,213(*)	1,393	,006	-9,47	-,95
Concrete words / Related / Long term	Concrete words / Related / Short term	-2,414	1,381	,655	-6,64	1,81
	Abstract words / Related / Short term	-5,093(*)	1,358	,005	-9,25	-,94
	Abstract words / Related / Long term	-3,319	1,358	,225	-7,47	,83
	Concrete words / Unrelated / Short term	-5,386(*)	1,348	,002	-9,51	-1,26
	Concrete words / Unrelated / Long term	-3,480	1,348	,168	-7,60	,64
	Abstract words / Unrelated / Short term	-9,520(*)	1,393	,000	-13,78	-5,26
	Abstract words / Unrelated / Long term	-7,627(*)	1,393	,000	-11,89	-3,37
Abstract words / Related / Short term	Concrete words / Related / Short term	2,680	1,358	,502	-1,47	6,83
	Concrete words / Related / Long term	5,093(*)	1,358	,005	,94	9,25
	Abstract words / Related / Long term	1,774	1,335	,887	-2,31	5,86
	Concrete words / Unrelated / Short term	-,292	1,325	1,000	-4,34	3,76
	Concrete words / Unrelated / Long term	1,614	1,325	,926	-2,44	5,67
	Abstract words / Unrelated / Short term	-4,426(*)	1,371	,030	-8,62	-,23
	Abstract words / Unrelated / Long term	-2,533	1,371	,588	-6,73	1,66
Abstract words / Related / Long term	Concrete words / Related / Short term	,905	1,358	,998	-3,25	5,06

	Concrete words / Related / Long term	3,319	1,358	,225	-,83	7,47
	Abstract words / Related / Short term	-1,774	1,335	,887	-5,86	2,31
	Concrete words / Unrelated / Short term	-2,067	1,325	,774	-6,12	1,99
	Concrete words / Unrelated / Long term	-,160	1,325	1,000	-4,21	3,89
	Abstract words / Unrelated / Short term	-6,200(*)	1,371	,000	-10,39	-2,01
	Abstract words / Unrelated / Long term	-4,308(*)	1,371	,039	-8,50	-,12
Concrete words / Unrelated / Short term	Concrete words / Related / Short term	2,972	1,348	,353	-1,15	7,09
	Concrete words / Related / Long term	5,386(*)	1,348	,002	1,26	9,51
	Abstract words / Related / Short term	,292	1,325	1,000	-3,76	4,34
	Abstract words / Related / Long term	2,067	1,325	,774	-1,99	6,12
	Concrete words / Unrelated / Long term	1,906	1,314	,832	-2,11	5,93
	Abstract words / Unrelated / Short term	-4,134	1,360	,053	-8,30	,03
	Abstract words / Unrelated / Long term	-2,241	1,360	,721	-6,40	1,92
Concrete words / Unrelated / Long term	Concrete words / Related / Short term	1,066	1,348	,993	-3,06	5,19
	Concrete words / Related / Long term	3,480	1,348	,168	-,64	7,60
	Abstract words / Related / Short term	-1,614	1,325	,926	-5,67	2,44
	Abstract words / Related / Long term	,160	1,325	1,000	-3,89	4,21
	Concrete words / Unrelated / Short term	-1,906	1,314	,832	-5,93	2,11
	Abstract words / Unrelated / Short term	-6,040(*)	1,360	,000	-10,20	-1,88
	Abstract words / Unrelated / Long term	-4,147	1,360	,051	-8,31	,01
Abstract words / Unrelated / Short term	Concrete words / Related / Short term	7,106(*)	1,393	,000	2,85	11,37
	Concrete words / Related / Long term	9,520(*)	1,393	,000	5,26	13,78
	Abstract words / Related / Short term	4,426(*)	1,371	,030	,23	8,62
	Abstract words / Related / Long term	6,200(*)	1,371	,000	2,01	10,39
	Concrete words / Unrelated / Short term	4,134	1,360	,053	-,03	8,30
	Concrete words / Unrelated / Long term	6,040(*)	1,360	,000	1,88	10,20
	Abstract words / Unrelated / Long term	1,893	1,405	,880	-2,40	6,19

