Unit 2

Teacher Notes

1. specific – adj – detailed and exact

· I tell people I’m from Chicago, but to be specific, I live in Palos Park.

· If you tell the doctor you have a pain in your abdomen, she may ask if you can be more specific and describe the location of the pain more exactly.

2. principle – noun – a moral rule or set of ideas about what is right or wrong, that influences how you behave
· Many American laws are based on the principle that everyone is equal.

· In principle, a person is innocent until proven guilty.

· (adverb form) I am principally opposed to the death penalty.

3. interpretation – noun – an explanation for an event, someone’s actions, etc.

· How you interpret a hand gesture depends on your culture. In the U.S. when we hold up two fingers in a V, it means “peace”, but this gesture might have a different interpretation in another culture.

· (verb form) Scientists may have different ways of interpreting data.

4. identify –v – to recognize and name someone or something

· The witness identified the criminal in a photograph the police showed him.

· My car is hard to identify in a big parking lot because it is a small, silver sedan that looks the same as many other cars.

· Nametags make it easier to identify each other in class.

5. assume – v – to think something is true although you have no proof

· There were no lights on at my neighbor’s house, so I assumed she wasn’t at home.

· I assumed traffic would be light very late at night, but it turned out to be heavy because of an accident.

· I assumed you would like the new Star Wars movie because you liked the other ones.

6. complex – adj – has a lot of parts and is difficult to understand

synonym = complicated, antonym = simple

· The health insurance problem in the U.S. is complex. It is hard to understand all the sides of the problem.

· My cousin is a gourmet cook and she makes very complex recipes that have a lot of ingredients and use special techniques.

7. maintenance – n – the work necessary to keep something in good condition
· The maintenance of the roads is expensive but necessary.

· My husband does a lot of the maintenance work on our house. He fixes the plumbing, makes sure the windows work properly, etc.

· My sister spends a lot of time on the maintenance of her fingernails.

Unit 2 Teacher Notes continued

8. sought – v – past tense and past participle of the verb “to seek” – tried to find and get something

· My brother didn’t like his job in one bank, so he sought employment in another bank.

· When there was a fire, all the people in the theater sought the exits.

9. imply – v – to suggest that something is true without saying or showing it directly

· If you say that someone isn’t telling the truth, you are implying that they are lying on purpose.

· When you show up at a job interview wearing cut-off shorts and a dirty T-shirt, your clothes imply that you are not professional and that you don’t care about the job.

10. sufficient – adj – as much as you need for a particular purpose

· Before I left on vacation, I had to be sure I had sufficient money with me.

· If I leave my house at 7 a.m., I will have sufficient time to get to my office by 8.

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. _______________________
	detailed and exact (specific)

	2. _______________________
	the work necessary to keep something in good working order (maintenance)

	3. _______________________
	to recognize and name someone or something (identify)

	4. _______________________
	an explanation for an event, someone’s actions, etc. (interpretation)

	5. _______________________
	a moral rule or set of ideas about what is right or wrong, that influences how you behave (principle)

	6. _______________________
	has a lot of parts and is difficult to understand (complex)

	7. _______________________
	to think something is true although you have no proof (assume)

	8. _______________________
	to suggest that something is true without saying or showing it directly (imply)

	9. _______________________
	past tense and past participle of the verb “to seek” – tried to find and get something (sought)

	10. _______________________
	as much as you need for a particular purpose (sufficient)

Fill in the Blank Activity

1. Be___________________ when telling your boss your ideas for making some changes in the office rules. (specific)
2. When raising children, parents make decisions according to their ____________________. (principles)
3. The ____________________ of the rules was difficult because there wasn’t enough information. (interpretation)
4. The police could not ___________________ the suspect from the witness’ description. (identify)
5. The amount of food was not ___________________ to feed everyone. (sufficient)
6. It was wrong of you to __________________ that he was guilty before all the facts were known. (imply)
7. We all _______________ shelter during the big storm. (sought)
8. When teenagers drop out of school some teachers may ______________ that they aren’t interested in getting an education. (assume)
9. I got lost because the directions I had been given were too ______________________ to follow. (complex)
10. Car ____________________can be very expensive. (maintenance)
Fill in the Blanks Activity
1. ________ attendance rules at school are based on the ___________ that students learn more if they attend class regularly. (specific, principle)
2. When the police questioned the man on the street, he _____________ that he could _______________ the bank robber. (implied, identify)
3. The jury _______________ that there was _____________ proof that the suspect was innocent. (interpreted, sufficient)
4. The _____________ of his new hybrid automobile is expensive because of the _______________ engine. (maintenance, complex)
5. When Bob ______________ advice from a lawyer, Bob ______________ he would have to pay for the lawyer’s time. (sought, assumed)
Unit 2

Matching Activity

Directions: Listed below is a definition for each word. Write each word next to its definition.

