Unit 14
Teacher Notes
1. component – n – one part that makes up a whole machine or system

· My old stereo had several components. It had speakers, and a cassette player, and a record player, and a radio receiver. My new stereo just has three components: two speakers and the radio/CD player.

· My brother can fix bicycles because they are simple machines and they don’t have a lot of components.

Can you think of anything that has a lot of components?

2. contribute – v – to give money, help or ideas to something that other people are also giving to

· I contribute money each month to a cancer organization. I also contribute money each year to my college.

· In my office, we have meetings to contribute ideas for making our work better or for solving problems.

Have you ever contributed money to any organization? Have you ever contributed good ideas to a discussion?
3. core – n – the central or most important part of something
· I worked for an organization that had a core of full-time staff and some part-time staff people.
· Although my husband and I disagree about some things, we have the same core values. For example, we both think it is important to help other people.

· I read a newspaper article about the high crime in the city. The core of the problem seems to be that there are not enough trained police officers.

4. corporate – adj – relating to a corporation, a large business that is owned by shareholders.

· My neighbor is a lawyer who specializes in corporate law.

· Some legislators want to increase corporate taxes.

· My father worked for a large insurance corporation for many years.

How would you describe a corporate work environment?

5. illustrate – v – draw pictures for a book, or to explain or make something clear by giving examples

· I try to illustrate the meanings of the new vocabulary words by giving you several examples of how to use the words.

· I didn’t understand the point my co-worker was trying to make, so I asked her to illustrate it with some examples.

· Food advertisements use pictures of food illustrating what is on sale.
Can you illustrate the meaning of the phrase “to live life to the fullest”?
6. fund– n - an amount of money that is kept for a particular purpose

· When my cousin had her daughter, she opened a college fund so that she could save money for her daughter’s college education.

· I bought some cookies from the Girl Scouts when they were selling the cookies to raise funds for their troop.

Have you ever saved money in a fund for a special reason?

7. outcome - n – the final result of a process, a meeting, etc.

· On election day, everyone watches the news to find out the outcome of the election.

· When I injured my shoulder, I had to have therapy and do special exercises for a year. The outcome of the therapy was that my shoulder is normal now.

Can you think of something that happened recently where you were interested in or surprised by the outcome?

8. partnership – n – being a partner, especially in business

· My husband has a partnership with one other man. Together they do construction work and share the responsibilities.

· My mom and dad have been married for more than 50 years. Their marriage has been a successful partnership.

Have you ever worked in a partnership, or do you know anyone who has?

9. philosophy – n –the study of ideas like what does life mean, what is good, what is evil, what is God, how should people live. Your personal philosophy is your ideas and beliefs about how you should live your life.

· My philosophy is to be kind, be helpful, and treat other people the way they want to be treated.

· I used to work for a company. I didn’t feel comfortable working there because the philosophy of the boss was to make money in any way possible, even if that meant cheating the customers.

What is your philosophy about how to be a good neighbor?

10. scheme – n – a plan, especially to something bad or illegal

· My brother and I had a scheme to get candy from my grandmother’s candy jar without her knowing.

· The governor was put in prison because he had a scheme to give people drivers’ licenses if they paid a lot of money.

When you were young, did you ever have a scheme to do something you knew was bad?

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 14 Answer Keys

Matching

	1. ________________
	A plan to do something illegal (scheme)

	2. ________________
	The final result (outcome)

	3. ________________
	One part of a whole machine or system (component)

	4. ________________
	To explain or make something clear with examples (illustrate)

	5. ________________
	Working with a partner in business (partnership)

	6. ________________
	Beliefs about how to live life (philosophy)

	7. ________________
	Relating to a corporation or a business (corporate)

	8. ________________
	An amount of money saved for a special purpose (fund)

	9. ________________
	The central or most important part (core)

	10. ________________
	To give money or assistance (contribute)

Fill in the Blank

1. The core issue in the election was education.

2. Amy sold her car and used the funds to go on a trip to Paris.

3. Emily wants to become a corporate banker so she can manage the money for big companies.

4. Pedro and Miriam worked together in a partnership to do Spanish and English translating.

5. Jill had a scheme to break into a house, but she forgot about the guard dog.
6. Paul contributed $10,000 to the hospital when they were raising money for a new cancer clinic.