Abstract words / Unrelated / Long term	Concrete words / Related / Short term	5,213(*)	1,393	,006	,95	9,47
	Concrete words / Related / Long term	7,627(*)	1,393	,000	3,37	11,89
	Abstract words / Related / Short term	2,533	1,371	,588	-1,66	6,73
	Abstract words / Related / Long term	4,308(*)	1,371	,039	,12	8,50
	Concrete words / Unrelated / Short term	2,241	1,360	,721	-1,92	6,40
	Concrete words / Unrelated / Long term	4,147	1,360	,051	-,01	8,31
	Abstract words / Unrelated / Short term	-1,893	1,405	,880	-6,19	2,40

* The mean difference is significant at the .05 level.

MEANS PLOT

CHILDREN

Descriptives¹

data_con

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Concrete words / Related / Short term	29	10,66	8,316	1,544	7,49	13,82	1	29
Concrete words / Related / Long term	29	8,48	8,034	1,492	5,43	11,54	0	28
Abstract words / Related / Short term	31	8,48	5,983	1,075	6,29	10,68	0	28
Abstract words / Related / Long term	31	5,97	5,492	,986	3,95	7,98	0	27
Concrete words / Unrelated / Short term	32	12,44	7,255	1,283	9,82	15,05	2	27
Concrete words / Unrelated / Long term	32	10,44	6,829	1,207	7,98	12,90	0	25
Abstract words / Unrelated / Short term	28	7,75	7,095	1,341	5,00	10,50	1	25
Abstract words / Unrelated / Long term	28	5,71	5,773	1,091	3,48	7,95	1	20
Total	240	8,80	7,151	,462	7,89	9,71	0	29

Test of Homogeneity of Variances²

data_con

Levene Statistic	df1	df2	Sig.
2,376	7	232	,023

TWO-WAY ANOVA³

data_con

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	1161,183	7	165,883	3,480	,001
Within Groups	11059,217	232	47,669		
Total	12220,400	239			

Post Hoc Tests⁴

Multiple Comparisons

Dependent Variable: data_con

Tukey HSD

(I) clas_con	(J) clas_con	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
Concrete words / Related / Short term	Concrete words / Related / Long term	2,172	1,813	,932	-3,37	7,72
	Abstract words / Related / Short term	2,171	1,784	,926	-3,28	7,63
	Abstract words / Related / Long term	4,687	1,784	,151	-,77	10,14
	Concrete words / Unrelated / Short term	-1,782	1,770	,973	-7,20	3,63
	Concrete words / Unrelated / Long term	,218	1,770	1,000	-5,20	5,63
	Abstract words / Unrelated / Short term	2,905	1,829	,757	-2,69	8,50
	Abstract words / Unrelated / Long term	4,941	1,829	,127	-,65	10,54
	Concrete words / Related / Long term	-2,172	1,813	,932	-7,72	3,37
Concrete words / Related / Long term	Abstract words / Related / Short term	-,001	1,784	1,000	-5,46	5,45
	Abstract words / Related / Long term	2,515	1,784	,852	-2,94	7,97
	Concrete words / Unrelated / Short term	-3,955	1,770	,335	-9,37	1,46
	Concrete words / Unrelated / Long term	-1,955	1,770	,955	-7,37	3,46
	Abstract words / Unrelated / Short term	,733	1,829	1,000	-4,86	6,33
	Abstract words / Unrelated / Long term	2,768	1,829	,800	-2,83	8,36
	Abstract words / Related / Short term	-2,171	1,784	,926	-7,63	3,28
	Concrete words / Related / Long term	,001	1,784	1,000	-5,45	5,46
Abstract words / Related / Short term	Abstract words / Related / Long term	2,516	1,754	,840	-2,85	7,88
	Concrete words / Unrelated / Short term	-3,954	1,740	,313	-9,28	1,37
	Concrete words / Unrelated / Long term	-1,954	1,740	,951	-7,28	3,37
	Abstract words / Unrelated / Short term	,734	1,800	1,000	-4,77	6,24
	Abstract words / Unrelated / Long term	2,770	1,800	,786	-2,74	8,28
	Concrete words / Related / Short term	-4,687	1,784	,151	-10,14	,77
	Abstract words / Related / Long term					

