General Information for Teachers
Each unit covers ten academic words and includes the following components:

· Teacher Notes which include a word list with meanings and examples to use for direct instruction of word meanings
· Matching Activity, with answer key

· Fill-in-the-Blank Activities (1 blank and 2 blanks), with answer keys

· Sentence Completion Activity

· Other open-ended practice activities

Helpful Hints:

· The units have been developed to be taught over several class periods using direct and explicit instruction (explanation, modeling, practice and application).
· The Teacher Notes contain examples of sentences using the word in different contexts, which should be personalized so that the sentences are meaningful to the teacher and students.
· The part of speech is noted for each word in the Teacher Notes as a reference for the teacher. It is not recommended to teach it unless students ask for it, since many students find the grammatical information confusing. Focus should be on the word meaning.
· Some activities are worksheets that have answer keys, e.g., matching activity, fill in the blank activities.
· Other activities have assignments that students can complete in preparation for class discussions, e.g., sentence completions, yes/no-why.

Unit 19
Teacher Notes
1. restrain–v–to hold back, to stop something or someone from moving or doing something

· When I walk my dog, I restrain him with a leash so he won’t run away.
· In Illinois, drivers must use a seatbelt restraint that keeps them in their seat if there is an accident.
· My father is on a diet, so he has to restrain himself from eating too many sweets.
Prompt: Do you have to restrain yourself from doing anything?
2. bizarre – adj – strange, odd, unusual
· I saw a woman with bizarre purple hair when I was in New Orleans.
· My friend has traveled to some bizarre places, like a Buddhist convent in Tibet.

· I tasted ice cream that had a bizarre flavor: dark chocolate and gorgonzola cheese.

Prompt: Have you ever seen anything bizarre? Have you ever tasted anything bizarre?
3. strive – v - to try very hard to do something
· I strive to be a good teacher. I read a lot about how to teach and I try to improve.
· My parents strived (strove) to raise us to be kind, honest, and hard-working.

· I strive to make guests comfortable in my home.
Prompt: What do you strive to do?
4. forbidden – adj – prohibited, not allowed
· When I was young, playing in the street was forbidden because my parents thought it was dangerous.
· Smoking is forbidden in most restaurants now.
· My parents forbade me from turning on the TV without permission when I was a child.
Prompt: When you were young, did your parents forbid you to do anything?
5. sassy – adj– be rude to someone you should respect
· When I was young, sometimes I was sassy to my parents. My mom told me to clean my room, and I answered, “I’ll do it when I feel like it.”

· I would never dare to be sassy to my boss.
Prompt: Can you think of a time when you were sassy to someone, or when someone was sassy to you?
6. resilient – adj – able to quickly become strong, healthy, or happy after a difficult situation, illness, or disaster
· My neighbor broke her leg, but she was resilient and used her crutches to get around her house a lot.

· People who live in areas where there are hurricanes every year have to be resilient. They have to be prepared to repair their homes and get back to their normal life.
· When my grandmother died, my grandfather moved in with my family. It was a big change for him, but he was resilient and soon he felt at home.

7. satire – n – a way of talking or writing about something that is funny and also makes people see its faults
· I went to see a play that was a political satire. It made fun of the politics in Chicago.
· Many cartoons in the newspaper are satirical. They are funny, but they also show us problems with the government, with family situations, with love relationships, etc.

Prompt: Have you ever read any satirical literature? Have you seen a satirical movie or TV show? (some examples of satire: Airplane, Dave, Austin Powers movies, the “Weekend Review” on Saturday Night Live, The Daily Show, The Onion newspaper, Gulliver’s Travels)
8. retort – v – to reply quickly, in an angry or humorous way
· When a stranger asked me how much I make, I retorted, “That’s none of your business!”
· When people tell my husband to have a good day, he has a funny retort: “I have other plans.”
Prompt: If someone asks you a question you don’t want to answer, what kind of retort could you give?
9. geek– n – someone who is very focused on one special area and who is not very aware of other things
· The character Peter Parker in the Spiderman movies is a geek. He is very focused on science and crime-fighting, but he’s not very comfortable in social situations.
· My friend is very knowledgeable about math, but she’s not a math geek. She has a normal social life and knows a lot about other things, like cooking, music, and movies.
· If I have a problem with my computer or printer, I usually call the Geek Squad at Best Buy to help me.

Prompt: Do you know anyone who is a geek?
10. wise – adj – based on good judgment and experience
· When I saw the clouds in the sky, I took my umbrella with me. It was a wise decision, because it rained later.
· I think it’s wise to try to save some money in the bank in case of an emergency.

