

People • Partnerships • Knowledge

Skills and Employment

Office of Literacy and Essential Skills

This workbook is designed to help you improve your vocabulary. It includes 24 lessons with a variety of exercises to help you learn new words commonly used in the Canadian workplace.

Vocabulary Building Workbook

This workbook is designed to help you improve your vocabulary. It includes 24 lessons with a variety of exercises to help you learn new words commonly used in the Canadian workplace.

Literacy and Essential Skills – for LEARNING, WORK, and LIFE

You can download this publication by going online: http://www12.hrsdc.gc.ca

This document is available on demand in multiple formats (large print, Braille, audio cassette, audio CD, e-text diskette, e-text CD, or DAISY), by contacting 1 800 O-Canada (1-800-622-6232). If you use a teletypewriter (TTY), call 1-800-926-9105.

© Her Majesty the Queen in Right of Canada, 2013

For information regarding reproduction rights, please contact Public Works and Government Services Canada at: 613-996-6886 or copyright.droitdauteur@pwgsc-tpsgc.gc.ca

PDF

ISBN: 978-1-100-12137-6

ESDC

Cat.: N°: WP-102-12-13E

Introduction	page 2
TT 4. 4	_
Unit 1	page 5
Unit 2	page 44
Unit 3	page 82
Unit 4	page 121
Unit 5	page 159
Unit 6	page 196
Answer Key	page 232

Introduction

The Vocabulary Building Workbook will help you improve your vocabulary and learn new words commonly used in the Canadian workplace.

The workbook includes 24 lessons with a variety of exercises:

- *Matching Meanings*
- Using the Right Word
- Relating Meanings
- Analyzing and Comparing Words
- Reading Comprehension
- Crossword Puzzles

Getting Started

Each lesson starts with a list of words and definitions, and an example of how each word can be used in a sentence to help you better understand the meaning. Once you have read the vocabulary words and definitions in each lesson, you can begin the exercises.

Understanding the Parts of Speech

Parts of speech help you understand how a word should be used. The part of speech for each vocabulary word is identified using the following abbreviations:

```
noun = n.

verb = v.

adjective = adj.

adverb = adv.

preposition = prep.
```

Definitions of the Parts of Speech

Noun (n.)

A **noun** is a <u>person</u>, a <u>place</u> or a <u>thing</u>.

Example: <u>Tom</u> ran to the <u>store</u> to buy <u>chocolate</u>.

Adjective (adj.)

An **adjective** is a word used to describe a noun.

Example: Little Tom ran to the corner store to buy white chocolate.

<u>Verb (v.)</u>

A **verb** is a word used to show an action.

Example: Little Tom <u>ran</u> to the corner store to <u>buy</u> white chocolate.

Adverb (adv.)

An **adverb** is a word used to describe a verb.

Example: Little Tom ran quickly to the corner store to buy white chocolate.

Preposition (prep.)

A **preposition** is a word that links nouns, pronouns and phrases to other words in a sentence.

Example: Little Tom ran quickly to the corner store to buy white chocolate.

Other Terms You Will Need to Know

Synonym

A **synonym** is a word that means the same as another word.

Example: *large* is a synonym for *big* Example: tiny is a synonym for small

Antonym

An **antonym** is a word that means the opposite of another word.

Example: hot is an antonym for cold Example: on is an antonym for off

Homonym

A **homonym** is a word that sounds the same as another word but means something else and is sometimes spelled differently.

Examples of common homonyms:

- *their* (belonging to them) and *there* (in that place)
- *hear* (to listen to something) and *here* (in this place)
- to (toward), too (also), and two (the number 2)

Anagram

An **anagram** is a word or phrase that contains all the letters of another word or phrase but in a different order.

Example: "post" is an anagram of "stop"

Example: "astronomers" is an anagram of "no more stars"

Analogy

An **analogy** links two things that are related in some way. For example, an apple is like a ball because they are both round.

Word analogies compare two pairs of words. The second pair of words must be related in the same way that the first two words are related. For example, if the first pair of words are antonyms, the second pair of words must also be antonyms.

Example: dark is to light as laugh is to cry

(antonyms: dark and light are opposites and laugh and cry are

opposites)

Example: *shoe* is to *foot* as **tire** is to **wheel**

(a shoe goes on a foot and a tire goes on a wheel)

Example: *post* is to *stop* as **drawer** is to **reward**

(anagrams: the same letters are used to spell each pair of words)

		Unit 1		
Lesson 1:				Page 6
career	confident	continuous	contribute	essential
fascinate oral	focus performance	invest quality	manuscript skill	numeracy sponsor
Lesson 2:				Page 15
business	comment	competition	contact	facsimile
form	obtain	option	quote	receive
recycle	reply	review	transmittal	urgent
Lesson 3:				Page 24
attitude	diplomat	dramatics	encourage	environment
gossip	initiative	key	mutual	organization
positive	professional	reliable	success	support
Lesson 4:				Page 33
apply	asset	available	balance	candidate
confirm	excess	fare	flexible	fluent
knowledge	offer	orientation	reservation	statutory
Unit Review:	Crossv	word Puzzle		Page 42

Vocabulary	Definitions Lesson 1	
career	n. a job held over a long period of time that usually requires education or training	
	Maria completed a nursing program at college and is looking forward to starting her new career as a nurse.	
confident	adj. sure of yourself or having a strong belief or trust in another person or thing	
	• Grace was more confident about asking for a promotion after she earned her diploma.	
	Also n. confidence; adv. confidently	
continuous	adj. going on or carrying on for a period of time without a break; constant, non-stop	
	• I didn't have time to restock the shelves because there was a continuous stream of people coming into the store all day.	
	Also n. continuation; v. continue; adv. continuously	
contribute	v. to give ideas, time, money, articles or help towards a common purpose	
	• Are you going to contribute money to the social committee this year?	
	Also n. contribution	
essential	adj. 1. necessary, very important 2. relating to the basic nature of something	
	 I. Knowing how to use a computer is an essential skill for today's workplace. 2. The essential oils found in some herbs are available at health food stores. 	
	Also n. essence; adv. essentially	
fascinate	v. to attract and hold someone's attention, interest or curiosity	
	• The children were fascinated by the magician's tricks.	
	Also n. fascination; adj. fascinating	

	T		
focus	 v. 1. to pay attention to a particular point 2. to adjust to make an image clearer 1. Ahmed needed to write memos at work, so he focused on improving his grammar and spelling. 2. Lena focused the overhead projector to make the words on the screen clearer. Also n. focus; adj. focal 		
invest	v. to put up money, capital or time for profit or gain		
	It could be risky to invest your money in the stock market.		
	Also n. investment, investor		
manuscript	n. a document that contains a story, article or other piece of writing that is being prepared for publication		
	• Aaron submitted the manuscript of his biography to the publisher for approval.		
numeracy	n. ability to add, subtract, multiply and divide and to apply calculations to various tasks		
	Board games that include play money help children improve their numeracy.		
	Also n. numeral; adj. numerical; adv. numerically		
oral	adj. 1. spoken 2. concerning the mouth		
	 1. Bob is expected to give an oral presentation on the importance of keeping the work area clean and safe. 2. The dentist explained that oral hygiene is important to prevent cavities. 		
	Also adv. orally		
performance	n. 1. the carrying out of a task or duty 2. a dramatic or musical show		
	 Improved workplace performance leads to greater productivity and safety. Her performance at the ballet recital was excellent. 		
	Also n. performer; v. perform		

quality	 n. 1. the level of excellence of a product or service 2. a characteristic of a person or thing 1. Controlling quality in a factory involves making sure there are no flaws in the final product. 2. Reliability is a good quality to have. Also adj. qualitative; adj. qualitatively
skill	 n. the special knowledge and ability to do a type of activity, often requiring special training When the employer asked her what skills she could bring to the job, Marylou told him that she had excellent computer skills and was very good at writing. Also adj. skilled, skillful; adv. skillfully
sponsor	 v. to help to start and/or pay the costs for an activity or a person, group or business The company sponsors a lunch-hour program for employees who want to improve their writing skills. Also n. sponsor, sponsorship

A/ Matching Meanings

Lesson 1

Match the vocabulary words below to their meanings. Use each word once.

	•	<u> </u>		
contribute manuscript	quality essential	continuous performance	confident focused	investing fascinated
1. carrying on for	a certain period o	of time		
2. not easily distr	acted			
3. author's docum	nent			
4. physical or beh	navioural characte			
5. using time or money for possible gain				
6. to share your ideas				
7. concert				
8. very important				
9. self-assured				
10. very intereste	d			

B/ Using the Right Word

Lesson 1

Read the text and once.	fill in the blank	ks using the voca	abulary words listed	below. Use each word
career skills	focused sponsored	confident quality		oral numeracy
Jason has been wo	orking in the sto	ckroom of a larg	e athletic store since	high school; however
his goal is to have	e a (1)	in sales. Fo	ortunately, Jason has	a pleasant manner,
which is an impor	tant (2)	for a	a salesperson.	
Last month, the store management evaluated Jason's job (3), giving his an excellent report. When Jason mentioned that he was (4) by sales, his supervisor told him about a store- (5) program involving essential (6) training. Jason would need to improve his (7) skills order to work with money. Because part of Jason's job would be to greet customers and built relationships with clients, he would also need to work on his (8) communication and thinking skills.			by sales, his nvolving essential (6) skills in et customers and build	
	ining, Jason is (n his training. After l	he completes the be better equipped to

Select the letter that corresponds to the best answer. There is <u>only one</u> correct answer for each question.

1.	Whi	ch of the following items is <u>least</u> essential on a cold	, rainy	day?	
	a) b)	coat boots	c) d)	umbrella belt	
2.	Whi	ch of the following is <u>not</u> another word for skill ?			
	a) b)	ability talent	c) d)	expertise happiness	
3.	Whi	ch of the following is most likely to make a person t	feel fas	scinated?	
	a) b)	brushing teeth reading an interesting book	c) d)	eating cereal mowing the lawn	
4.	Whi	ch word is the <u>least similar</u> in meaning to contribut	e?		
	a) b)	perform offer	c) d)	invest sponsor	
5.	Whi	ch one is <u>not</u> an example of a quality ?			
	a) b)	confidence friendliness	c) d)	honesty one hundred percent	
6.	Which of the following would <u>most likely</u> require oral communication?				
	a) b)	a manual a document	c) d)	a meeting a memo	
7. Which of the following situations is <u>most likely</u> to build someone's confidence ?					
	a) b)	giving a presentation that everyone criticizes taking a self-improvement course	c) d)	making a mistake at work changing duties at work abruptly	
8.	Whi	ch of the following is the <u>least likely</u> to be a manus e	cript?		
	a) b)	a grocery list a novel	c) d)	a collection of poems a magazine article	
9.	Wha	t is <u>not</u> an example of a career ?			
	a) b)	quality control technician pastry chef	c) d)	cousin administrative clerk	
10.	Wha	t is opposite in meaning to the word continuous ?			
	a) b)	ongoing non-stop	c) d)	broken unbroken	

D/ Analyzing and Comparing Words

Lesson 1

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below. The first one is done for you.

fascina	ted	continuous	career	essential	skills
confide	ent	numeracy	focused	oral	sponsor
1.	routine is	to <i>habit</i> as job is t	o		career
2.	useless is	to <i>productive</i> as in	terrupted is to		
3.	difficult is	s to hard as self-ass	sured is to		
4.	report is t	to written as prese i	ntation is to		
5.	stale is to	fresh as uninteres	eted is to		
6.	gym class	is to fitness as ma	th class is to		
7.	refresh is	to update as vital	is to		
8.	capable is	s to <i>competent</i> as a	ttentive is to		
9.	instruct is	s to <i>teach</i> as suppo	rt is to		
10.	peaches a	and pears are to fru re to	it as reading and	I	

Read the following article and answer the questions below in complete sentences.

