Unit 6

Teacher Notes

1. definition – n – a phrase or sentence that says exactly what a word means

· I give my students short, simple definitions for vocabulary words.

· (verb form) I like to have my job responsibilities clearly defined so that I know exactly what my boss expects.

2. process – n – a series of actions that someone does to achieve a particular result

· The voter registration process is easy. You just have to go to the village hall with your ID and fill out a short form.

· Getting my master’s degree was a long process, especially since I only went to school part time.

3. period – n – a length of time

· I expect that my students will spend a short period of time practicing English each day.

· My friend lost weight slowly over a period of several months.

· The period of time for the presidential campaign is too long, in my opinion.

4. evidence – n – facts, objects or signs that show that something exists or is true

· When my neighbor was robbed, the police found evidence that the robber had forced the window open to get into the house.

· Scientists look for evidence that pollution causes health problems.

5. estimate – v – to judge the value or size of something

· I estimate that at least half of the students will register for next semester.

· I estimate the amount I should leave for a tip in a restaurant. I don’t calculate it precisely.

6. primary – adj – most important

synonym = main

· When I travel, my primary concern is making my connecting flight on time.

· The primary ingredients in mayonnaise are eggs and oil.

7. impact – n – the effect that an event or situation has on someone or something

· The result of the presidential election will have a strong impact on the Iraq war.

· Rising food costs has a major impact on everyone.

8. item – n – a single thing in a set, group or list

· Many items of clothing were donated for the rummage sale.

· Bed, Bath and Beyond sells items for the bedroom, bathroom, and other rooms.

· My shopping list had more than twenty items on it this week.

Unit 6 Teacher Notes continued

9. considerable – adj – large enough to be important or have an effect

· The war in Iraq has cost a considerable amount of money.

· I spend considerable time preparing for my classes.

10. demonstrate – v – to show how to use or do something

· To learn how to make candy, I watched my sister demonstrate the process.

· When I teach new vocabulary, I demonstrate how to use the word meanings.

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/
Unit 6

Matching Activity

1.______ a length of time (period)

2.______ facts, objects or signs that show that something exists or is true (evidence)
3.______ to show how to use or do something (demonstrate)
4.______ the effect that an event or situation has on someone or something (impact)
5.______ single thing in a set, group or list (item)
6.______ a series of actions that someone does to achieve a particular result (process)
7. ______ a phrase or sentence that indicates what a word means (definition)
8. ______ to judge the value or size of something (estimate)
9._______ large enough to be important or have and effect (considerable)
10.______ most important (primary)
Fill in the Blank Activity
1. When I know the ______ it is easier to use the word. (definition)

2. Over a _____ of a semester, you will learn a lot of vocabulary words. (period)
3. Can you _____ how much wallpaper is needed for my kitchen? (estimate)
4. The _____ of Hurricane Ike stretched across many states. (impact)
5. I will donate many ______ for the school’s used book sale. (items)
6. The _______ reason for becoming a United States citizen is having the right to vote. (primary)
7. There is a lot of ______ that supports this method of learning vocabulary. (evidence)
8. As you get older, it takes _______ more effort to learn new things. (considerable)
9. Often it is easier to learn something when you see someone _______ how to do it. (demonstrate)
10. Cooking is a mix of a systematic _______and creativity. (process)
Fill in the Blanks Activity
1. I can make _________ improvement in my vocabulary by learning the _________ of words. (considerable, definitions)
2. The policeman had ________ that will have a big _________on the case. (evidence, impact)
3. It’s of _________ importance to follow the exact ________ in order to set up your credit with the store. (primary, process)
4. During the _______ of the Revolutionary War, the colonists _______ their eagerness to be separate from England. (period, demonstrated)
5. It’s a good idea to ______________ the cost of the _____________ in your grocery cart to make sure you have enough money to pay for everything. (estimate, items)
Cloze Activity

Keeping their children safe both in and outside their home is a primary concern of parents. Parents can keep their home a safe environment, but keeping their neighborhood safe involves all their neighbors. When neighbors know each other, their neighborhood is considerably safer. The definition of “getting to know your neighbors” doesn’t mean that you only wave to each other, but means that you take the time to talk to each other. However, even though the evidence shows how important it is that neighbors know each other, many people are uncomfortable talking to people they don’t know. But there are other ideas about how communities can develop a safe neighborhood program.

If you are interested in starting a safe neighborhood program, you can begin the process by asking your local police department or school to help you. They can bring a small group of people together and share a number of items of information about starting a program. You can discuss having a neighborhood party to give people a chance to get to know each other and having safe home signs posted so that children know where they can go if they have a problem. If people work together, the neighborhood party can be planned in a short period of time. At the neighborhood party, the police can demonstrate how people can fill out forms and get safe home signs to put up.

In planning the neighborhood party, you’ll need to estimate how many people might be attending so that you have enough room for everyone to meet and get to know one another. The police department and school leaders can help get the word out about the party. The more neighbors that attend the party, the more there will be a strong impact in the neighborhood. Having a safe home is a family’s responsibility, but having a safe neighborhood is the responsibility of many families.