· My husband wisely agreed to paint the kitchen the color I wanted. He knew he couldn’t win the argument.
Prompt: Have you ever made a wise decision?
[The words on this list were proposed by students in an intermediate-level adult basic education (ABE) reading class.]
Unit 19 Answer Keys
Matching Activity

	1. geek
	to be rude to someone who you should respect

	2. resilient
	based on good judgment and experience, smart

	3. sassy
	not allowed

	4. bizarre
	to say or write something in a funny way that also shows the problems with it

	5. restrain
	to try very hard to achieve something

	6. wise
	able to quickly become strong or healthy after a crisis

	7. satire
	to hold something or someone back

	8. forbidden
	to reply quickly in anger or humorously

	9. strive
	someone who is an expert in one area but not aware of the outside world

	10. retort
	strange or unusual

Fill in the Blank Activity

1. Robin wore a bizarre dress that had strange ribbons and fringe all over it.

2. Andre forbids his teenage daughter to stay out late on school nights.

3. When a patient asked Tanya how much money she made, she retorted, “Not enough!”

4. Ken made a wise decision to come to class instead of staying home to watch TV.

5. Paula lost her job because she often made sassy comments to her co-workers and to her boss.

6. Luann strives to learn her vocabulary words.

7. Gary used to be a computer geek, but now he enjoys lots of other activities, like dancing and playing soccer.
8. Xavier read a satirical story in the newspaper that was making fun of the president.

9. Wendy wears a restraint when she drives so she will be safe if the car has to stop suddenly.

10. Yvette is very resilient, so when she lost her job, she quickly found another.

Fill in the Blanks Activity
1. Frida wisely restrained her young children so that they couldn’t jump into the deep water in the swimming pool.
2. Danny bought a bizarre pink stretch limo, but he was forbidden to park it on the street in front of his house.
3. After the hurricane destroyed the city of New Orleans, the resilient residents strove to rebuild their neighborhoods.
4. Ellie doesn’t like it when her sons answer her with sassy retorts.
5. Successful computer geeks like Bill Gates are often satirized in the news.
Unit 19
Matching

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

	restrain
	bizarre
	strive
	forbidden

	sassy
	resilient
	satire
	retort

	geek
	wise
	
	

	1. ________________
	to be rude to someone who you should respect

	
	
	
	

	2. ________________
	based on good judgment and experience, smart

	
	
	
	

	3. ________________
	not allowed

	
	
	
	

	4. ________________
	to say or write something in a funny way that also shows the problems with it

	
	
	
	

	5. ________________
	to try very hard to achieve something

	
	
	
	

	6. ________________
	able to quickly become strong or healthy after a crisis

	
	
	
	

	7. ________________
	to hold something or someone back

	
	
	
	

	8. ________________
	to reply quickly in anger or humorously

	
	
	
	

	9. ________________
	someone who is an expert in one area but not aware of the outside world

	
	
	
	

	10. ________________
	strange or unusual
	
	
	
	

Unit 19
Fill in the Blank

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

	sassy
	resilient
	satirical
	retorted

	geek
	wise
	
	

1. Robin wore a _________________ dress that had strange ribbons and fringe all over it.
2. Andre _____________________ his teenage daughter to stay out late on school nights.
3. When a patient asked Tanya how much money she made, she _____________________, “Not enough!”
4. Ken made a ________________ decision to come to class instead of staying home to watch TV.
5. Paula lost her job because she often made __________________ comments to her co-workers and to her boss.
6. Luann _____________________ to learn her vocabulary words.
7. Gary used to be a computer _____________________, but now he enjoys lots of other activities, like dancing and playing soccer.
8. Xavier read a _______________________ story in the newspaper that was making fun of the president.
9. Wendy wears a _____________________ when she drives so she will be safe if the car has to stop suddenly.
10. Yvette is very ________________________, so when she lost her job, she quickly found another.

Unit 19
Fill in the Blanks

Directions: Fill in two words to complete each sentence.
	restrained
	bizarre
	strove
	forbidden

	sassy
	resilient
	satirized
	retorts

	geeks
	wisely
	
	

1. Frida _________________ __________________ her young children so that they couldn’t jump into the deep water in the swimming pool.
2. Danny bought a ___________________ pink stretch limo, but he was __________________ to park it on the street in front of his house.
3. After the hurricane destroyed the city of New Orleans, the ____________________ residents ____________________ to rebuild their neighborhoods.
4. Ellie doesn’t like it when her sons answer her with ________________ ______________________.
5. Successful computer ________________ like Bill Gates, the founder of Microsoft, are often _____________________ in the news.
Unit 19
Example or Not?

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

	Mary wanted to eat the whole cake, but she only ate a thin slice.
	Jerry wanted to eat the whole cake, so he did.

	bizarre

	Mary dyed her hair blue and got a big tattoo of President Obama on her shoulder.
	Jerry dyed his hair brown and dressed in a conservative suit.

	strive

	Mary worked from sunup to sundown every day to support her family.
	Jerry stayed in bed every day, eating candy and watching the soap operas on TV.

	forbidden

	Mary could not drive because she didn’t have a license.
	Jerry couldn’t drive because his car had a flat tire.

	sassy

	When the teacher asked Mary to pass out the worksheets, Mary said, “It’s not my job!”
	When the teacher asked Jerry to pass out the worksheets, Jerry said, “Sure, no problem.”

	resilient

	Mary cried for a week when Brad Pitt refused to marry her.
	Jerry was heartbroken when Lady Gaga refused to marry him, but he soon found a new girlfriend.

	satire

	Mary read a biography of Abraham Lincoln.
	Jerry read a book that made fun of Abraham Lincoln’s political beliefs.

	retort

	When her boss asked her how long the job would take, Mary answered sharply, “I’m working as fast as I can!”
	When his boss asked him how long the job would take, Jerry didn’t say anything.

	wise

	Mary wore a T-shirt, shorts and sandals outside on a cold day in January.
	Jerry wore a warm coat, a hat and gloves outside on a cold day in January.

	geek

	Mary studied mathematics all the time, and she couldn’t talk about anything other than math.
	Jerry had many interests, so he could talk to people about lots of things.