An Essential Skills Success Story

<u>Essential</u> <u>Skills</u> help people to carry out different tasks, provide a starting point for learning other skills and help them adjust to change. There are nine Essential Skills:

reading
 writing
 thinking

document use
 oral communication
 computer use

numeracy
 working with others
 continuous learning

Here is one worker's story of how upgrading her Essential Skills **contributed** to improvements in job **performance** and **career** choices.

Anne McKenna's Story

While I was working on a production line at a canning factory, I found my key to success. Essential Skills training opened new doors for me and my career.

I left high school after Grade 10 and went to work on a production line at a local canning company. After a few years, I applied for a job in **quality** control. The manager let me try it out to see if I could do it. Based on my experience and the fact that I'm a quick learner, I got the job. But in order to keep it, I had to work on my Essential Skills.

Fortunately, the company **sponsored** a **continuous** learning program. I earned my high school diploma through the General Educational Development (GED) program. Like many people who have been out of school for a long time, I was scared of going back to the books. Even so, I knew that I was ready and once I got started, I really enjoyed it.

After graduating, I <u>focused</u> on improving the skills_that were important in my job. I took a night course at a local college to improve my reading, <u>numeracy</u> and <u>oral</u> communication skills and earned a certificate from the American Society for Quality. I felt more <u>confident</u> and better prepared when talking to union representatives and Head Office.

Having improved some of my Essential Skills, I had a good understanding of what I was good at. I have always loved history and was <u>fascinated</u> by stories about the old building where I worked. I began working with a local writer and historian to find out more about the building and put my writing skills to work. We eventually finished a <u>manuscript</u> which many of my co-workers enjoyed reading.

Today, I have a new job with a major food company. I'm here because I got over my fear and opened doors for myself by **investing** in Essential Skills training. I look forward to the future and know my life will always be full of learning.

Source: http://www.hrsdc.gc.ca/eng/jobs/les/stories/index.shtml

Qu	Lesso	n I
1.	Name three things that Essential Skills can help people with.	-
2.	After her upgrading, Anne worked on a project she found very interesting. What was the project?	- : -
3.	What kind of company does Anne work for now?	-
4.	What two programs did Anne McKenna complete?	-
5.	Why did the manager give Anne the job in quality control?	-
	Score	/10
	Total Score	/50

Vocabulary	Definitions Lesson 2		
business	n. 1. the act of manufacturing, buying or selling goods and services 2. a person, partnership or company that operates to make money		
	 1. As purchasing manager for a large retail store, Danuta prefers to do business with Canadian companies. 2. My father is selling our meat packing business to a larger company. 		
	Also n. businessperson, businessman, businesswoman; adj. businesslike		
comment	v. to give an opinion, observation or explanation about something		
	• Please read the rough copy of the newsletter and comment on the things you like or do not like about it.		
	Also n. comment, commentary		
competition	 n. 1. a business or person trying to achieve the same goal as you 2. the act of trying to do better than someone else 3. a contest 		
	 1. To win first place, you must run faster than your competition. 2. Competition among the children in a family is quite common. 3. Rahmah won the sales competition because she sold more chocolate bars than any of the other students. 		
	Also n. competitor; v. compete; adj. competitive; adv. competitively		
contact	v. to write, call or meet with someone		
	• To avoid having your hydro service cut off, please contact the collections office before 5:00 p.m. on Thursday.		
	Also n. contact		
facsimile (fax)	n. an exact copy of a document sent or received electronically		
. (-)	• Please send a facsimile of the conference schedule to the office in Moncton.		
	Also v. fax		

form	 n. 1. a sheet of paper that has questions and gives spaces to fill in the answers 2. the shape of something
	 1. The application form must be completed and attached to your cover letter. 2. The garden was in the form of a star.
	v. to create or give shape to
	Several employees decided to form a choir and perform at the company party.
obtain	v. to get something by asking or making an effort
	I had to obtain a building permit from the city to build a deck in our yard.
	Also adj. obtainable
option	n. a choice between two or more things
	A graduating high school student has the option of entering the workplace or attending a post-secondary school.
	Also v. opt; adj. optional; adv. optionally
quote	n. 1. the stated price of a product or service 2. a repetition of someone's exact words
	 1. The company provided a quote for the total cost of installing the pool. 2. In his article, the journalist included a quote from the mayor's speech.
	Also n. quotation
receive	 v. 1. to get something, such as a letter, a phone call, information or visitors 2. to pick up electronic signals and convert them to sound or pictures
	 1. You will receive a notice in the mail about the next meeting. 2. Her satellite radio receives signals from around the world.
	Also n. receiver, recipient, reception, receipt; adj. receivable

recycle	v. to reuse something by converting it into something else
	• Every year Canadians recycle 75,000 tons of old fabric into raw materials for the automotive, furniture, mattress, paper and other industries.
	Also n. recycling; adj. recyclable
reply	v. to say or write an answer in response to what someone else has said or written
	• We must reply to the wedding invitation by the end of the month.
	Also n. reply
review	v. 1. to look over and possibly suggest improvements 2. to study or check something again
	 1. The teacher will review the first draft of my essay with me before I start the second draft. 2. I need to review my report one more time before I give it to the manager.
	Also n. review, reviewer
transmittal	n. the act or process of sending a signal, information or something else from one place to another
	• Transmittal of the fax was interrupted when the power went out.
	Also n. transmission, transmitter; v. transmit
urgent	adj. very important and needing attention right away
	Karen received an urgent message that her son had broken his leg.
	Also n. urgency; adv. urgently

A/ Matching Meanings

Lesson 2

Match the phrases in Column A with those in Column B to make complete sentences. Put the correct letters on the lines provided. Use each phrase once.

		Column A		Column B
1.	_	To obtain a goal is to	a.	look it over carefully.
2.		To engage in competition is to	b.	state what the total cost of a product will be.
3.		To make contact is to	c.	an image that is sent through the phone lines.
4.		To review something is to	d.	respond to someone who has asked you something.
5.	_	A form is	e.	sending a document from one person to another.
6.		An option is	f.	a choice between two things.
7.		A facsimile refers to	g.	achieve it, usually through hard work and persistence.
8.	_	To quote a price is to	h.	try to win or do better than others.
9.		Transmittal describes	i.	communicate with someone.
10.	_	To reply is to	j.	a sheet of paper that asks for details about someone or something.

B/ Using the Right Word

Lesson 2

Read the text and once.	l fill in the blanks	using the vocabl	ulary words listed b	elow. Use each word
quote	competition	option	facsimile	review
contact	recycle	business	reply	urgent
I have an (1)	r	matter that require	es your immediate at	ttention. It is no longer
an (2)	to thro	w out our plastic	waste products. We	need to
(3)	the plastic	for environmenta	l and financial reaso	ons. I have made
(4)	with a (5)_		, the Renewa	l Company, which
processes and reu	ses plastic cheape	r than its (6)		I received a
(7)	on how n	nuch it would cos	t us. Please (8)	the
enclosed (9)		so I can (10))	to the Renewal
Company as soor	n as possible.			

C/ Relating Meanings

Lesson 2

A synonym is a word that means <u>the same</u> or <u>almost the same</u> as another word. Match the vocabulary word with its <u>synonym</u>.

business	commen	t	facsimile	option	review
1.	copy				
2.	examine again				
3.	give an opinion				
4.	choice				
5.	company				

An antonym is a word that means the opposite of another word. Match the vocabulary word with its antonym.

obtain	receive	urgent	reply	contact
6.	ask		-	
7.	lose		-	
8.	unimportant		-	
9.	avoid		-	
10.	send		-	

D/ Analysing and Comparing Words

Lesson 2

The letters "re" can be used as a prefix to mean "again."

- 1. **Refocus** means to pay attention to something again.
- 2. **Reinvest** means to spend time or money on something again.
- 3. **Reconnect** means to connect something again.
- 4. **Review** means to look at something again.
- 5. Recycle means to use or process something again.

Choose the correct word to fill in the blanks. Use each word once.

refocus	reinvest	reconnect	r	eview	recycle
	The sponsor has been asked to public fundraising campaign fe			in the pr	oject because the
2.	Before a test, it is important to		yo	ur notes.	
	The sound of laughter caused th speaker.	ne tired man to _			on the
4.	Trees can be saved if people		paper.		
5.	When your telephone bill has by your service.	een paid in full,	we will _		

E/ Comprehension

Lesson 2

Read the fax transmittal form below and answer the questions that follow in complete sentences.

Magic	Forms Inc.	
<u>Facsimile</u>	<u> Transmittal</u>	
To: Bob Davis	From: George Hanna	
Company: A Paper Company	Date: February 14, 2009	
Fax Number: 514.333.3333	Total No. of Pages Including Cover Sheet: 2	
Phone Number: 514.444.4444	Subject: Quote <u>obtained</u> from your competition	
□ <u>URGENT</u> □ PLEASE <u>REVIEW</u> □ PLEASE <u>9</u>	COMMENT	
Good Morning Bob,		
	m your <u>competition</u> yesterday. As we have been e thought that we would give you the <u>option</u> of as soon as possible.	
George		
1663 Prairie Avenue, Montreal, Quebec H3P 8R5 www.magicforms.ca Phone: 514-555-5555 Fax: 514-555-5556		

Qu	uestions Lesson 2		
1.	How many pages are being sent in this fax?	_	
2.	From whom did George receive a quote?	_	
3.	If George wanted an immediate response, how would he request it on the fax transmittal form?	_	
4.	Who is the facsimile being sent to?	_	
5.	What box should George have check marked?	_	
	Score	/10	
	Total Score	/45	