7. Liz gave several examples to illustrate her point so that everyone would understand her meaning.

8. Jessy’s philosophy about work was that staying in the same job is boring, so she changed her job often.

9. Erika felt happy with the outcome of her vocabulary test because her score was high.

10. When Mohamad bought a new computer, he asked the salesperson to check to be sure each component was working.

Fill in the Blanks

1. Francisco had plenty of funds in his bank account, so he contributed to several charities.

2. Bella had a scheme to rob a bank, but her plan failed and the outcome was that the police caught her.

3. Kim and Lena had a long and successful business partnership because they both had the same core ideas about how to run their business.

4. Vicky is the president of a corporation that makes electronic components for cell phones.
Andrew told a story to illustrate the meaning of his personal philosophy about how to raise children.

Unit 14
Matching

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

	component
contribute
core

	corporate
illustrate
fund
	outcome
partnership
	philosophy
scheme

	1. ________________
	A plan to do something illegal

	2. ________________
	The final result

	3. ________________
	One part of a whole machine or system

	4. ________________
	To explain or make something clear with examples

	5. ________________
	Working with a partner in business

	6. ________________
	Beliefs about how to live life

	7. ________________
	Relating to a corporation or a business

	8. ________________
	An amount of money saved for a special purpose

	9. ________________
	The central or most important part

	10. ________________
	To give money or assistance

Unit 14
Fill in the Blank
Directions: Fill in a word from the list to complete each sentence. Each word can be used only once.

	component
contributed
core

	corporate
illustrate
funds
	outcome
partnership
	philosophy
scheme

1. The ______________________ issue in the election was education.
2. Amy sold her car and used the ________________ to go on a trip to Paris.
3. Emily wants to become a _____________________ banker so she can manage the money for big companies.
4. Pedro and Miriam worked together in a ____________________ to do Spanish and English translating.
5. Jill had a ______________________ to break into a house, but she forgot about the guard dog.

6. Paul _____________________ $10,000 to the hospital when they were raising money for a new cancer clinic.
7. Liz gave several examples to _________________________ her point so that everyone would understand her meaning.
8. Jessy’s ___________________ about work was that staying in the same job is boring, so she changed her job often.
9. Erika felt happy with the ___________________ of her vocabulary test because her score was high.
10. When Mohamad bought a new computer, he asked the salesperson to check to be sure each _____________________ was working.

Unit 14

Fill in the Blanks
Directions: Fill in two words to complete each sentence.

	components
contributed
core

	corporation
illustrate
funds
	outcome
partnership
	philosophy
scheme

5. Francisco had plenty of ___________________ in his bank account, so he _______________________ to several charities.
6. Bella had a ______________________ to rob a bank, but her plan failed and the ______________________ was that the police caught her.
7. Kim and Lena had a long and successful business _____________________ because they both had the same ___________________ ideas about how to run their business.
8. Vicky is the president of a ______________________ that makes electronic _______________________ for cell phones.
9. Andrew told a story to _____________________ the meaning of his personal ______________________ about how to raise children.

Unit 14

Example or Not?

Directions: For each word, decide which sentence is an example of the meaning of the word. Circle the example.

	component

	Judy bought a new car with GPS, an automatic starter, a powerful engine, special brakes, and air conditioning.
	Carrie bought a new car that was painted pink with yellow stripes and she drove it very fast around the neighborhood.

	contribute

	Emma didn’t bring anything to Liz’s house for Thanksgiving, but she ate the whole turkey by herself.
	Anna brought homemade Korean Kimchee and Bi Bim Bop to Liz’s house for Thanksgiving to share with the other guests.

	core

	Emily seems to be very sweet and helpful,
so no one suspects that deep in her heart, she hates people.
	James is always kind and helpful to his classmates, especially when they give him chocolate.

	illustrate

	Kevin wanted to know how to make egg rolls, so Ying explained the process to him and showed him some pictures.
	Vicky asked Halina how to make pierogis, a Polish specialty.