Unit 19
Sentence Completion

Directions: Complete each sentence.

1. One thing I have to restrain myself from doing is ______________________

2. A time I saw something bizarre was when ___________________________

3. Something I strive hard to do is ____________ _______________________

4. Something that should be forbidden is ______________________________

5. A time someone said something sassy to me was when_________________

6. A time I had to be resilient was when________________________________

7. A time I retorted to a question someone asked me was when ___

8. I need a geek to __

9. A time I did something wise was when ______________________________

Unit 19
Getting to Know the Word Meanings

Directions to the teacher: Do these orally with the class. If students disagree, ask them to provide a rationale for their answers. Encourage discussion.
1. I’ll tell you an answer to a question. If it’s sassy, say “sassy.”
· You tell your child to get in the car, and he says, “OK.”
· You tell your child to get in the car, and he says, “Not now, I’m busy.”

· You tell your child to set the table, and she says, “You do it yourself.”

· You tell your child to set the table, and she says, “Just a minute.”

· Your boss asks you to finish a task quickly, and you say, “I’ll do it when I feel like it.”
2. I’ll describe something. If it’s bizarre, say “bizarre.”
· a dog wearing a bathing suit
· a man in a purple suit and purple shoes

· a white Toyota Camry

· A bowl of spaghetti

· a cake in the shape of a rhinoceros
· lemonade mixed with beer and maple syrup
3. I’ll describe something. If it is an example of striving, say “striving.”
· Studying English for an hour every day
· Going to work late every day and take long breaks

· Doing your best all the time

· Taking a nap

· Running faster

· Winning an Olympic ski medal
4. I’ll describe something people do. If it is forbidden, say “forbidden.”
· Drinking alcohol while driving
· Smoking in the classroom

· Speaking English in class

· Driving a car safely

· Riding a motorcycle on the sidewalk

· Talking on a cell phone
5. I’ll describe things that people do. If it is resilient, say “resilient.”
· Rebuilding a house after a tornado damages it
· Reading a newspaper

· Starting a life in a new place

· Eating pizza for dinner

· Finding a new job two weeks after you lose a job
Unit 19
Name 3
1. Name 3 sassy ways you could answer if your teacher asks you to turn in your homework?
2. Name 3 things that parents often forbid their children to do.

3. Name 3 things people can strive for in their lives.

4. Name 3 bizarre food combinations.

5. Name 3 ways you can restrain a pet.
6. Name 3 ways you can restrain a teenager.
7. Name 3 people or situations that comedians could satirize.

8. Name 3 ways to spend your money wisely.
Unit 19
Does it Make Sense or Not, and Why?

Directions: Read each statement and decide if it makes sense. If it does not make sense, change it so that it will make sense.
1. Darla used a long piece of spaghetti to restrain her pet tiger.
2. Pete used lettuce, tomatoes, carrots and peppers to make a bizarre salad.
3. Otis strives to be the best student by never finishing his homework nor studying his vocabulary.
4. Anna forbids her husband to help her with the housework.
5. Judy teaches her young children to be sassy to their teachers.
6. Nita was a resilient woman, so when she had a fire in her house, she cleaned up the mess, rebuilt the house, and moved on with her life.
7. Lisa cried at a satirical play about the Mayor of Chicago.
8. When a stranger asked for directions, Caroline retorted, “No problem. Let me help you.”
9. Christopher hired a geek to paint his apartment.
10. Shari was wise to wear high-heeled shoes to climb Mount Everest.
Unit 19
Yes, No and Why?
Directions: Answer each question with yes or no, then explain why.

1. Are retorts always sassy?
2. Can you strive to be bizarre?
3. Does the law always restrain people from doing forbidden things?
4. Can you forbid someone from being satirical?
5. Is it possible to strive to be resilient?
6. Can the law forbid bizarre behavior?
7. Is it always wise to be resilient?

8. Is it ever wise to behave in a bizarre way?

Unit 19
Writing and Discussion Prompts

1. Tell about a time you had to restrain yourself.
2. Are there any American customs you think are bizarre?
3. Describe a bizarre hairstyle or outfit you saw on someone.
4. What is worth striving for in life? What do you strive for?
5. When you were young, what did your parents forbid you to do?

6. Were you ever sassy to your parents or teachers? What happened?
7. Are you a resilient person? Why or why not?

8. Have your family members or friends ever given you wise advice?
Adult Learning Resource Center, Arlington Heights, IL www.thecenterweb.org