Vocabulary	Definitions Lesson 3
attitude	 n. feelings or opinions that can often be seen in a person's behaviour Gina's positive attitude improved team morale. Also adj. attitudinal
diplomat	 n. 1. a person who deals with others in a tactful manner 2. a government official who discusses affairs with another country in a professional manner
	 You can be a diplomat in the workplace by getting along with others and helping to solve conflicts. Canadian diplomats promote and defend Canadian values and interests around the world.
	Also n. diplomacy; adj. diplomatic; adv. diplomatically
dramatics	 n. 1. an exaggerated display of emotion to get attention or to influence someone 2. putting on a performance, usually non-professional theatre 1. The other employees are tired of Ray's dramatics every time the computer breaks down. 2. Creative dramatics, such as puppet plays, are used in the classroom to teach young children.
	Also n. drama; v. dramatize; adj. dramatic; adv. dramatically
encourage	 v. to inspire, support or give someone confidence The company set aside paid time to encourage its employees to participate in training activities. Also n. encouragement; adj. encouraging
environment	 n. 1. the physical world, social relationships and events that surround people and affect their lives; surroundings 2. the air, water and land around us; the earth
	 People who are skilled at working with others create a pleasant and productive work environment. Air pollution is a threat to the environment.
	Also adj. environmental; adv. environmentally

gossip	v. to talk about the personal lives of other people (generally considered a negative activity)
	• Sheila likes to gossip about her coach to other members of the team.
	Also n. gossip; adj. gossipy
initiative	 n. 1. the ability to make a decision or do something on your own without being told by others 2. something undertaken
	 1. Managers like employees who show initiative because they are natural leaders who don't have to constantly be told what to do. 2. The class organized a fund-raising initiative to support the school.
	Also n. initiator; v. initiate
key	adj. most important
	The key reason Terry moved back to Alberta was to be closer to his family.
	Also n. key
mutual	adj. shared, common
	• A mutual goal of the employer and the employees is to have positive workplace morale.
	Also adv. mutually
organization	n. an official body of people that is arranged or structured for a purpose such as business, politics, charity or recreation
	• The organization hired several hundred new employees to manage the increase in sales.
	Also v. organize; adj. organizational
positive	adj. focused on what is good
	• Learning new skills gives employees a more positive view of what they are capable of accomplishing in the workplace.
	Also adv. positively

professional	adj. 1. appropriate in the workplace; businesslike2. expert, skilled, qualified
	 Improving your oral communication skills may help you to express yourself in a more professional manner. Maria will be a professional chef once she has finished her in-school and on-the-job training.
	n. a person who has special training, follows high standards and is paid for what he or she does
	• Doctors and dentists are healthcare professionals .
	Also n. profession, professionalism; adv. professionally
reliable	adj. accurate, honest and dependable
	• Fred was a reliable employee who always came to work on time.
	Also n. reliability; v. rely; adv. reliably
success	n. a favourable end result; achieving a goal and being rewarded by personal satisfaction, wealth, health, honour, position, etc.
	• Janine's success as a writer was the result of hard work, determination and talent.
	Also n. successfulness; v. succeed; adj. successful; adv. successfully
support	v. to take care of, provide for, or agree with; to keep something going; to help
	• Employers need to support efforts to build Essential Skills in the workplace.
	Also n. support, supporter; adj. supportive; adv. supportively

A/ Matching Meanings

Lesson 3

Match the vocabulary words below to their meanings. Use the circled letters to solve the mystery word below.

support diplomat	mutual attitude	positive gossip	organization dramatics	success professional
1.	positive or negative outlook on life		D	_
2.	business or charity		_O	
3.	respected career person		C)
4.	to offer help		O	
5.	chatty person		_O_	
6.	shared		_O_	
7.	exaggerated display of feelings		O	
8.	polite peacemaker	_O_		_
9.	upbeat and optimistic		O_	_
10.	rewarding result		_O	
Mystery W	ord:			

B/ Using the Right Word

Lesson 3

Replace the underlined word(s) with a vocabulary word that has a similar meaning. Put the correct answer in the space provided. Use each word once.

diplo supp		environment key	mutual reliable	positive attitude	encourage initiative
зирр		Rey			
1.	A <u>crucial</u> pa	art of growth is learn	ning.		1
2.	Recycling is	s one way to protect	t our <u>natural wor</u>	<u>ld</u> .	2
3.	A responsib	<u>le</u> worker manages	time wisely and	honestly.	3
4.	1 2	ee completed the tr for promotion.	aining and is feel	ing good about	4
5.	The compar upgrading.	ny believes it is imp	ortant to <u>promot</u> e	<u>e</u> skills	5
6.	The employ problem.	ee showed <u>indepen</u>	dent judgment in	solving the	6
7.		sitive issue arises beerson is needed to k		le, a polite and	7
8.		leting a course on mathematical throughts on the be			8
9.		n to restrict overtimed its employees.	e hours was <u>agre</u>	ed upon by the	9
10.	The lead wo	orker must be ready	to offer backup	f there is a	10

Select the letter that corresponds to the best answer. There is <u>only one</u> correct answer for each question.

1.	What is an example of something that is <u>not</u> an attitude ?		
	a) snobbish	c)	exercise
	b) sincere	d)	persistent
2.	Which of the following is <u>not</u> a positive quality?	?	
	a) reliable	c)	cheerful
	b) dependent	d)	encouraging
3.	Which of the following is most likely to make a	pers	on feel encouraged ?
	a) gossip	c)	dramatics
	b) support	d)	criticism
4.	Which word is the <u>least</u> similar in meaning to ke	ey?	
	a) main	c)	important
	b) crucial	d)	usual
5.	Which one is <u>not</u> an example of an organization	1?	
	a) university	c)	group of friends
	b) hospital	d)	corporation
6.	Which of the following is <u>not</u> usually mutual ?		
	a) business partnership	c)	trade agreement
	b) marriage	d)	different opinions
7.	What is an example of something that is profess	iona	1?
	a) gossip	c)	ripped t-shirt
	b) negative attitude	d)	respect
8.	Which word does <u>not</u> describe a diplomat ?		
	a) even-tempered	c)	rude
	b) tactful	d)	resourceful
9.	Which is <u>not</u> a description of someone with initi	ativ	e?
	a) reluctant	c)	innovative
	b) independent	d)	bold
10.	Which is <u>not</u> an example of success ?		
	a) positive self-esteem	c)	a raise
	b) inactivity	d)	a diploma

D/ Analyzing and Comparing Words

Lesson 3

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below.

key success	initiative mutual	support dramatics	reliable attitude	organization gossip
1.	look is to stare as talk is to			
2.	house is to residence as busi	iness is to		
3.	negative is to positive as irre	esponsible is to		
4.	happiness is to joy as indepe	endence is to		
5.	counsellor is to advice as spe	onsor is to		
6.	kindness is to quality as cont	fidence is to		
7.	rude is to polite as unimpor	tant is to		
8.	celebration is to party as tan	ntrum is to		
9.	finish is to start as failure is	to		
10.	rejected is to refused as shar	red is to		

Read the article below and answer the questions that follow in complete sentences.

Be a Star Employee!

It's up to you to prove to your employer that hiring you was the right move.

- Be positive.
- Treat everyone with respect. **Mutual** respect is **key** to a healthy working environment.
- **Support** your co-workers. **Encourage** others. Be a team player.
- Never **gossip**, even if others do.
- Be a **diplomat**. Be calm when discussing problems and use tact.
- Show **initiative**. Don't always wait to be told. If you see something that needs to be done, offer!
- Be **reliable**. If you say you'll do something, do it.
- Dress for **success**. Take the lead from your supervisor and co-workers.
- Manage your emotions. Out-of-control anger or over-the-top **dramatics** are not professional and could cost you your job.
- Speak well of the **organization** you work for even when you're away from it. Your positive attitude will show in everything you do.

Adapted from Service Canada website: http://publications.gc.ca/site/eng/308283/publication.html For more information, please visit: http://www.youth.gc.ca/eng/home.shtml

Qu	estions	Lesso	on 3
1.	How does someone show initiative?		_
2.	What is key to a healthy work environment, and why?		_
3.	What are two ways that you can be a team player?		_
4.	What does it mean to be reliable in the workplace?		_
5.	Describe how you can be a diplomat in the workplace.		_
		Score	- /10
		Total Score	/50

Vocabulary	Definitions Lesson 4
apply	v. 1. to put something on something else 2. to ask to be considered for something 3. to use for some purpose 4. to be relevant
	 Marie's job is to apply varnish to the kitchen cabinets. I would like to apply for the human resources job. Chris was able to apply his knowledge of computers to solve the problem. Josh was not in on the prank, so the punishment did not apply to him.
	Also n. applicant, application, applicator; adj. applicable
asset	 n. 1. someone or something that is useful and contributes to the success of a person or organization 2. a valuable item owned by a person or organization
	• 1. An employee who is helpful and polite is an asset to any business. 2. On the application for a loan, Greg listed his house as an asset .
available	adj. easy to get and ready to use
	• Computer training is available to the employees at lunch and after work.
	Also n. availability; v. avail (yourself of something)
balance	v. 1. to compare and equalize the debits (money going out) and credits (money coming in) for an account or statement 2. to find the point where things are equal in weight or importance
	• 1. Their bookkeeper was unable to balance the bank statement. 2. People must balance their time between home and work.
	 n. 1. the amount of money in an account at a given time 2. stability of the mind or body 3. the amount left over; the rest
	 If you have a high balance in your account, the bank will charge you lower fees. Charles fell when he tripped over the rock and lost his balance. That money has to last us for the balance of the month.
	Also adj. balanced

candidate	n. a person who is being considered for a position or honour	
	• We thought the first candidate would be the most suitable for the job.	
	Also n. candidacy	
confirm	v. to prove that something you have been told or something you believe is, in fact, true; to find out for certain	
	• To avoid being late, call to confirm the time and place of the meeting.	
	Also n. confirmation; adj. confirmed	
excess	adj. over the limit	
	• Air travellers are charged extra for each piece of excess baggage.	
	Also n. excess; adj. excessive; adv. excessively	
fare	 n. 1. payment for the transportation of a passenger 2. a passenger paying to travel 3. food or entertainment offered at a public place 	
	 1. The fare for the train was inexpensive. 2. The taxi driver picked up a fare at the hotel. 3. The fare at the restaurant was superb because of the new chef. 	
flexible	adj. able to bend or change easily	
	The salesman said he could meet us anytime as his hours are very flexible.	
	Also n. flexibility; v. flex; adv. flexibly	
fluent	adj. able to speak, read or write a language easily, smoothly and correctly	
	 My sister is fluent in English and French. 	
	Also n. fluency; adv. fluently	
knowledge	n. information and understanding gained through observation, experience or study	
	You will need to apply the knowledge you acquired in school to the workplace.	
	Also v. know; adj. knowledgeable; adv. knowledgeably	

offer	 v. 1. to make a suggestion that will be either accepted or rejected by others 2. to provide a product or service
	 1. Zoe offered to give her friend a ride home. 2. The company offers an excellent healthcare package to its employees.
	Also n. offer
orientation	n. an informative meeting for new employees, students or members
	• The factory had an orientation to familiarize new workers with the machines and safety practices.
	Also v. orient, orientate; adj. oriented
reservation	 n. 1. an arrangement to set aside or hold a time or place (e.g., a hotel room, a table at a restaurant or a seat on an airplane) 2. uncertainty that something is right, causing approval to be held back
	• 1. The reservation for the hotel was made six months in advance. 2. The staff has reservations about moving the office across town.
	Also v. reserve; adj. reserved
statutory	adj. required by law
	New Year's Day is a statutory holiday.
	Also n. statute; adv. statutorily

A/ Matching Meanings

Lesson 4

Match the	vocabulary	words	below to	o their	meanings.
	· · · · · · · · · · · · · · · · · · ·				

conf	onfirm asset orientation		orientation	excess	knowledge
statı	utory	fare	available	reservation	fluent
1.	to find out for sure				
2.	over the limit				
3.	easy to obtain or use				
4.	positive quality that is an advantage				
5.	arrangement or booking for a certain time				
6.	familiarization with something new				
7.	written in law				
8.	B. payment for travel				
9.	facts or information learned				
10.	speaking or writing easily				

B/ Using the Right Word

Lesson 4

Read the text and fill in the blanks using the vocabulary words listed below. Use each word once.				
candidate	offer	flexible	asset	available
knowledge	orientation	fluent	confirm	apply
When William saw	the job listing for	r a parts manager	r, he was eager to (1) He
had been unemploy	ed for several we	eeks, so he was (2	2)	to start work right
away. William had	worked in the par	rts and service de	epartment of a car de	ealership before. His
previous employme	nt would be a tre	mendous (3)	because	of the
(4)	_ he had gained	through experier	ice.	
A few days after he	had applied for t	the job, William	received an email re	garding an interview.
He called to (5)	the	time and location	on of the meeting. D	uring the interview,
William emphasized	d that he was (6)	;	and could work ever	nings and weekends.
William's (7)	answe	ers convinced the	interviewers that he	e would be good at
oral communication	with customers.	The company co	onsidered William to	be the best qualified
(8)	; the manag	ger made William	n an (9)	and William
accepted the job. Th	nis week he atten	ded an (10)		to become familiar
with the company's	procedures.			