	funds

	Amy had $101 in a bank account where she was saving to buy a Dalmatian puppy.
	Pedro had 101 Dalmatian puppies in his house and made a movie about them.

	corporate

	Josefina was self-employed as an accountant.
	Jose was an accountant for a large company.

	outcome

	After she took a few golf lessons, Susie won the golf match against Tiger Woods.
	Sammy loves to play golf, so he plays every Sunday.

	partnership

	Jessy and Bella both love animals, but Jessy prefers dogs while Bella prefers tigers.
	Jeff and Miriam both love animals, so they agreed to open a dog day care service. Jeff walks the dogs and Miriam feeds them.

	philosophy

	Paul believes that people should try to be good neighbors.
	Francisco believes that all his neighbors are strange and dangerous.

	scheme

	When Janice saw the beautiful Chinese vase in the art museum, she loved it so much that she took it and ran out of the building.
	Kim planned for five years to break into the art museum and steal a valuable Chinese vase.

Unit 14

Vocabulary Fix-Ups

Directions: There is a problem in each sentence and it does not make sense. Fix these sentences so that they make sense. Do not change the vocabulary word!

1. Lena returned her entertainment system to Best Buy because all the components worked perfectly.

2. Jacob always contributed his ideas and opinions to the class discussions because the teacher didn’t want the students to participate.

3. Anna’s constant loud singing was the core reason why Pedro was able to focus on his reading.

4. Sophie wanted to work for a corporate office so she could wear shorts and T-shirts to work, arrive late, and earn a high salary.

5. Emily didn’t understand what Steve meant, so Steve illustrated his point by repeating what he had said more loudly.

6. Liz checked her cookie jar to see if she had enough funds to send her daughter to college.

7. The doctor told Paul that the outcome of his blood test showed that he should be on American Idol.

8. Janice, Josefina, Judy, James and Jessy had a long-lasting partnership because all their names start with J.

9. Monika changed her philosophy about life after she read the fortune in her fortune cookie.

10. Erika’s scheme to buy all the chocolate in the world failed because she didn’t have a plan.

Unit 14

Sentence Completions

Directions: Complete each sentence.

1. One thing I have in my house that has several components is a _____________

__

2. One way my best friend contributes to my happiness is ____________________

__

3. My core reason for taking this class is _________________________________

__

4. One corporation whose products I use and like is _________________________

__

5. If I need to explain something, one way I can illustrate my meaning is to ______

__

6. I would like to save money and use the funds to _________________________

__

7. Something I did that had a positive outcome was ____________________

__

8. If I wanted to be in a business partnership, I would need to find a partner who could ___

9. My philosophy about work is ___

__

10. A time I had a scheme was when ____________________________________

__

Unit 14

Yes, No and Why

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

1. Is the outcome of a scheme always what you think it will be?

2. Do two people always need the same core values to have a successful partnership?

3. Can a personal philosophy always be illustrated?
4. Is contributing funds always the best way to support an organization?

5. Are corporate contributions always helpful to charities?
6. If all the components of a scheme are planned ahead, will the scheme work?

7. Should all corporations contribute funds to those in need?

Unit 14
Questions for Discussion or Writing Prompts

Directions to teacher: Use these questions for pair or small group discussions or as writing prompts.

1. If you wanted to take your dream vacation, how much would you need to have in your vacation fund and how would you spend it?
2. If you were buying a new car, what components would you like to have? Which components would be necessary, and which would be “extra”?

3. What makes a partnership successful?

4. Tell about a time when you made a decision that had an unexpected outcome.
5. What has education contributed to your life?

6. Have you ever been the victim of someone else’s scheme, or have you ever heard about someone who was the victim of a scheme? What happened?

7. When you were a child, did you have a favorite illustrated book? Why did you like the illustrations?

8. What are your core values? How did you decide on these core values?

9. What is your philosophy on how to raise children?

10. Would you be interested in working in a corporate environment? Why or why not?

11. What do you think are the components of a successful friendship?

12. What do you think are the core reasons why people support one political party or another?

Adult Learning Resource Center, Arlington Heights, IL www.thecenterweb.org