	1. _______________________
	detailed and exact

	2. _______________________
	the work necessary to keep something in good working order

	3. _______________________
	to recognize and name someone or something

	4. _______________________
	an explanation for an event, someone’s actions, etc.

	5. _______________________
	a moral rule or set of ideas about what is right or wrong, that influences how you behave

	6. _______________________
	has a lot of parts and is difficult to understand

	7. _______________________
	to think something is true although you have no proof

	8. _______________________
	to suggest that something is true without saying or showing it directly

	9. _______________________
	past tense and past participle of the verb “to seek” – tried to find and get something

	10. _______________________
	as much as you need for a particular purpose

Unit 2

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. Be___________________ when telling your boss your ideas for making some changes in the office rules.

2. When raising children, parents make decisions according to their ____________________.

3. The ____________________ of the rules was difficult because there wasn’t enough information.

4. The police could not ___________________ the suspect from the witness’ description.

5. The amount of food was not ___________________ to feed everyone.

6. It was wrong of you to __________________ that he was guilty before all the facts were known.

7. We all _______________ shelter during the big storm.

8. When teenagers drop out of school some teachers may ______________ that they aren’t interested in getting an education.

9. I got lost because the directions I had been given were too ______________________ to follow.

10. Car ____________________can be very expensive.

Unit 2
Fill in the Blanks Activity
Directions: Fill in two words to complete each sentence. Each word can only be used once.

6. _________________ attendance rules at school are based on the ______________________ that students learn more if they attend class regularly.
7. When the police questioned the man on the street, he _____________ that he could _______________________ the bank robber.

8. The jury’s _______________________ was that there was _____________ proof that the suspect was innocent.
9. The ________________________ of his new hybrid automobile is expensive because of the _____________________ engine.
10. When Bob ______________________ advice from a lawyer, he _____________________________ he would have to pay for the lawyer’s time.
Unit 2

Sentence Completion Activity

Directions: Complete each sentence.

1. One specific thing that has changed my life is ___________________​​​___
___.
2. A principle that guides my life is _________________________________

___.
3. When I hear people yelling at each other, I interpret that behavior to mean __
___.

4. Police can identify a criminal by _________________________________
___.

5. It is wrong to assume that _____________________________________
___.

6. A complex situation in my life was when___________________________
___.

7. I try to maintain my health by __________________________________
___.

8. A time when I sought advice was ________________________________
___.

9. One way to imply you are interested in what someone is saying is to ____
___.

10. I never have sufficient time to __________________________________
___.

Unit 2
True-False and Why Activity

Directions: Read each statement and decide if it’s true or false. Then tell why.

1. You should not be specific when giving driving directions.

2. We need moral principles in our life so we can understand what is right and wrong.

3. Judges and lawyers should know how to interpret the law.

4. When you taste soup, you can identify the ingredients.
5. It is wrong to assume that you don’t have to study before taking a difficult test.
6. Math is a complex subject, so it’s easy to learn.

7. It is important to keep up the maintenance on your car so that it will break down.

8. The man sought help because he could not change the flat tire by himself.
9. Smiling implies that you are angry.
10. You should make sure you have a sufficient supply of canned food during the hurricane season.

Unit 2

Ideas for Writing Prompts
1. Is it helpful or harmful to have laws that can be interpreted in different ways? Give examples.

2. How can we maintain a healthy home or work environment?

3. How much money does a family of four need in order to have sufficient food for a week?
Unit 2
Yes-No and Why Activity

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

1. Is it correct to assume that people have the same principles?
2. Can you always interpret a complex situation?
3. When help is sought, must the help be sufficient to solve the problem?
4. Does being vegetarian imply that a person maintains their health?

5. Is it easy for employers to identify specific qualities they want in their employees?

specific		principle		interpretation

identify		assume		complex

maintenance		sought		imply

sufficient

specific		principle		interpretation

identify		assume		complex

maintenance		sought		imply

sufficient

specific		principle		interpretation

identify		assume		complex

maintenance		sought		imply

sufficient

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

