Unit 8
Teacher Notes

1. affect – v – to do something that produces a change in someone or something

synonym = influence, cause

· The rising cost of gas affects me a lot, since I have to drive a long way to work and I use a lot of gas.
· Hurricane Katrina affected the lives of everyone who lived in New Orleans because the flood damage was so great.

2. range – n – a number of people or things that are different, but belong to the same general type

· The temperature in Chicago covers a wide range, from very cold to very hot.

· In a big city like Chicago, there is a full range of ways to entertain yourself—lots of restaurants, movies, performances, festivals, clubs, etc.

· In my neighborhood, housing ranges from small studio apartments to small single-family homes. We don’t have any large homes in my neighborhood.

3. restricted – adj – controlled or limited

antonym = unrestricted

· My doctor put me on a restricted diet that is low in salt and low in cholesterol.

· Because I injured my arm, I only have restricted movement on that side and I can’t put my arm all the way up.

· (noun form) There are many restrictions for owning a gun.

· (verb form) The laws in Chicago restrict people from smoking in public places.

· (verb form) I restrict my dog with a leash so that he won’t run away.

4. conclusion – n – something that you decide after considering all the information you have

· My brother and I both reached the same conclusion when we saw how weak my grandmother was—we decided she should move to a nursing home.

· After listening to all the testimony, the judge’s conclusion was that the defendant was guilty of the crime.

· (verb form) I looked at the stacks of books in my office and concluded that I needed some new shelves.

5. function – n – the usual purpose of a thing, or the job that someone usually does

synonym = purpose

· A teacher has to perform many functions—instructing, advising, testing, reporting, etc.

· The function of the turn signal on a car is to indicate to other drivers that you are going to turn.

· When I saw the strange machine, I didn’t understand what function it had.

6. benefit – n – an advantage, improvement or help that you get from something

· One benefit of contact lenses is that you don’t have to wear glasses on your face.

· Living in the city has many benefits, including public transportation, many entertainment choices, a variety of people in the neighborhoods, etc.

7. source – n – the thing, place, person that you get something from

· Alaska could become a major source of oil for us.

· The police try to find the source of the crime so that they can prevent similar crimes in the future.

· The main source of drinking water in the Chicago area is Lake Michigan.

8. approach – n – a way of doing something or dealing with a problem

· One approach to ending the war in Iraq is to have all the U.S. troops leave.

· There are many approaches to teaching reading, but the approach I prefer is explicit and direct instruction.

9. individual – adj – considered separately from other people or things in the same group

· The individual houses on my street are quite different.

· In class, I try to meet the educational needs of individual students who may need to strengthen different skills.
10. maximum – adj – the largest amount that is possible or is allowed

antonym = minimum

· A maximum of 20 people can fit in the elevator.

· The maximum number of hours I am allowed to teach is 8 hours per week.

· On my current diet, the maximum number of calories I can eat each day is 1,200.

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. _____________________
	usual purpose of a thing (function)

	2. _____________________
	an advantage (benefit)

	3. _____________________
	where you get something from (source)

	4. _____________________
	the largest amount (maximum)

	5. _____________________
	considered separately from the group (individual)

	6. _____________________
	end decision after using information you have (conclusion)

	7. _____________________
	limited (restricted)

	8. _____________________
	to produce a change in someone (affect)

	9. _____________________
	a number of things that are different, but belong to the same general type (range)

	10. _____________________
	way of doing something (approach)

Fill in the Blank Activity

1. The ______________ of an umbrella is to protect you from the rain, sun, or snow. (function)
2. During the spring the ________________ of temperatures can be extreme as the weather changes from cold one day to warm the next. (range)
3. The internet is a good ________________ of information about almost anything. (source)
4. There is always a sign posted inside elevators that says the ______________ number of people or pounds allowed. (maximum)
5. Exercising has many______________, including a stronger heart, more flexibility, and better sleep. (benefits)
6. If you have difficulty seeing at night, you might have a ____________ driver’s license that only permits you to drive during the day. (restricted)
7. A disaster like a forest fire can _______________ the environment in many ways, including air pollution from the smoke, the loss of trees and plants, and the ruin of animal habitats. (affect)
8. It would be very difficult to count the ________________ grains of sand on a beach because there are so many of them. (individual)
9. The doctor had tried traditional methods of treating a disease and wasn’t successful, so he decided to try a new ______________. (approach)
10. If we don’t know all the facts, we may come to the wrong ________________. (conclusion)
Fill in the Blanks Activity
1. The honest, straightforward _________________ that the director used in the film ______________ me so much that I cried at the end. (approach, affected)
2. Weight loss and higher energy are two possible ________________ of following a _____________ diet that is low in fat and sugar. (benefits, restricted)
3. On a normal day, the number of cars in the parking lot ___________ from 10 to 30, but the _____________________ number of cars that will fit in the lot is 73. (ranges, maximum)
4. After I watched a demonstration of an unusual cooking tool, my _________________ was that its _____________________ was to slice potatoes into spiral shapes. (conclusion, function)
5. When I was writing a report on a famous scientist, I went to the library to find _________________ of information on her _____________________ experiments. (sources, individual)
Unit 8