	Concrete words / Related / Long term	-2,515	1,784	,852	-7,97	2,94
	Abstract words / Related / Short term	-2,516	1,754	,840	-7,88	2,85
	Concrete words / Unrelated / Short term	-6,470(*)	1,740	,006	-11,79	-1,15
	Concrete words / Unrelated / Long term	-4,470	1,740	,173	-9,79	,85
	Abstract words / Unrelated / Short term	-1,782	1,800	,975	-7,29	3,72
	Abstract words / Unrelated / Long term	,253	1,800	1,000	-5,25	5,76
Concrete words / Unrelated / Short term	Concrete words / Related / Short term	1,782	1,770	,973	-3,63	7,20
	Concrete words / Related / Long term	3,955	1,770	,335	-1,46	9,37
	Abstract words / Related / Short term	3,954	1,740	,313	-1,37	9,28
	Abstract words / Related / Long term	6,470(*)	1,740	,006	1,15	11,79
	Concrete words / Unrelated / Long term	2,000	1,726	,943	-3,28	7,28
	Abstract words / Unrelated / Short term	4,688	1,787	,153	-,78	10,15
	Abstract words / Unrelated / Long term	6,723(*)	1,787	,005	1,26	12,19
Concrete words / Unrelated / Long term	Concrete words / Related / Short term	-,218	1,770	1,000	-5,63	5,20
	Concrete words / Related / Long term	1,955	1,770	,955	-3,46	7,37
	Abstract words / Related / Short term	1,954	1,740	,951	-3,37	7,28
	Abstract words / Related / Long term	4,470	1,740	,173	-,85	9,79
	Concrete words / Unrelated / Short term	-2,000	1,726	,943	-7,28	3,28
	Abstract words / Unrelated / Short term	2,688	1,787	,805	-2,78	8,15
	Abstract words / Unrelated / Long term	4,723	1,787	,146	-,74	10,19
Abstract words / Unrelated / Short term	Concrete words / Related / Short term	-2,905	1,829	,757	-8,50	2,69
	Concrete words / Related / Long term	-,733	1,829	1,000	-6,33	4,86
	Abstract words / Related / Short term	-,734	1,800	1,000	-6,24	4,77
	Abstract words / Related / Long term	1,782	1,800	,975	-3,72	7,29
	Concrete words / Unrelated / Short term	-4,688	1,787	,153	-10,15	,78
	Concrete words / Unrelated / Long term	-2,688	1,787	,805	-8,15	2,78
	Abstract words / Unrelated / Long term	2,036	1,845	,956	-3,61	7,68

Abstract words / Unrelated / Long term	Concrete words / Related / Short term	-4,941	1,829	,127	-10,54	,65
	Concrete words / Related / Long term	-2,768	1,829	,800	-8,36	2,83
	Abstract words / Related / Short term	-2,770	1,800	,786	-8,28	2,74
	Abstract words / Related / Long term	-,253	1,800	1,000	-5,76	5,25
	Concrete words / Unrelated / Short term	-6,723(*)	1,787	,005	-12,19	-1,26
	Concrete words / Unrelated / Long term	-4,723	1,787	,146	-10,19	,74
	Abstract words / Unrelated / Short term	-2,036	1,845	,956	-7,68	3,61

* The mean difference is significant at the .05 level.

