Unit 1

Teacher Notes

1. occur – v – to happen, especially without being planned first

· The fire at my neighbor’s house occurred in the afternoon.

· Earthquakes occur without warning.

· A solar eclipse will be occurring on Monday.

2. concept – n – an idea of how something is or how something should be done

· My friend has no concept of time—she always shows up at least half an hour late for our meetings.

· I don’t have any background in physics, so I only understand very basic concepts of physics.

· (adjective form) The plans for the new community center in my town are still in the conceptual stage. The committee is still thinking about many ideas and haven’t decided exactly how the center will be designed.

3. major – adj – very large or important

antonym = minor

· There is a major storm heading for Chicago that is supposed to bring a lot of rain and very heavy winds.

· I had to go home early from work yesterday because I had a major headache.

· The construction on the highway caused major traffic problems.

4. distinction – n – a clear difference between things

· Laws in the U.S. usually draw a distinction between adults and children. Different laws apply to adults and children.

· There is a distinction between getting a job done and doing a job well.

· (adjective form) African and Asian elephants are distinct species. They are both types of elephants, but they have important differences.

5. factor – n – one of several things that influence or cause a situation

· My past teaching experience was a key factor in being hired for this position.

· One factor in the failure of the banks was that they had given mortgages to people who couldn’t pay them.

6. potential – adj – likely to develop in the future

· Television advertising tries to reach potential customers, people who haven’t bought the product before but who might buy it in the future.

· When a shopping mall opens next spring in my town, there will be many potential jobs.

· You can avoid potential problems with your car if you change the oil regularly.

7. regulation – n – an official rule or order

· At most factories, there are safety regulations that keep the work environment as safe as possible for the workers.

· It takes a long time to become a naturalized U.S. citizen because there are so many rules and regulations.

Unit 1 Teacher Notes continued

8. achieve – v – to succeed in getting a good result or in doing something you want

synonym = accomplish

· My niece achieved very good grades in high school, so she was given a scholarship for college.

· The President can’t always achieve what he wants because Congress may not agree.

· I achieved my goal to save $600 last year. I stuck to my budget and I saved $50 every month.

9. instance – n – an example

for instance = for example

· I like many kinds of food. For instance, I like Greek, Indian, Mexican, Italian and Thai food.

· There are many ways I try to help the environment. For instance, I recycle, I pick up garbage along my street, I compost my vegetable scraps, and I limit my driving.

10. initial – adj – happening at the beginning

synonym = first

antonym = last, final

· In the initial weeks of my new job, my co-workers took extra time to show me how to do things.

· My initial reaction to the book was negative, but I kept reading and I liked it in the end.

The words on this list were taken from sublists one, two and three of the Academic Word List,
http://www.victoria.ac.nz/lals/resources/academicwordlist/
Matching Activity

1. ________________ to happen, especially without being planned first (occur)

2. ________________ an idea of how something is (concept)
3. ________________ very large or important (major)
4. ________________ a clear difference between things (distinction)

5. ________________ one of several things that influence or cause a situation (factor)

6. ________________ likely to develop in the future (potential)

7. ________________
an official rule or order (regulation)
8. ________________
to succeed in getting a good result (achieve)

9. ________________
an example (instance)
10.________________
happening at the beginning (initial)
Fill in the Blank Activity

1. Global warming is a key ________________ in why there are more hurricanes. (factor)

2. There are a lot of government ____________________ for becoming an American citizen. (regulations)
3. With two year olds, you never know when a tantrum is going to ______________. (occur)

4. There are strong _____________________ between the Republican Party and the Democratic Party. (distinctions)
5. When our basement flooded, we had ________________ repairs to make. (major)
6. We need to reduce how much gas we use. For ________________, we can replace our big cars with smaller cars that use less gasoline. (instance)

7. I have a problem understanding many ________________ in physics because I never took a physics class in school. (concepts)
8. My ________________ thought was to quit my job when I had problems on my first day, but then I changed my mind. (initial)
9. In order to _________________ my goal, I must work very hard. (achieve)

10. He has the ____________________ to get his GED. (potential)
Fill in the Blanks Activity

1. The detective reviewed all the _______________ in the case and made a __________________ discovery. (factors, major)
2. The ________________ weather reports warned of a huge storm and told people to prepare for ____________________ problems. (initial, potential)
3. Although government’s rules and ________________ may be bothersome, they are meant to protect people. For _______________, you have to pass a written test and a road test to get a driver’s license. (regulations, instance)
4. As political campaigns progress, the ________________ between candidates
becomes clear and people have a better ________________ of who they will vote for. (distinction, concept)
5. If I want to _________________ my goal, learning must ________________. (achieve, occur)
Cloze Activity

Fixing Global Warming

Global warming is seen by some as a (1)_________ (major) world problem. But before we can solve it, we (2) _________ (initially) have to recognize that it is not a
(3) __________ (potential) problem, but one that already exists. However, there are (4) _________ (distinct) differences in opinions as to why global warming is happening. Some people feel that global warming (5) ________ (occurs) as part of natural climate change. Others feel that it’s people who are causing global warming. Everyone thinks that people are a key (6) ________ (factor) in solving this problem. The
(7) _________ (concept) is that people can fix global warming by changing what they’re doing. For (8) ________ (instance), we can drive smaller cars, turn off lights, use cold water to wash our clothes, and recycle cans, bottles and paper. But, people alone will not able to (9) _________ (achieve) the goal of solving global warming. We need government (10) ___________ (regulations) that support the new ideas such as building cars that use less gasoline, wind power, solar energy and electronic cars. If everyone works together, we can begin to fix global warming in our lifetime.