Select the letters that correspond to the best match(es) in each case. There may be more than one correct answer.

1.	a fle	xible person		
	a) b)	easy-going resistant to change	c) d)	available stubborn
2.	a flu a) b)	ent speaker completely bilingual effortless speech	c) d)	expressive limited vocabulary
3.	exces a) b)	leftovers excusing yourself from the table	c) d)	thanking someone for a gift driving over the speed limit
4.	a goo a) b)	od balance time management Canada's Food Guide	c) d)	equal employment opportunities video game addict
5.	an a : a) b)	high school diploma computer knowledge	c) d)	truck savings bond
6.	an a (a) b)	wailable employee willing to work overtime often absent	c) d)	hard to reach by phone takes numerous breaks
7.	conf a) b)	irm print an email reservation call to verify information	c) d)	repeat details ignore a phone message
8.	cand a) b)	lidate campaigning politician mother	c) d)	job applicant computer hacker
9.	offer a) b)	contract bid donation	c) d)	marriage proposal invitation
10.	appl a) b)	y use new technology to solve a problem put on face paint	c) d)	admire others fill out an application

D/ Analyzing and Comparing Words

Lesson 4

Use	the vocabulary list to complete the following ex	ercises.
	uffix is an element added at the end of a word to can and sion change a verb to a noun. Complete the f	
1.	realize is to realization as organize is to	
2.	initiate is to initiation as orient is to	
3.	conserve is to conservation as reserve is to	
4.	inform is to information as confirm is to	
5.	satisfy is to satisfaction as apply is to	
diff	agrams are words that are made up of the same leferent order. For example, the letters in "reset" conplete the following anagrams.	
6.	fear	
7.	seats	
exa	monyms are words that sound the same, but have mple, "deer" (the animal) and "dear" (as in "my ferently. Complete the following homonym.	
8.	fair	
•	ectives are words that describe a person, place of h an adjective from the vocabulary list for this les	· ·
9.	The company avails itself of its employees. The employees are	
10.	The mechanic managed to flex the hose under the hood to reach the rusted bolt. The hose is	.

Read the job advertisement below and answer the questions that follow in complete sentences.

Counter Sales Agents

Workplace:

Halifax, Moncton, Montréal, Toronto (downtown), Winnipeg, Vancouver and other VIA stations across Canada

Days and hours of work:

Various: days, evenings, weekends, **statutory** holidays

Description

You must **offer** excellent customer service at one of the VIA ticket counters. Your responsibilities include providing train and fare information to the public, selling tickets and confirming reservations, balancing daily ticket sales, applying storage tags and storing excess baggage.

You must be able to work different shifts. Furthermore, each candidate must complete five weeks of training successfully.

Minimal qualifications

- Fluently bilingual (English and French)
- Must have high school diploma
- Two or more years of experience in the customer service industry
- Excellent oral communication skills
- Excellent customer service orientation
- Must be able to lift up to 18 kg
- Enjoy shift work and dealing with the public
- Excellent **knowledge** of computers (Windows)
- Good knowledge of Canadian geography is a definite asset
- Must be **flexible** with days and hours of work and **available** to work on weekends and statutory holidays

Adapted from VIA Rail website: http://www.viarail.ca/en/about-via-rail/careers/typical-careers-via/counter-sales-agent

Questions Lesson 4 1. How much weight must a counter agent be able to lift? 2. What education is required to be hired as a counter agent with VIA Rail? 3. Name three job duties that are the responsibility of a VIA Rail counter agent. 4. How long is the training program for new employees? **5.** What two languages are required for a position as a counter agent with VIA Rail? Score /10 Total Score /50

Vocabulary Review: Unit 1

Complete the crossword puzzle using vocabulary words from the lessons in this unit.

ACROSS

- 3. life's work
- 5. athlete who plays for money
- 6. to show to be true
- 8. centred on a particular purpose
- 14. information session and/or tour
- 16. to make sure the financial figures match
- 18. antonym for "uncertain"
- 21. enchanted, interested
- 23. requiring immediate attention
- 24. crucial; necessary
- 25. facts, figures or data that have been learned

DOWN

- 1. surroundings
- 2. supported by a backer
- 4. to build up someone's confidence
- 7. self-driven action
- 9. prolonged for a period of time
- 10. positive or negative characteristic
- 11. antonym for "failure"
- 12. tactful ambassador
- 13. to supply or donate
- 15. accessible, ready
- 17. to give an opinion
- 19. more than what is needed
- 20. fundamental; chief, main
- 22. aloud

Unit 1 Vocabulary List

These are the vocabulary words from Unit 1. The number beside each word indicates the lesson in which it was studied.

1	apply (4)
2	asset (4)
	attitude (3)
1	available (4)
7. 5	holonoo (4)
<i>5</i> .	balance (4)
0.	business (2)
/.	candidate (4) career (1)
δ.	career (1)
	comment (2)
	competition (2)
	confident (1)
	confirm (4)
13.	contact (2)
14.	continuous (1)
15.	contribute (1)
16.	diplomat (3)
17.	dramatics (3)
18.	encourage (3)
	environment (3)
	essential (1)
	excess (4)
	facsimile (2)
	fare (4)
	fascinate (1)
	flexible (4)
	fluent (4)
	focus (1)
	form (2)
	gossip (3)
<i>3</i> 0.	initiative (3)

31. invest (1)
32. key (3)
33. knowledge (4)
34. manuscript (1)
35. mutual (3)
36. numeracy (1)
37. obtain (2)
38. offer (4)
39. option (2)
40. oral (1)
41. organization (3)
42. orientation (4)
43. performance (1)
44. positive (3)
45. professional (3)
46. quality (1)
47. quote (2)
48. receive (2)
49. recycle (2)
50. reliable (3)
51. reply (2)
52. reservation (4)
53. review (2)
54. skill (1)
55. sponsor (1)
56. statutory (4)
57. success (3)
58. support (3)
59. transmittal (2)
60. urgent (2)
• • •

		Unit 2		
Lesson 5:				Page 45
appreciate	back ordered	current	delay	description
disregard notice	enquiry prompt	federal remittance	invoice statement	maintain stock
Lesson 6:	'		1	Page 54
correctional	diploma	fulfillment	in-depth	institution
mission	motivation	offender	possess	primary
reintegration	security	society	thrive	vital
Lesson 7:				Page 6.
alternative	collate	completion	detail	determine
effective	efficient	function	instructions	inventory
photocopy	profile	secondary	sort	volume
Lesson 8:				Page 72
applicable	attach	continue	deadline	directions
document	employment	goal	information	polite
provide	résumé	suit	unpaid	volunteer
Unit Review:	Crossv	vord Puzzle		Page 80

Vocabulary	Definitions Lesson 5
appreciate	v. 1. to like something and be thankful for it 2. to increase in value over time
	• 1. Jean appreciates the help she is receiving from the counsellor. 2. The value of the property has appreciated in the last twenty years.
back ordered	adj. on order; part of an order for merchandise that has not been filled because the stock is temporarily unavailable
	• The back ordered parts have not been shipped to us because the manufacturer was affected by the recent hurricane.
	Also n. back order; v. back order
current	adj. taking place at the present time
	• The current rate of employment is higher than the rate a year ago.
	n. a steady flow of water or air in one direction, or the flow of electricity through a cable, wire or other conductor
	• Ships that ride in the ocean currents move more quickly and use less fuel.
	Also adv. currently
delay	v. to take longer to do something than was originally planned or expected, or to cause to take longer or happen later
	The back ordered materials delayed the construction of the warehouse.
	Also n. delay; adj. delayed
description	n. an account of what someone or something looks like or does
	• The seller states the sizes and colours of the clothing in a brief description .
	Also v. describe; adj. descriptive
disregard	v. to see something as unimportant; to ignore something
	• If you have already sent your payment, please disregard this bill.
	Also n. fascination; adj. fascinating

enquiry	n. the act of asking a question or setting up an investigation
	• As a call centre agent, he responds to one enquiry after another all day long.
	Also n. enquirer/inquirer; v. enquire/inquire
federal	adj. a form of government where smaller self-governed parts (e.g., provinces) give up some of their political authority to unite under a central government
	Canada's federal government passes laws that affect the whole country.
invoice	n. a form that states how much you owe for goods or services you have received; a bill
	• The manager of the store received an invoice for the shipment of paper, ink cartridges and toner.
	Also v. invoice
maintain	v. to keep something in the same condition or at the same level or rate
	• The company appreciates the workers' attempts to maintain production levels in spite of the recent flu epidemic.
	Also n. maintenance
notice	n. announcement or warning
	The students received a notice that classes were cancelled for the day.
	v. to see or become aware of something or somebody
	I notice that you bought a new car.
	Also adj. noticeable; adv. noticeably
prompt	adj. on time or acting quickly and without delay
	A prompt payment of a credit card bill avoids interest charges.
	Also n. promptness; adv. promptly
remittance	n. money that is sent to someone as a payment
	Thank you for doing our taxes; the remittance for your services is enclosed.
	Also v. remit

	,
statement	 n. 1. a list of costs and bills, showing the total that needs to be paid 2. a formal oral or written piece of information, opinion or announcement
	 1. According to my credit card statement, I owe \$225 this month. 2. The mayor issued a statement ordering the striking sanitation workers to return to work.
	Also v. state
stock	 n. 1. a supply of things kept for sale or future use 2. part of the ownership of a company which people buy as an investment
	 1. I checked our stock, and there are only two shoe sizes left in that style. 2. Jerry's family made a lot of money buying stock in successful businesses.
	Also v. stock; adj. stock

A/ Matching Meanings

Lesson 5

Match the phrases in Column A with those in Column B to make complete sentences. Put the correct letters on the lines provided. Use each phrase once.

		Column A	Column B
1.	_	To make an enquiry is to	a. money sent as payment.
2.	_	A remittance is	b. put something off until later.
3.		To disregard is to	c. preserve or keep the same.
4.		A statement is	d. show admiration and give thanks.
5.	_	To delay is to	e. an announcement or warning.
6.		An invoice is	f. an explanation of something.
7.	_	To maintain is to	g. ignore or pass something over.
8.		To appreciate is to	h. ask for information.
9.	_	A notice is	i. a formal report or comment.
10.		A description is	j. a list of things purchased and the amount owed.