MEANS PLOT

ALL TOGETHER

Descriptives ¹

data_con

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Concrete words / Related / Short term	29	21,62	11,568	2,148	17,22	26,02	6	54
Concrete words / Related / Long term	29	17,03	11,767	2,185	12,56	21,51	3	50
Abstract words / Related / Short term	31	22,13	8,925	1,603	18,86	25,40	6	50
Abstract words / Related / Long term	31	17,84	9,176	1,648	14,47	21,20	5	50
Concrete words / Unrelated / Short term	32	26,38	10,570	1,869	22,56	30,19	9	45
Concrete words / Unrelated / Long term	32	22,47	9,538	1,686	19,03	25,91	9	42
Abstract words / Unrelated / Short term	28	25,82	10,992	2,077	21,56	30,08	7	49
Abstract words / Unrelated / Long term	28	21,89	9,620	1,818	18,16	25,62	8	44
Total	240	21,91	10,603	,684	20,56	23,26	3	54

Test of Homogeneity of Variances ²

data_con

Levene Statistic	df1	df2	Sig.
1,108	7	232	,359

TWO-WAY ANOVA ³

data_con

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	2283,438	7	326,205	3,078	,004
Within Groups	24583,725	232	105,964		
Total	26867,163	239			

Post Hoc Tests⁴

Multiple Comparisons

Dependent Variable: data_con
Tukey HSD

(I) clas_con	(J) clas_con	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
Concrete words / Related / Short term	Concrete words / Related / Long term	4,586	2,703	,690	-3,68	12,86
	Abstract words / Related / Short term	-,508	2,659	1,000	-8,64	7,63
	Abstract words / Related / Long term	3,782	2,659	,846	-4,35	11,92
	Concrete words / Unrelated / Short term	-4,754	2,639	,620	-12,83	3,32
	Concrete words / Unrelated / Long term	-,848	2,639	1,000	-8,92	7,22
	Abstract words / Unrelated / Short term	-4,201	2,727	,785	-12,54	4,14
	Abstract words / Unrelated / Long term	-,272	2,727	1,000	-8,61	8,07
	Concrete words / Related / Long term	-4,586	2,703	,690	-12,86	3,68
	Abstract words / Related / Short term	-5,095	2,659	,542	-13,23	3,04
	Abstract words / Related / Long term	-,804	2,659	1,000	-8,94	7,33
Abstract words / Related / Short term	Concrete words / Unrelated / Short term	-9,341(*)	2,639	,011	-17,41	-1,27
	Concrete words / Unrelated / Long term	-5,434	2,639	,445	-13,51	2,64
	Abstract words / Unrelated / Short term	-8,787(*)	2,727	,031	-17,13	-,44
	Abstract words / Unrelated / Long term	-4,858	2,727	,633	-13,20	3,48
	Concrete words / Related / Short term	,508	2,659	1,000	-7,63	8,64
	Concrete words / Related / Long term	5,095	2,659	,542	-3,04	13,23
	Abstract words / Related / Long term	4,290	2,615	,725	-3,71	12,29
	Concrete words / Unrelated / Short term	-4,246	2,594	,728	-12,18	3,69
	Concrete words / Unrelated / Long term	-,340	2,594	1,000	-8,27	7,60
	Abstract words / Unrelated / Short term	-3,692	2,684	,867	-11,90	4,52
Abstract words / Related / Long term	Abstract words / Unrelated / Long term	,236	2,684	1,000	-7,97	8,45
	Concrete words / Related / Short term	-3,782	2,659	,846	-11,92	4,35
	Concrete words / Related / Long term	,804	2,659	1,000	-7,33	8,94

Appendix 24 ANOVA for test scores by word properties: Word Frequency. 342
Word Length, Word concreteness/abstractness