Unit 1
Matching Activity
Directions: Listed below is a definition for each word. Write each word next to its definition.

1. ________________
to happen, especially without being planned first
2. ________________
an idea of how something is

3. ________________
very large or important

4. ________________
a clear difference between things

5. ________________
one of several things that influence or cause a situation

6. ________________
likely to develop in the future

7. ________________
an official rule or order

8. ________________
to succeed in getting a good result
9. ________________
an example

10.________________
happening at the beginning

Unit 1

Fill in the Blank Activity
Directions: Fill in a word from the list to complete each sentence. Each word can be used only once.

1. Global warming is a key ________________ in why there are more hurricanes.

2. There are a lot of government ____________________ for becoming an American citizen.
3. With two year olds, you never know when a tantrum is going to ______________.
4. There are strong _____________________ between the Republican Party and the Democratic Party.
5. When our basement flooded, we had ________________ repairs to make.
6. We need to reduce how much gas we use. For ________________, we can replace our big cars with smaller cars that use less gasoline.
7. I have a problem understanding many ________________ in physics because I never took a physics class in school.
8. My ________________ thought was to quit my job when I had problems on my first day, but then I changed my mind.

9. In order to _________________ my goal, I must work very hard.

10. He has the ____________________ to get his GED.
Unit 1
Fill in the Blanks Activity
Directions: Fill in two words to complete each sentence. Each word can only be used once.

1. The detective reviewed all the _______________ in the case and made a __________________ discovery.

2. The ________________ weather reports warned of a huge storm and told people to prepare for ____________________ problems.
3. Although government’s rules and ________________ may be bothersome, they are meant to protect people. For _______________, you have to pass a written test and a road test to get a driver’s license.
4. As political campaigns progress, the ________________ between candidates becomes clear and people have a better ________________ of who they will vote for.
5. If I want to _________________ my goal, learning must ________________.
Unit 1
Sentence Completion Activity

Directions: Complete each sentence.
1. One government regulation that has helped me is ______________________

___.

2. Most bad weather occurs during ____________________________________
___.
3. A major challenge in my life is _____________________________________
___.

4. A distinction between adults and children is ___________________________
___.

5. One factor I considered when I enrolled in school was ___________________
___.

6. When the teacher asks me to read aloud in class, my initial feeling is _______

___ .

7. I want to achieve __

__.

8. I have the potential to be __

___.

9. One concept I disagree with is ______________________________________

___.

10. If I ran the world, I’d make some changes. For instance, ________________

___.
Unit 1
True-False and Why Activity
Directions: Read each statement and decide if it’s true or false. Then tell why.
1. It’s easier to have a major headache because there is less pain.
2. There are no distinctions between someone who is very old and someone who is very young.
3. A jury decides if someone is guilty or not guilty by discussing the factors of the case.

4. Tornado warnings help save lives because they warn where and when a tornado will occur.

5. Government regulations give people the choice of what they are allowed to do or not do.
6. The environment would be helped if everyone changed their habits. For instance, everyone could recycle bottles, cans, and paper goods.
7. America has the potential to be a world leader because it has no resources.

8. In order to achieve a college degree, you must stay motivated to learn.

9. The initial step in learning to swim is floating.
10. Multiplication is an important math concept.
Unit 1
Ideas for Writing Prompts
1. Name factors in your life that helped shape the person you are today.

2. What distinctions are there between your life as an adult and your life when you were a child?
3. Describe a major government regulation that has helped or hurt you.
4. Describe a potential problem in your life and how you might solve it before it happens.
Unit 1
Yes-No and Why Activity

Directions: Answer each question with yes or no, then explain why.

1. Are major government regulations meant to help people, not hurt them?
2. Do all wars occur because of distinctions between countries?
3. Is wanting to achieve something an important factor in meeting your goals?
4. Are there instances when potential problems cannot be prevented?

5. Are initial concepts always correct?
Unit 1
Cloze Activity

Fixing Global Warming

Directions: Fill in each blank with a word from the list. Each word can only be used once.

Global warming is seen by some as a (1)________________ world problem. But before we can solve it, we (2) ______________ have to recognize that it is not a
(3) _______________ problem, but one that already exists. However, there are
(4) ___________________ differences in opinions as to why global warming is happening. Some people feel that global warming (5) __________________ as part of natural climate change. Others feel that it’s people who are causing global warming. Everyone thinks that people are a key (6) ______________ in solving this problem. The (7) ________________ is that people can fix global warming by changing what they’re doing. For (8) __________________, we can drive smaller cars, turn off lights, use cold water to wash our clothes, and recycle cans, bottles and paper. But, people alone will not able to (9) ____________________ the goal of solving global warming. We need government (10) ______________________ that support the new ideas such as building cars that use less gasoline, wind power, solar energy and electronic cars. If everyone works together, we can begin to fix global warming in our lifetime.

achieve 		factor			major

concept		initial			occur

distinction		instance		potential

						regulation

achieve 		factor			major

concept		initial			occur

distinction		instance		potential

						regulation		

achieve 		factor			major

concept		initial			occur

distinction		instance		potential

						regulation

achieve 		factor			major

concept		initial			occur

distinction		instance		potential

						regulation

Illinois STAR Vocabulary Booster, Adult Learning Resource Center, Arlington Heights, IL www.thecenterweb.org