B/ Using the Right Word

Lesson 5

Replace the underlined word(s) with a vocabulary word that has a similar meaning. Put the correct answer in the space provided. Use each word once.

appr delay	eciate y	disregard statement	maintain current	description federal	notice promp	ot
1.	It is importa	int to <u>keep</u> a posi	tive attitude.		1	
2.	A detailed of manual.	e xplanation of th	e product's feat	tures is in the		
3.		udy shows that a late a person's life.	healthy diet and	active lifestyle	3	
4.	The <u>national</u> for medical	al government giv care.	ves the province	s some money	4	
5.	The reception to school.	onist gave <u>the nev</u>	ws that she is qu	itting to go back	5	
6.	Suzanne is a	always <u>on time</u> .			6	
7.	Don't pay a your paymen	nttention to the land that today.	ast bill because	we received	7	
8.	The electricion production	ity was off for the	ree hours, causin	ng a <u>slowdown</u>	8	
9.	The custome	ers <u>are very imp</u>	ressed with the	chef's cooking.	9	
10.	The witness seen.	wrote a formal o	declaration abo	ut what he had	10	

C/ Relating Meanings

Lesson 5

appi	reciate ent	delay disregard	enquiry maintain	prompt remittance	statement stock			
	A synonym is a word that means <u>the same</u> or almost the same as another word. Match a vocabulary word in the list above with its <u>synonym</u> below.							
1.	supply			_				
2.	announcement			_				
3.	like			_				
4.	postpone			_				
5.	question			_				
	•		he opposite of anoth t at the top of the pag		<u>m</u> below.			
6.	consider			_				
7.	ruin			_				
8.	bill			_				
9.	past			_				
10.	late			_				

D/ Analyzing and Comparing Words

Lesson 5

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below. Use each word once.

	egard cordered	current statement	appreciate enquiry	maintain prompt	remittance delay
1.		ficulty as interru	ption is to		
 3. 	sea is to see as c		_		
4.	question is to an	swer as invoice is	s to _		
5.		elief as overlook is	_		
6.7.	post is to stop as (Hint: Rearrange		ion is to		
8.	fix is to repair as	s keep is to	_		
9.	in stock is to ava	uilable as out of s	tock is to		
10.	war is to peace a	as dislike is to	-		

Read the statement below and answer the questions that follow in complete sentences.

Statement # 30 Date: January 10, 2009

ZEN STYLES

"Maintaining Zen Lifestyles Everywhere"

3636 Broadway Blvd. Yellowknife, NWT X1A 5T2

Phone: (663) 888-8888 Fax: (663) 888-8383

Please direct all <u>enquiries</u> to Hector Smith at accounting@zenstyles.ca

Bill to: Federal Government

12 Fairway Drive

Prince George, BC V5Q 1G3

Phone: (488) 333-4444 Customer ID: [ABC12345] Comments: If your order has been <u>delayed</u>, please <u>disregard</u> any <u>notices</u> for payment that

may arrive in the mail.

DATE			DESCRIPTIO	AMOUNT	BALANCE	
October 12, 2008		<u>Invoice</u> 2	007-15	770.32	770.32	
October 15, 2008		Invoice 2007-18			589.55	1,359.87
November 8, 2008		Invoice 20	007-25		6,974.25	8,334.12
November 30, 2008 Invoice 2007-45		2,334.12	10,668.24			
December 3, 2008	December 3, 2008 Invoice 2007-102		13,263.89	23,932.13		
December 15, 2008		Your pro	mpt payment is app	reciated.	8,334.12 cr.	15,598.01
			ered items are now it d with your next reg			
<u>Current</u>		30 Days	31-60 Days	61-90 Days	Over 90 Days	Amount Due
	Pa	ıst Due	Past Due	Past Due	Past Due	
0.00	13	,263.89	2,334.12	0.00	0.00	15,598.01

RemittanceStatement #30Amount Due15, 598.01Remittance Date

Make all cheques payable to Zen Styles. Thank you for your business!

Amount Paid

Qu	Lesson	Lesson 5	
1.	What is the statement date?	-	
2.	To whom is the statement being sent?	-	
3.	List one way the statement uses positive and respectful language to recognize and encourage immediate payment.	- - [
4.	What is the current status on the back ordered items?	-	
5.	What is the date of the last invoice that was sent to the customer?	-	
	Score	/10	
	Total Score	/50	

Vocabulary	Definitions Lesson 6
correctional	adj. of the system that deals with criminals through imprisonment, parole, etc.
	• The correctional facility prides itself on having few prisoners break the law again after their release from prison.
	Also n. correction; v. correct; adj. correctable
diploma	n. an official document from an educational institution that shows you have completed a program successfully
	• Anna received a diploma when she finished the dental hygienist course.
fulfillment	 n. 1. achievement of a dream, keeping of a promise, or performance of a duty 2. sense of satisfaction that comes from such success
	 Going back to school and being hired as a veterinary assistant was a fulfillment of Tracy's dream to work with animals. Money and fame matter less to her than personal fulfillment.
	Also v. fulfill
in-depth	adj. done carefully and thoroughly, taking a broad range of knowledge into consideration
	• The in-depth study of air quality in the workplace revealed some serious problems with pollutants and mould.
	Also n. depth
institution	 n. 1. organization that promotes legal, educational, medical or social concerns 2. accepted cultural behaviour, custom or law in a particular society
	 Universities and colleges are institutions of higher learning. High divorce rates have led to redefining the institution of the family.
	Also n. institute; v. institute, institutionalize; adj. institutional
mission	n. something that an organization or person believes they must try to achieve, or a task or duty they are given
	Terry Fox's mission was to raise money for cancer research by running across Canada.

motivation	<i>n</i> . reasons that influence a person to act or behave in a particular way
	• For some people the motivation behind learning is personal satisfaction; for others it is future financial gain.
	Also n. motive; v. motivate; adj. motivational
offender	n. someone or something that causes a problem, goes against the religious or moral values of others, or breaks the law
	• Automobiles have become a major environmental offender because of the pollutants they emit.
	Also v. offend; adj. offensive; adv. offensively
possess	v. to have or own things, ideas, qualities or feelings
	Businesses appreciate employees who possess honesty.
	Also n. possession; adj. possessive
primary	adj. describes something that happens first or is the main or most important thing
	• The primary reason Sara goes to the gym is to exercise and build muscle.
	Also adj. prime
reintegration	n. the act of rejoining, fitting in once more
	• After injured workers are retrained to work in different jobs, they face reintegration into the workforce.
	Also v. reintegrate
security	n. protection; freedom from risk, danger, doubt or fear
	• For security , the petty cash and important papers are kept in a safe.
	Also v. secure; adj. secure, securable; adv. securely
society	 n. 1. people as a community, with all the cultural and social patterns and institutions they have developed 2. an association of people united by a common aim, interest or principle
	 Peace, order and good government are key goals of Canadian society. The historical society is meeting to discuss fundraising to restore the old town hall.
	Also v. socialize; adj. social, societal

thrive	 v. to do well After Robert left his poorly paid job to work as a regional manager, he began to thrive financially and emotionally.
vital	 adj. extremely important to the functioning of something Air and water are vital because we cannot live without them. Also n. vitality; v. vitalize; adv. vitally

A/ Matching Meanings

Lesson 6

X (1 (1 1 1 1 1	111	.1 •	TT 1 1
Match the vacabular	v wards helaw ti	o their meanings	Use each word once.
much the rocubiling	y words octon it	, men meanings.	ese cuen word once.

primary		vital	offender	security	diploma
corr	ectional	thrive	fulfillment	institution	mission
1.	first or most i	mportant			
2.	a public organ	nization			
3.	freedom from	ı risk, danger o	or injury		
4.	essential to th	ne well-being o	of someone or something	ng	
5.	dealing with	offenders			
6.	a duty or task	that needs to	be accomplished		
7.	a certificate f	or the complet	ion of a course of study	у	
8.	someone who	breaks the lav	V		
9.	to grow and p	prosper			
10.	a feeling of sa	atisfaction for	a job well done		

B/ Using the Right Word

vital

society

Lesson 6

fulfillment

diploma	motivation	institution	mission	in-depth	
once.					
Read the text a	and fill in the blank	ks using the vocab	ulary words list	ed below. Use each	h word

thrive

primary

The employment counsellor told Ahme	d that it is (1)	to have a high
school education to be employed in (2)		today. Earning a degree or
(3) in an (4)		of higher learning increases a
person's chances of obtaining good was	ges and personal (5)_	·
The counsellor's advice gave Ahmed th	e (6)	he needed. He made it
his (7) to comp	olete a four-year, (8)_	program
on environmental issues. His (9)	foc	us was water management.
Ahmed became convinced that protecti	ng our water supply w	ould be the only way future
generations could (10)	·	

Select the letter that corresponds to the best answer. There is <u>only one</u> answer for each question.

1.	Which is <u>not</u> an example of an offender ?						
	a)	trespasser	c)	delinquent			
	b)	outlaw	d)	correctional officer			
2.	Which of the following is the <u>most similar</u> in meaning to fulfillment ?						
	a)	dissatisfaction	c)	imperfection			
	b)	realization	d)	disappointment			
3.	Whic	ch word means the opposite of possess?					
	a)	own	c)	lose			
	b)	keep	d)	maintain			
4.	Whic	ch word is <u>not</u> an example of a mission ?					
	a)	task	c)	calling			
	b)	goal	d)	law			
5.	Whic	ch word is most similar in meaning to security	y?				
	a)	publicity	c)	weakness			
	b)	safety	d)	fear			
6. Which word means the <u>opposite</u> of primary ?							
	a)	essential	c)	leading			
	b)	original	d)	following			
7.	to in-depth?						
	a)	visible	c)	thorough			
	b)	quick	d)	unfair			
8.	Whic	ch word is most similar in meaning to vital?					
	a)	key	c)	unimportant			
	b)	non-essential	d)	irrelevant			
9.	Whic	ch of the following is <u>not</u> an example of an ins	stitu	tion?			
	a)	marriage	c)	prison			
	b)	school	d)	workbook			
10.	Whic	ch of the following is the most similar in mear	ning	to thrive?			
	a)	fail	c)	prosper			
	b)	decrease	d)	weaken			
	U)	uecrease	a)	weaken			

D/ Analyzing and Comparing Words

Lesson 6

Add the prefix "re" to the following words and write what the new word means. Hint: "re" means back or again. Example: integration \rightarrow <u>re</u> integration, which means combining with the whole again.						
1.	possess →	, which means				
2.	offend \rightarrow	, which means				
Hint:	Change the following verbs into nouns by adding the suffix " \underline{ion} ". Hint: when the verb ends in "e" drop the "e" before adding the suffix. Examples: $correct \rightarrow correct\underline{ion}$, investigate \rightarrow investigat \underline{ion}					
3.	institute					
4.	motivate					
5.	reintegrate					

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below.

vital	offender	thrive	primary	motivation
6.	runner-up is to winner as second	ary is to		
7.	outstanding is to excellent as imp	portant is to		
8.	difficult is to easy as discourage	ment is to		
9.	school is to student as prison is t	0		
10.	stop is to go as fail is to			

E/ Comprehension

Lesson 6

Read the information below and answer the questions that follow in complete sentences.

Correctional Officer

The <u>Correctional</u> Officer is <u>vital</u> to the <u>fulfillment</u> of the <u>mission</u> of the Correctional Service of Canada. As the <u>primary</u> contact for <u>offenders</u>, the correctional officer works with offenders on a continuous basis. This gives the Correctional Officer <u>in-depth</u> knowledge of an offender's personality and behaviour, vital to maintaining the <u>security</u> of the <u>institution</u>. At the same time, this knowledge supports and assists in the case management process, and it builds understanding and trust, essential to the successful <u>reintegration</u> of the offender into <u>society</u>.