	Abstract words / Related / Short term	-4,290	2,615	,725	-12,29	3,71
	Concrete words / Unrelated / Short term	-8,536(*)	2,594	,025	-16,47	-,60
	Concrete words / Unrelated / Long term	-4,630	2,594	,631	-12,57	3,30
	Abstract words / Unrelated / Short term	-7,983	2,684	,063	-16,19	,23
	Abstract words / Unrelated / Long term	-4,054	2,684	,801	-12,26	4,16
Concrete words / Unrelated / Short term	Concrete words / Related / Short term	4,754	2,639	,620	-3,32	12,83
	Concrete words / Related / Long term	9,341(*)	2,639	,011	1,27	17,41
	Abstract words / Related / Short term	4,246	2,594	,728	-3,69	12,18
	Abstract words / Related / Long term	8,536(*)	2,594	,025	,60	16,47
	Concrete words / Unrelated / Long term	3,906	2,573	,797	-3,97	11,78
	Abstract words / Unrelated / Short term	,554	2,664	1,000	-7,59	8,70
	Abstract words / Unrelated / Long term	4,482	2,664	,699	-3,67	12,63
Concrete words / Unrelated / Long term	Concrete words / Related / Short term	,848	2,639	1,000	-7,22	8,92
	Concrete words / Related / Long term	5,434	2,639	,445	-2,64	13,51
	Abstract words / Related / Short term	,340	2,594	1,000	-7,60	8,27
	Abstract words / Related / Long term	4,630	2,594	,631	-3,30	12,57
	Concrete words / Unrelated / Short term	-3,906	2,573	,797	-11,78	3,97
	Abstract words / Unrelated / Short term	-3,353	2,664	,913	-11,50	4,80
	Abstract words / Unrelated / Long term	,576	2,664	1,000	-7,57	8,72
Abstract words / Unrelated / Short term	Concrete words / Related / Short term	4,201	2,727	,785	-4,14	12,54
	Concrete words / Related / Long term	8,787(*)	2,727	,031	,44	17,13
	Abstract words / Related / Short term	3,692	2,684	,867	-4,52	11,90
	Abstract words / Related / Long term	7,983	2,684	,063	-,23	16,19
	Concrete words / Unrelated / Short term	-,554	2,664	1,000	-8,70	7,59
	Concrete words / Unrelated / Long term	3,353	2,664	,913	-4,80	11,50
	Abstract words / Unrelated / Long term	3,929	2,751	,843	-4,49	12,34
Abstract words / Unrelated / Long term	Concrete words / Related / Short term	,272	2,727	1,000	-8,07	8,61

Concrete words / Related / Long term	4,858	2,727	,633	-3,48	13,20
Abstract words / Related / Short term	-,236	2,684	1,000	-8,45	7,97
Abstract words / Related / Long term	4,054	2,684	,801	-4,16	12,26
Concrete words / Unrelated / Short term	-4,482	2,664	,699	-12,63	3,67
Concrete words / Unrelated / Long term	-,576	2,664	1,000	-8,72	7,57
Abstract words / Unrelated / Short term	-3,929	2,751	,843	-12,34	4,49

* The mean difference is significant at the .05 level.

MEANS PLOT

NOTES

1 This table displays descriptive statistics for each group and for the entire data set. N indicates the size of each group. The effects of unequal variances will be reduced if the group sizes are approximately equal. Mean shows the average values. Two-way ANOVA compares these sample estimates to determine if the population means differ. The standard deviation indicates the amount of variability of the scores in each group. These values should be similar to each other for ANOVA to be appropriate. Equality can be inspected via the Levene test. The 95% confidence interval for the mean indicates the upper and lower bounds which contain the true value of the population mean 95% of the time.

2 Two-way ANOVA assumes that the variances of the groups are all equal. This table displays the result of the Levene test for homogeneity of variances. The significance value exceeds .05, suggesting that the variances are equal and the assumption is justified.

3 The results of the analysis are presented in an Two-way ANOVA table. The total variation is partitioned into two components. Between Groups represents variation of the group means around the overall mean. Within Groups represents variation of the individual scores around their respective group means. Sig indicates the significance level of the F-test. Small significance values (<.05) indicate group differences.

4 Post Hoc comparisons is used to determine which group(s) differ. This table lists the pairwise comparisons of the group means for all selected post hoc procedures. Mean difference lists the differences between the sample means. The table also presents the standard error for the pairwise comparisons. Sig lists the probability that the population mean difference is zero. A 95% confidence interval is constructed for each difference. If this interval contains zero, the two groups do not differ. The mean difference results marked with an asterisk (*) indicate a statistical difference due to the significance being lower than 0,05. Conclusions are useful to be extracted only between compatible groups in terms of Short and Long Term Test.