Matching Activity

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

	affect

range

restricted

	conclusion

function

benefit
	source

approach

	maximum

individual

	1. ___________________________
	usual purpose of a thing

	2. ___________________________
	an advantage

	3. ___________________________
	where you get something from

	4. ___________________________
	the largest amount

	5. ___________________________
	considered separately from the group

	6. ___________________________
	end decision after using information you have

	7. ___________________________
	limited

	8. ___________________________
	to produce a change in someone

	9. ___________________________
	a number of things that are different, but belong to the same general type

	10. ___________________________
	way of doing something

Unit 8

Fill in the Blank Activity

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

	affect

range

restricted
	conclusion

function

benefit

	source

approach

	maximum

individual

1. The ______________ of an umbrella is to protect you from the rain, sun, or snow.

2. During the spring the ________________ of temperatures can be extreme as the weather changes from cold one day to warm the next.

3. The internet is a good ________________ of information about almost anything.

4. There is always a sign posted inside elevators that says the ______________ number of people or pounds allowed.

5. Exercising has many______________, including a stronger heart, more flexibility, and better sleep.

6. If you have difficulty seeing at night, you might have a ____________ driver’s license that only permits you to drive during the day.

7. A disaster like a forest fire can _______________ the environment in many ways, including air pollution from the smoke, the loss of trees and plants, and the ruin of animal habitats.

8. It would be very difficult to count the ________________ grains of sand on a beach because there are so many of them.

9. The doctor had tried traditional methods of treating a disease and wasn’t successful, so he decided to try a new ______________.

10. If we don’t know all the facts, we may come to the wrong ________________.

Unit 8

Fill in the Blanks Activity

Directions: Fill in two words to complete each sentence.
	affect

range

restricted

	conclusion

function

benefit
	source

approach

	maximum

individual

1. The honest, straightforward _________________ that the director used in the film ______________ me so much that I cried at the end.
2. Weight loss and higher energy are two possible ________________ of following a _____________ diet that is low in fat and sugar.
3. On a normal day, the number of cars in the parking lot ___________ from 10 to 30, but the _____________________ number of cars that will fit in the lot is 73.
4. After I watched a demonstration of an unusual cooking tool, my _________________ was that its _____________________ was to slice potatoes into spiral shapes.
5. When I was writing a report on a famous scientist, I went to the library to find _________________ of information on her _____________________ experiments.

Unit 8
Sentence Completion Activity
Directions: Complete each sentence.

1. In my family, we range in age from _______________________________________
__.

2. When I have restricted time to get something done, I _________________________
__.

3. If I came home and saw that my house was a mess and that my television and my computer were missing, I would conclude that ______________________________
__.
4. One of my primary functions in life is _______________________________________
__.
5. A long period of many rainy days without sun affects my mood by making me feel ___.

6. A benefit I get from coming to class is ______________________________________
__.

7. In my life, one source of happiness for me is _________________________________
__.

8. My approach to being healthy requires that I ________________________________
__.

9. Two individual people who have been important in my life are ___________________
__.

10. The maximum number of hours I watch TV at night is ________________________
__.

Unit 8
True-False and Why Activity

Directions: Read each statement and decide if it is true or false. Then explain your answer.

1. If the increasing cost of food is affecting your budget, you will buy more groceries at the store.
2. When there is a wide range of reading ability among the students in a class, they all read at the same level.

3. The restrictions we have in our driving laws, like wearing seatbelts or using child seats, help make driving safer.

4. If you hear a restaurant customer complaining to the manager, you will conclude that there was a problem with the meal or with the service.

5. One function of a firefighter is to start fires.
6. Cell phones have many benefits, such as making it more difficult to reach people in an emergency.

7. You can believe gossip even if you don’t know who the original source of the information was.
8. The best approach to solving problems between two neighbors is for them to talk honestly to each other.

9. You may get a speeding ticket if you drive slower than the maximum speed limit.

10. To find the number of people in a room, you need to count the individual people.

Unit 8
Yes-No and Why Activity

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

1. In criminal court cases, does the judge’s conclusion always benefit the public?
2. Can a range be restricted?

3. Will individual approaches to solving a problem have the same result?

4. Will individual people who take a prescription medicine all get the same maximum benefit from it?
5. Will the amount of training and experience you have in a certain job field affect the functions you are expected to perform at your job?

6. If the source of clean water for a town is restricted, will the health of the residents be affected?

7. If there is a range of housing available in an area, will the residents be restricted in where they can live?

8. If you fail at doing something, will you conclude that your approach was wrong?
Unit 8
Ideas for Writing Prompts

1. Describe your functions at work or home.

2. Describe the benefits of being an adult and not a teenager.

3. Tell about an individual who has been important in your life and why.

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