Federal Correctional Officers are professionals. They **possess** a belief in the values of the organization, the flexibility and desire to work within a team, the ability to **thrive** in a demanding work environment and, most importantly, the **motivation** to work with offenders.

If you have a high school <u>diploma</u> and experience in dealing with people, a career with the Correctional Service of Canada may be the one for you.

Adapted from Correctional Service Canada website: http://www.csc-scc.gc.ca/careers/003001-1101-eng.shtml

Qu	estions Lesso	n 6
1.	Who acts as an offender's primary contact?	_
2.	What is vital to the security of the institution?	_
3.	Name two job requirements of a correctional officer.	_
4.	What is essential to the successful reintegration of the offender into society?	_
5.	What level of education is required to be a correctional officer?	-
	Score	- /10
	Total Score	/50

Vocabulary	Definitions Lesson 7
alternative	 n. different possibility or option The alternative to waiting for traffic to clear was to take a different route.
	Also adj. alternative; adv. alternatively
collate	 v. to put together in order, usually alphabetical or numerical The new photocopier at Dean's office will collate the papers for you. Also n. collator
completion	 n. the condition of being finished Completion of the construction project was scheduled for May 24. Also v. complete
detail	 n. a small fact or item of information Helen's attention to details is one of her greatest strengths. Also v. detail
determine	 v. 1. to discover the facts about something 2. to make decisions about something 1. The coroner was unable to determine the cause of death. 2. The team will vote to determine who will be the captain. Also n. determination
effective	 adj. 1. producing a successful result 2. in operation; active 1. An effective way of dealing with bad breath is to eat a sprig of parsley or peppermint. 2. The new policy becomes effective September 25. Also n. effect, effectiveness; adv. effectively
efficient	 adj. able to do something well and thoroughly with no waste of time, money or energy The doctor wanted an efficient receptionist to handle all his telephone calls. Also n. efficiency; adv. efficiently

function	n. 1. normal action or use; purpose 2. a social event					
	 1. The function of the new postage machine is to stamp letters more quickly. 2. A special function was planned to celebrate their 50th anniversary. 					
	Also v. function; adj. functional					
instructions	 n. 1. directions; detailed information on how to do something 2. orders or directions from a boss or parent that should be followed 					
	 1. Zeljka followed the instructions on the box to assemble the desk. 2. Betty's boss left instructions for her to have the company car serviced. 					
	Also v. instruct; adj. instructional					
inventory	 n. 1. a collection of articles owned or on hand; stock 2. a detailed list of such articles with their estimated value 					
	 The store's inventory was low because it had not received several shipments from suppliers. When John's mother died, he had to draw up an inventory of her assets. 					
	Also v. inventory					
photocopy	n. a picture of a document made by a special machine					
	• A photocopy of the report was given to each employee.					
	Also n. photocopier; v. photocopy					
profile	n. a short description of a job or a person					
	• After reading the job profile on the Internet, Anna applied for the position.					
	Also n. profiler; v. profile					

_	
secondary	 adj. 1. relating to schooling that comes after elementary classes and before college or university; high school 2. less important than other related things 3. coming after or as a result of
	 While he was in secondary school, James explored different colleges and universities. James considered the location secondary to the types of programs offered. The flu can lead to secondary problems such as pneumonia or bronchitis.
sort	 v. to put things in order or into groups Please have these files sorted alphabetically by the end of the week.
	Also n. sorter
volume	n. 1. amount 2. loudness 3. one book from a set
	 1. The volume of traffic on the highway is starting to cause problems. 2. The employees wore earplugs to reduce the volume of noise they were exposed to inside the factory. 3. Have you finished with the second volume of the encyclopedia?

A/ Matching Meanings

Lesson 7

Match the vocabulary words below to their meanings. Use each word once.					
efficient function		secondary alternative	·		profile volume
1.	the amount o	f something			
2.	2. a description of the key features of something				
3.	to put together in order				
4.	paying attention to individual items				
5.	what someth	ing does			
6.	another choice	ce			
7.	of lesser imp	ortance			
8.	3. to make a decision				
9.	achieving a g	good result			
10.	not wasting t	ime or money			

B/ Using the Right Word

Lesson 7

Read the text and fill in the blanks using the vocabulary words listed below. Use each word once.

instructions effective	collate determine	detailed volume	inventory efficient	photocopy function		
In order to (1) well in a busy office environment it is important to make						
the most (2)	u	use of your time.	Anyone who has h	nad to copy a high		
(3)	of pages k	enows that the gl	ass on the (4)	machine		
should be cleane	ed and the ink cart	tridge or toner w	ill eventually need	to be replaced. Since		
re-ordering and	delivering paper a	and toner takes ti	ime, it is important	to maintain an		
(5)	of these ite	ems. Every work	c order will include	e a (6)		
explanation of th	ne type and colour	r of paper and w	hether the copies a	re to be one-sided or		
two-sided. The n	nachine can be pr	rogrammed to (7)	the copies into		
booklets. Next, i	t is important to c	check each book	let to (8)	whether the		
pages are arranged and numbered correctly. A photocopy machine operator will be more						
(9)	in an offic	e setting if he or	she is a detail-orie	ented person and is able to		
	pı					

Select the letters that corresponds to the correct answer(s) to the questions below. There may be more than one correct answer for each question.

1.	Which of the following are detailed accounts?						
	a)	biography	c)	summary			
	b)	instruction manual	d)	court transcript			
2.	Whic	Which of the following are examples of an inventory ?					
	a)	merchandise in stock	c)	catalogue			
	b)	list of property	d)	wine order			
3.	Whic	ch of the following are efficient ?					
	a)	low-wattage light bulbs	c)	hybrid cars			
	b)	long coffee breaks	d)	thermal insulated windows			
4.	Whic	ch of the following have volume ?					
	a)	stack of mail	c)	surround sound system			
	b)	litre of juice	d)	crumb			
5.	Whic	ch of the following could one determine ?					
	a)	long-term effects of substance abuse	c)	evidence			
	b)	the shortest route to take on a map	d)	results from a medical test			
6.	Which of the following would be effective ?						
	a)	medicine that works	c)	a weak sales pitch			
	b)	a catchy ad	d)	poor study habits			
7.	Whic	ch of the following could happen at the comp	letior	of a social event?			
	a)	applause	c)	cleaning			
	b)	preliminary hearing	d)	new sales order			
8.	Whic	ch of the following could be an alternative to	over	spending?			
	a)	budgeting	c)	saving			
	b)	using credit	d)	increasing inventory			
9.	Whic	ch of the following should have clear instruct	tions	?			
	a)	on-line map	c)	medicine bottle			
	b)	control tower	d)	work order			
10.	Whic	ch of the following could be secondary ?					
	a)	high school	c)	an aftershock			
	b)	main idea	d)	Prime Minister of Canada			

D/ Analyzing and Comparing Words

Lesson 7

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below. Use each word once.

effici alter	ient native	•	1	effective sort	instructions inventory
1.	first is to sec	cond as primary is	to		_
2.	budget is to	penny-wise as time	e management is to		
3.	stamps are to	o <i>collect</i> as pages a	are to		
4.	start is to be	ginning as finish is	s to		
5.	stand still is	to move as mix up	is to		
6.	house is to re	esidence as stock is	s to		
7.	drawing is to	o <i>portrait</i> as descri	ption is to		
8.	rough is to s	mooth as unsucces	esful is to		
9.	dictionary is	s to <i>definitions</i> as m	nanual is to		
10.	compliment	is to <i>praise</i> as optic	on is to		

Read the job description below and answer the questions that follow in complete sentences.

Photocopy Machine Operator NOC 9471

Career **Profiles** > Clerical; Secretarial; Office Equipment Operator

Employment Requirements:

Successful <u>completion</u> of a minimum of two years of <u>secondary</u> school or Public Service Commission (PSC) approved <u>alternatives</u>

Duties:

- o Understand and carry out clients' **detailed instructions** on the printing machines
- Handle high volume periods in an effective and efficient manner
- o <u>Determine inventory</u> and order supplies to maintain the photocopy <u>function</u>
- Clean machines, replace ink and adjust settings
- Sort and collate papers

Questions Lesson 7 What is the NOC (National Occupational Classification) number for a photocopy 1. machine operator? Name one task for a photocopy machine operator. 2. What is meant by a "high volume period"? 3. 4. Why is it important to determine inventory? 5. What level of education is needed to be a photocopy machine operator? Score /10**Total Score** /50

Vocabulary	Definitions Lesson 8
applicable	adj. affecting or relating to something; relevant
	• Terry's new car cost \$25,900 plus applicable taxes.
	Also n. application; v. apply
attach	v. to connect or join
	 To demonstrate ability to follow instructions, the company asked applicants to attach a cover letter to their application form.
	Also n. attachment
continue	v. to keep doing something
	• In order to meet the deadline, we will have to continue to work long hours.
	Also adj. continual, continuous; adv. continually, continuously
deadline	n. a time by which something must be done or finished
	Henry was upset to learn that he had missed the deadline for applications.
directions	n. instructions that let you know what to do
	• The directions for using the label maker were very difficult to understand.
document	n. paper(s) with information or proof of something
	• A passport is an official document that proves your identity.
	Also n. documentation; v. document; adj. documentary
employment	n. work or job that is done to earn money; being occupied in the workforce
	• He was looking for full-time employment in the construction industry.
	Also n. employee, employer; v. employ; adj. employable
goal	 n. 1. an aim, purpose or ambition 2. a point scored in a sport such as hockey, soccer or football
	 1. A goal of many companies is to create environmentally friendly policies. 2. They needed one more goal to win the game.

information	n. a collection of facts or knowledge
	• Jerome has a lot of interesting information about wildlife conservation.
	Also n. informer, informant; v. inform
polite	adj. having good manners; showing consideration for others
	• In Canada, it is considered polite to shake hands when you are introduced to someone.
	Also n. politeness; adv. politely
provide	v. to supply something or give someone something that they need
	• At the interview, Jerry was asked to provide a list of references.
	Also n. provider, provision
résumé	n. a one- or two-page description of work experience, education, knowledge
	• Jonathan attached his résumé to the application form as the employer had requested.
suit	v. to be a good fit, right or acceptable for a situation, person or occasion
	• Accounting jobs suit people who enjoy working with numbers.
	 n. 1. a set of something that matches 2. a lawsuit; a disagreement that is taken to court for a legal decision
	 1. Terrence bought a new suit to wear to the interview. 2. Karen filed a suit against her former employer for wrongful dismissal.
	Also adj. suitable
unpaid	adj. 1. done without the exchange of money 2. still owing
	 Volunteer work is sometimes called unpaid labour. Hector's debt to his parents remains unpaid.
volunteer	v. to willingly do something helpful without being paid
	Theresa would like to volunteer with the Humane Society because she loves animals.
	Also n. volunteer; adj. voluntary; adv. voluntarily

A/ Matching Meanings

Lesson 8

Match the vocabulary words below to their meanings. Use each word once.

résumé polite	deadline continue	employment attach	applicable goal	document directions
1.	to join two things			
2.	a person's work or business	;		
3.	an aim or objective			
4.	a printed record			
5.	a summary of employment			
6.	fitting for a situation or purp			
7.	to keep going			
8.	civil towards others			
9.	the time when something is			
10.	instructions			

B/ Using the Right Word

Lesson 8

Replace the underlined word(s) with a vocabulary word that has a similar meaning. Put the correct answer in the space provided. Use each word once.

	mation	attach	provide	deadline	polite directions
goal		document(s)	applicable	continue	airections
1.		olice officer stopped eft his car ownersh		Joe realized	1
2.	The guidelin	nes are <u>relevant</u> to a	all departments.		2
3.	An Olympic	runner tries to kee	p running until the	end of the race.	3
4.	Follow the s	teps and procedure	s in the owner's ma	anual.	4
5.	I gained a lot of knowledge in the training session.				5
6.	It is important to <u>secure</u> a baby's car seat to the back seat of the car.			ck seat of the	6
7.	The compan	y is going to equip	us with new comp	uters.	7
8.	Employees have to request their summer vacation before the <u>time</u> <u>limit</u> .		before the <u>time</u>	8	
9.	A diplomat i	is well-mannered.			9
10.	The fundrais	sing <u>target</u> is \$500,0	000.		10

Select the letters that correspond to the correct answer(s) to the questions below. There may be more than one correct answer for each question.