Adapted from Info U, University of Minnesota Extension Service

Unit 6

Matching

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

	
	definition
	process
	period

	
	evidence
	estimate
	primary

	
	impact
	item
	considerable

	
	demonstrate

	
	

1. _______________ a length of time

2. ._______________ facts, objects or signs that show that something exists or is true

3. _______________ to show how to use or do something

4. _______________ the effect that an event or situation has on someone or
 something

5. _______________ single thing in a set, group or list

6. _______________ a series of actions that someone does to achieve a particular
 result

7. _______________ a phrase or sentence that indicates what a word means

8. _______________ to judge the value or size of something

9. _______________ large enough to be important or have and effect

10. _______________ most important

Unit 6
Fill in the Blank Activity
Directions: Fill in a word from the list to complete each sentence. Each word can be used only once.

	
	definition
	process
	period

	
	evidence
	estimate
	primary

	
	impact
	item
	considerable

	
	demonstrate

	
	

1. When I know the ____________________ it is easier to use the word.

2. Over a _________________ of a semester, you will learn a lot of vocabulary words.

3. Can you _____________________ how much wallpaper is needed for my kitchen?

4. The ___________________ of Hurricane Ike stretched across many states.

5. I will donate many _____________________ for the school bake sale.

6. The __________________ reason for becoming a United States citizen is having the right to vote.

7. There is a lot of ______________________ from educational research that supports this method of learning vocabulary.

8. As you get older, it takes _____________________ more effort to learn new things.

9. Often it is easier to learn something when you see someone ___________________ how to do it.

10. Cooking is a mix of a systematic ___________________ and creativity.

Unit 6
Fill in the Blanks Activity

Directions: Fill in two words to complete each sentence. Each word can only be used once.
	
	definition
	process
	period

	
	evidence
	estimate
	primary

	
	impact
	item
	considerable

	
	demonstrate

	
	

1. I can make ____________________ improvement in my vocabulary by learning the _______________________ of words.
2. The policeman had _____________ that will have a big ______________on the case.
3. It’s of _________________ importance to follow the exact _____________ in order to set up your credit with the store.
4. During the ______________________ of the Revolutionary War, the colonists _________________________ their eagerness to be separate from England.
5. It’s a good idea to _____________________ the cost of the _____________ in your grocery cart to be sure you have enough money to pay for everything.
Unit 6

Sentence Completion

Directions: Complete each sentence.

1. The primary reason I have come to class is ________________________________
__.

2. Before I travel, I spend a considerable amount of time ________________________
__.

3. I’m not very good at estimating __
__.

4. The process of learning as an adult compared to when I was a child is ___________
__.

5. The person who has had the greatest impact in my life is _____________________

__.

6. One item I would take to a deserted island is ______________________________
__.

7. The best way to demonstrate that you understand what someone is telling you is to __.
8. It’s evident that someone doesn’t know how to drive when ____________________
__.

9. My favorite period in history is ___
__.
10. When I don’t know the definition of a word, I will ________________________

__.
Unit 6

True-False and Why Activity

Directions: Read each statement and decide if it’s true or false. Then explain you answer.

1. The definition of a word gives the meaning of the word.
2. When you demonstrate something you always have to talk about it.
3. There are considerable of economic problems in our country, which means most people have a lot of money to spend.
4. Many items in my home are not very expensive.
5. Global warming has an impact on my personal life.
6. The process of registering to vote is easy because you don’t have to fill out any forms.
7. When we estimate the number of people at a party, we know exactly how many people are there.
8. A primary goal in life for many people is to earn lots of money.
9. Long periods of time are best counted in seconds, not hours or days.
Without evidence, you don’t have proof that something happened.

10. Unit 6

Ideas for Writing Prompts

1. What is your favorite period in history?

2. What was your primary reason for coming to class and what do you hope to achieve?
3. What in your childhood had considerable impact in making you the adult you are today?
Unit 6
Yes-No and Why Activity
Directions: Answer each question with yes or not, then explain why.

1. Can you demonstrate the process of growing up?
2. Is there a considerable impact to your household budget when the economy is poor?

3. Is the estimated period of baking time on the packaging of a frozen turkey adequate for it to be fully cooked?

4. If an item is damaged, is it always evident to the consumer before purchasing it?

5. If you want to know the definition of a word, is a thesaurus the primary resource to use?
Unit 6
Cloze Exercise

Keeping Kids Safe

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

	
	definition
	process
	period

	
	evidence
	estimate
	primary

	
	impact
	item
	considerable

	
	demonstrate

	
	

Keeping their children safe both in and outside their home is a (1) _________________ concern of parents. Parents can keep their home a safe environment, but keeping their neighborhood safe involves all their neighbors. When neighbors know each other, their neighborhood is (2) _____________________safer. The (3) ___________________of “getting to know your neighbors” doesn’t mean that you only wave to each other, but means that you take the time to talk to each other. However, even though the

(4) _____________________shows how important it is that neighbors know each other, many people are uncomfortable talking to people they don’t know. But there are other ways communities can develop a safe neighborhood program.

If you are interested in starting a safe neighborhood program, you can begin the

(5) _____________________by asking your local police department or school to help you. They can bring a small group of people together and share a number of

(6) ________________of information about starting a program. You can discuss having a neighborhood party to give people a chance to get to know each other and having safe home signs posted so that children know where they can go if they have a problem. If people work together, the neighborhood party can be planned in a short

(7) __________________of time. At the neighborhood party, the police can

(8) __________________________how people can fill out forms and get safe home signs to put up.

In planning the neighborhood party, you’ll need to (9) ________________________ how many people might be attending so that you have enough room for everyone to meet and get to know one another. The police department and school leaders can help get the word out about the party. The more neighbors that attend the party, the stronger the (10) _______________________ will be in the neighborhood. Having a safe home is a family’s responsibility, but having a safe neighborhood is the responsibility of many families.