1.	Which of the following are examples of a document ?				
	a) b)	conversation certificate	c) d)	deed written testimony	
2.	Whica) b)	h of the following might have a deadline ? gift shopping school assignment	c) d)	contest cup of coffee	
3.	Whica) b)	h of the following might be a goal ? a career in finance a surprise visit	c) d)	improving oral communication toasting a slice of bread	
4.	Whica) b)	h of the following might <u>not</u> be applicable admissible evidence at a trial blue jeans at a wedding	? c) d)	valid passport when travelling abroad asking marital status on a job application	
5.	Whica) b)	h of the following contain information ? a research report on the polar bear a facsimile	c) d)	a phone book a list of instructions	
6.	Whica) b)	h of the following can you attach ? a dog to a leash water to a faucet	c) d)	papers to a clipboard a boat to a dock	
7.	Which of the following are examples of volunteering ?				
	a) b)	canvassing for a charity working at a bank	c) d)	offering to make the coffee selling real estate	
8.	Whic	h of the following might include direction	s?		
	a) b)	passport application a new DVD player	c) d)	can of soup invitation	
9.	Whica) b)	h of the following might be unpaid ? credit card statement time spent babysitting a younger sister	c) d)	mortgage invoice	
10.	Whic	h of the following can you provide ?			
	a) b)	support a meal	c) d)	happiness information	

D/ Analyzing and Comparing Words

Lesson 8

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below. Use each word once.

attac dead		applicable goal		direct polite	provide document
1.	happening is	s to <i>event</i> as worki n	ng is to	_	
2.	satisfaction i	is to <i>enjoyment</i> as c	objective is to	_	
3.	take is to giv	e as disconnect is	to	_	
4.	begin is to st	<i>tart date</i> as finish i	s to	-	
5.	cluttered is t	o <i>tidy</i> as irrelevan	t is to	-	
6.	complaints a	re to <i>objections</i> as	instructions are to	_	
7.	poodle is to	dog as licence is to		-	
8.	live is to die	as stop is to		_	
9.	mean is to ki	ind as rude is to		-	
10.	hold is to gra	ab as supply is to		_	

Read the passage below and answer the questions that follow in complete sentences.

Filling out Application Forms

When you apply for a job, you will be asked to fill in some kind of application form. Make sure you read the whole **document** first and follow the **directions** carefully. Make sure you **provide** your Social Insurance Number (SIN) if you are asked for it. Print or write as neatly as you can, using a black or blue pen or marker. If you make a mess of the application, ask for a new one and start again.

Answer every question. Write 'N/A' (not <u>applicable</u>) if a question doesn't apply to you. Include all of your paid and <u>unpaid</u> work in the "Work Experience" section. Be honest. Remember that you will have to sign your name to the <u>information</u> you provide.

When you are finished, sign and date the application, and <u>attach</u> it to your cover letter and <u>résumé</u>. If you are in a Service Canada Centre, hand it in to an <u>employment</u> officer. If you find a job listing in an ad or on a job poster, you should mail or hand-deliver your reply to the employer a couple of days before the <u>deadline</u>.

Follow Your Application Trail

Okay, so you've made the move and applied for the job. What's next? You can't just sit and wait for the phone to ring; you have to **continue** on the journey. Here's what you can do:

- If you have a phone number and contact name, call to confirm that your application was received. Remember to be **polite** and professional.
- Apply for other jobs. You never know what you might be offered!

Quick Tip:

If you have a career **goal** in mind, look for jobs that will help you develop the skills, knowledge and experience you will need in that career. If you can't find a paying job that relates to your career goal, try **volunteering** in your spare time. Volunteering can help you get the skills and experience you need to find paid employment that **suits** you, or get a career edge.

Adapted from Service Canada Website: http://publications.gc.ca/site/eng/308283/publication.html For more information, please visit: http://www.youth.gc.ca/eng/home.shtml

Questions Lesson 8 1. What does N/A mean and when would you use it? According to this passage, what might a job applicant have to provide? 2. 3. What should you do if your application looks messy? What is another name for unpaid work, and how can it help you get paid 4. employment? 5. How should you follow up? Score /10 Total Score /50

Vocabulary Review: Unit 2

Complete the crossword puzzle using vocabulary words from the lessons in this unit.

ACROSS

- 2. to like something and be thankful for it
- 5. merchandise on hand
- 7. aim or purpose
- 8. official document proving education
- 13. written announcement
- 14. to ignore something or someone
- 16. prison or school, for example
- 17. number or amount of something
- 18. accomplishing something using time and energy wisely
- 19. describes something that happens first or is the main or most important thing
- 20. showing good manners
- 21. different possible choice

DOWN

- 1. central, as in government
- 2. affecting or relating to something or someone
- 3. when someone is paid to work for a person or company
- 4. to cause something to take longer than planned
- 5. bill for goods or services provided
- 6. quick and on time
- 9. detailed information on how to do something
- 10. someone who offers to do something
- 11. people in general, as a large organized group
- 12. formal oral or written message
- 15. document describing your education and work experience

Unit 2 Word List

These are the vocabulary words from Unit 2. The number beside each word indicates the lesson in which it was studied.

1.	alternative (7)
2.	applicable (8)
3.	appreciate (5)
4.	
5.	back ordered (5)
6.	collate (7)
	completion (7)
	continue (8)
	correctional (6)
10.	current (5)
11.	deadline (8)
12.	delay (5)
13.	description (5)
14.	detail (7)
15.	determine (7)
16.	diploma (6)
17.	directions (8)
18.	disregard (5)
19.	document (8)
20.	effective (7)
21.	efficient (7)
22.	employment (8)
23.	enquiry (5)
24.	federal (5)
25.	fulfillment (6)
26.	function (7)
27.	goal (8)
28.	in-depth (6)
	information (8)
30.	institution (6)

31. instructions (7)
32. inventory (7) 33. invoice (5)
34. maintain (5)
35. mission (6)
36. motivation (6)
37. notice (5)
38. offender (6)
39. photocopy (7)
40. polite (8)
41. possess (6)
42. primary (6)
43. profile (7)
44. prompt (5)
45. provide (8)
46. reintegration (6)
47. remittance (5)
48. résumé (8)
49. secondary (7)
50. security (6)
51. society (6)
52. sort (7)
53. statement (5)
54. stock (5)
55. suit (8)
56. thrive (6)
57. unpaid (8)
58. vital (6)
59. volume (7)
60. volunteer (8)

		Unit 3			
Lesson 9:				Page 83	
chemist	concerned	consumer	decompose	degradable	
experimenting plant	issue polyethylene	landfill production	material roughly	patent solution	
Lesson 10:				Page 92	
chairperson	commend	courteous	dozen	extremely	
file	financial	management	manner	pioneer	
rare	receptionist	request	schedule	trace	
Lesson 11:	Lesson 11: Page 101				
ability	adventure	avoid	belief	decide	
identify	impression	limitation	opinion	opportunity	
pride	situation	strength	value	weakness	
Lesson 12:				Page 110	
according to	accreditation	attendant	board	client	
communication	extended	guarantee	hospitality	imply	
minimum	period	reporting	responsibility	tourism	
Unit Review:	Crosswo	ord Puzzle		Page 119	

Vocabulary	Definitions Lesson 9		
chemist	n. a scientist who studies substances and how they interact with one another		
	• Chemists in the research department are working on a new insect repellent.		
	Also n. chemistry; adj. chemical		
concerned	adj. worried about; interested in		
	• Parents and teachers are concerned about the quality of children's education.		
	Also n. concern; v. concern		
consumer	n. the buyer or user of a product or service		
	We asked consumers to fill out a short survey so that we could learn more about the people who buy our products and how we can better serve them.		
	Also n. consumerism, consumable, consumption; v. consume		
decompose	v. to decay or rot; break down		
	• It takes one million years for a glass bottle to decompose in the environment.		
	Also n. decomposition		
degradable	adj. capable of decomposing		
	Paper products buried in garbage sites are degradable and will disappear over time.		
	Also v. degrade		
experimenting	n. scientific testing of new ideas and practices		
	Animal rights activists believe that experimenting on animals to test new drugs is cruel and should be stopped.		
	Also n. experiment, experimentation; v. experiment; adj. experimental; adv. experimentally		

issue	v. to give something out officially or publicly		
	• The government will not issue a driver's licence to someone under sixteen.		
	 n. 1. a particular edition of something, such as a magazine or stamps 2. a problem; an important topic 		
	• 1. The new issue of the magazine is full of articles about fitness. 2. It was not an issue for the children to play on her lawn.		
landfill	n. where garbage is buried		
	Most people wouldn't want a landfill in their neighbourhood.		
material	 n. 1. a substance that things can be made from 2. information such as facts, notes, research 		
	 Oil is the raw material from which plastics are made. Laurie has gathered a lot of interesting material for her book. 		
	Also n. materialism; v. materialize; adj. material; adv. materially		
patent	n. exclusive rights granted by the government to an inventor to make or sell an invention; an official document describing such rights		
	• He applied for a patent on the humane mousetrap he invented.		
	Also v. patent		
plant	n. 1. factory2. living thing growing in the earth		
	• 1. The new car plant provided many jobs in the community. 2. I have many different types of plants in my garden.		
	Also n. planter; v. plant		
polyethylene	n. a strong, thin plastic material used for bags		
	• China banned the use of polyethylene grocery bags to reduce pollution.		
production	 n. 1. making, manufacturing or growing something 2. output; what is produced 3. a play or musical show 		
	 Our company specializes in the production of plastic cutlery. Alberta has increased oil production since the development of the oil sands. The school's spring production was the musical <i>Grease</i>. 		
	Also n. product, producer, productivity; v. produce; adj. productive; adv. productively		

roughly	 adv. 1. approximately 2. forcefully or violently 1. The construction site was roughly 60,000 square metres in size. 2. The boy was told not to play so roughly with his little brother.
	Also n. roughness; adj. rough
solution	n. 1. the answer to a problem2. a solid product dissolved into a liquid
	• 1. The solution to the ant problem was to call an exterminator. 2. Mark makes his own environmentally friendly cleaning solutions .
	Also n. solubility; v. solve, dissolve; adj. soluble

A/ Matching Meanings

Lesson 9

Match a vocabulary word to the following meanings. Use the circled letters to solve the mystery sentence below.

landfill concerne	solution d chemist	production material	degradable experimenting	issued consumers		
1.	decomposable		0			
2.	person who studies substanc and the way they interact	esO				
3.	testing	O				
4.	purchasers		_O	_		
5.	worried	O		_		
6.	manufacturing		O			
7.	answer to a problem		_O			
8.	granted, given	(O			
9.	substance	_O_				
10.	area for burying waste		O_			
Mystery S	Mystery Sentence:					
A good en	mployee should		·			

B/ Using the Right Word

Lesson 9

Replace the underlined word(s) with a vocabulary word that has a similar meaning. Put the correct answer in the space provided. Use each word once.

chemist polyethyle	-	.	plant issued	consumers solution
1.	A <u>document indicating his rig</u> John from having his idea copie		tion protected	1
2.	The police officer officially protection the driver who was driving too		ng ticket to	2
3.	It is unfortunate that grocery baplastic material are not degrad			3
4.	Marie Curie, a famous <u>scientis</u> ; <u>chemical reactions</u> , won two N		nted with	4
5.	In some cities, yard waste is co composting site, where it quick substances and produces a rich	dy breaks down	into simpler	5
6.	The <u>industrial building</u> in whi produced has been converted in condominiums.			6
7.	Advertising is aimed at people services .	who buy produ	cts and	7
8.	<u>Close to</u> 30 million people live	in Canada.		8
9.	The Research and Developmen conducting tests to improve the create better ones.	-	•	9
10.	The scientists were unable to fi problem.	nd a suitable an	swer to the	10

Select the letters that correspond to the possible meanings of the vocabulary words below. There may be more than one match for each word.

1. plant	
a) factory	c) vegetable
b) tree	d) nuclear facility
2. consumer	
a) a Christmas shopper	c) a computer
b) a bike	d) an electrical appliance
3. roughly	
a) about	c) abusively
b) smoothly	d) not exactly
4. decompose	
a) create	c) decay
b) rot	d) build
5. issue	
a) to give out	c) a serious problem
b) to present	d) a topic
6. concerned	
a) hopeful	c) anxious
b) worried	d) pleased
7. solution	
a) a mixture of sugar and	water c) answer to a puzzle
b) mathematical result	d) mystery
8. production	
a) making something	c) a drama or musical
b) wheat crop	d) output
9. polyethylene	
a) thin plastic	c) gasoline
b) dress fabric	d) wrapping paper
10. chemist	
a) manager	c) receptionist
b) scientist	d) researcher

D/ Analyzing and Comparing Words

Lesson 9

A prefix is an element at the beginning of a word. The prefix "poly" means many.

- Polyethylene is a plastic made up of many simple molecules chained together. (A molecule is the smallest amount of a chemical substance that can exist by itself.)
- 2. A **polytechnical** school teaches <u>many</u> technical subjects and skills.
- A **polygon** is a geometric figure (shape) with <u>many</u> angles and sides (e.g., triangle, octagon).
- A **polyglot** can read and write in <u>many</u> languages.
- A **polygraph** (lie detector) works by measuring many responses of the body (pulse, breathing rate, blood pressure).

Fill in the blanks below using the words polyethylene, polytechnical, polygon, polyglot and polygraph.

1.	Our local community college is a it offers a wide variety of technology	y courses and teaches many sk	institution because illed trades.
2.	The with the United Nations.	had no difficulty getting a job	b as an interpreter
3.	The accused man offered to take a _ was telling the truth.		_ test to prove he
4.	A pentagon, which has five sides, is	a	·
5.	Although are a cause of pollution and are bein	grocery bags are conveg banned in some cities.	nient to use, they

Read the passage below and answer the questions that follow in complete sentences.

The Garbage Bag

Source Garbage day before the invention of garbage bags

Inventors: Harry Wasylyk, Larry Hanson, Frank Plomp

Until the end of the Second World War, garbage day always meant lots of noise, as millions of metal garbage cans were emptied and thrown back down.

Enter Winnipeg inventor Harry Wasylyk, who began <u>experimenting</u> with a new <u>material</u> called <u>polyethylene</u>. Wasylyk made his first plastic bags in his kitchen and supplied them to the Winnipeg General Hospital to line their garbage cans. His business grew, and he quickly moved <u>production</u> from his kitchen to a manufacturing <u>plant</u>. Around the same time, Larry Hanson, an employee at a Union Carbide factory, began to make garbage bags to use around the factory. Union Carbide knew a great idea when it saw one. The company bought Wasylyk's business and began producing garbage bags on a large scale. Another Canadian, Frank Plomp of Toronto, was also working on the same idea in the 1950s. He sold his garbage bags to hospitals and offices. Three inventors working on the same idea at <u>roughly</u> the same time, and all of them Canadian!

Scientists and **consumers** are now **concerned** about all the plastic garbage bags that are ending up as **landfill**. It may take more than a thousand years for some plastics to **decompose**! Part of the **solution** may come from another Canadian invention: In 1971, University of Toronto **chemist** Dr. James Guillet developed a plastic that decomposes when left in direct sunlight. Guillet's **degradable** plastic was the one millionth Canadian **patent issued**! Now someone just has to figure out how to make plastic decompose when buried!

Adapted from <u>Cool Canada</u>, Library and Archives Canada http://www.collectionscanada.gc.ca/cool/002027-2005-e.html Questions Lesson 9 Who is credited with inventing plastic garbage bags? 1. 2. Where were the first polyethylene garbage bags produced? 3. What company bought Wasylyk's business and began producing garbage bags on a large scale? What two other Canadian inventors experimented with making garbage bags from 4. polyethylene around the same time? 5. What important contribution did Dr. James Guillet make to the development of plastic? Score /10Total Score /45

Vocabulary	Definitions Lesson 10
chairperson (sometimes shortened to chair)	 n. the person in charge of a meeting, committee, organization or board The chairperson opened the meeting by welcoming all those present. Also n. chairman, chairwoman; v. chair
commend	 v. to praise or congratulate The supervisor commended the employees in his department for their efforts in increasing production. Also n. commendation; adj. commendable
courteous	 adj. polite He was courteous to the teacher, as he wanted to make a good impression. Also n. courtesy; adv. courteously
dozen	 n. twelve items together He bought a dozen donuts to share with everyone at the meeting.
extremely	 adj. very During the recession, the worker found it extremely difficult to find a job. Also n. extreme; adj. extreme
file	 n. 1. a collection of papers on one topic or subject, usually placed in a folder and stored in a filing cabinet 2. a collection of information stored on a computer 3. a tool used to smooth or shape wood, metal or other materials I asked to have my dental file sent to my new dentist. 2. My doctor stores patient information in his computer because electronic files take up less room and are easily accessible. 3. The plumber used a file to smooth the rough edges after he cut the pipe. Also v. file

	T
financial	adj. having to do with money
	My financial situation improved when I was given a promotion and a raise.
	Also n. finance, finances, financier; v. finance; adv. financially
management	 n. 1. the employees who direct a business or organization 2. the act of running a business
	 The company is under new management and doing very well. When he graduates from his course in Hotel Management, he hopes to get a job running a large hotel in a tourist area.
	Also n. manager; v. manage; adj. managerial
manner	 n. 1. the way something is done 2. way of speaking and behaving in a particular situation
	 Melanie is learning how to take minutes in the correct manner. Dr. Smith's patients appreciate his gentle, relaxed bedside manner.
pioneer	 n. 1. the first or one of the first to travel to or settle in an unexplored area 2. a person who is the first to work in a field of study or make a discovery
	 Many pioneers left their homes in England and Germany and came to the Great Lakes region of Canada to make new homes. Marc Garneau earned the title of Canadian space pioneer as the first Canadian to fly on a NASA mission to space.
rare	adj. 1. uncommon, scarce 2. meat that is not cooked for very long and is still red
	 It is rare to find an employee who is willing to work every weekend. The waitress asked if I would like my steak rare or well done.
	Also n. rarity; adv. rarely
receptionist	n. an employee who greets visitors, answers the phone and makes appointments
	• I would like to be a receptionist because I really enjoy meeting new people and talking on the phone.
	Also n. reception

request	v. to ask for something
	The insurance company requested the injured worker's medical files.
	Also n. request
schedule	n. timetable
	• The schedule confirms that the train leaves at 5:00 a.m. and will arrive at its destination at 6:00 p.m.
	v. to arrange for something to happen at a particular time
	• I told the dentist I would call next week to schedule an appointment.
	Also n. scheduler; adj. scheduled
trace	v. 1. to find or track down 2. to copy a drawing or pattern
	• 1. Their family tree traced their ancestors back to the 18 th century. 2. The children love to trace their favourite storybook pictures.
	Also n. tracing, trace; adj. traceable

A/ Matching Meanings

Lesson 10

Match each vocabulary word with its meaning. Write the correct letters on the lines provided.

1.	 receptionist	a)	a timetable showing dates and deadlines
2.	 management	b)	searched for and found
3.	 commend	c)	asked for
4.	 requested	d)	referring to money
5.	 file	e)	to praise
6.	 schedule	f)	people in control of a company
7.	 traced	g)	not in great supply
8.	 financial	h)	a collection of information on a particular
9.	 chairperson	i)	an employee who answers the phone
10.	 rare	j)	someone who leads a meeting

B/ Using the Right Word

Lesson 10

Read the text and fill in the blanks using the vocabulary words listed below. Use each word once.

commended	schedule	financial	manner	extremely
courteous	management	receptionist	request	files
Kate enjoys working	g with people, so sl	he applied for a job	as a (1)	at a
local dental clinic. F	Fortunately for Kate	e, the dentist who c	owned the clinic l	iked her résumé and
phoned her to (2)		that she come to a	n interview. At th	ne interview he told
Kate he liked her ch	eerful personality	and positive attitud	e. He pointed ou	t that it would be
important for her to	always be (3)	fr	iendly and (4)	
because she would be	be the first person a	a client met when c	oming to the clin	ic. He also told her
she should have a pl	leasant telephone (5)	because a m	ajor part of her job
would be to (6)	d	ental appointments	over the telepho	ne. He questioned
her about her math a	ability because she	would be involved	in billing and se	nding
(7)	claims to insu	rance companies. A	Another importan	t responsibility
would be the organi	zation and manage	ment of clients' de	ntal (8)	·
Kate was very excit	ed about the position	on. She liked the va	ariety of tasks she	e would have to
perform. This job w	as more than answ	ering the telephone	; she would be re	esponsible for the
(9)	of the office!			
The dentist (10)	F	Kate for an exceller	nt interview and o	offered her the
position.				

Select the letters that correspond to the best match(es) in each case. There may be more than one correct answer.

1.	Wha	at is an example of something that coul	ld be requ	uested?			
	a)	storm	c)	promotion			
	b)	file	d)	illness			
2.	Wha	at is an example of something that is ra	are?				
	a)	diamond	c)	computers			
	b)	bald eagles	d)	meat			
3.	Wha	at is an example of something that can	be traced	?			
	a)	family tree	c)	phone call			
	b)	sketch	d)	criticism			
4.	Wha	at is an example of something you wou	ıld comm	end?			
	a)	winning a scholarship	c)	failing a test			
	b)	being late for work	d)	getting a promotion			
5.	Wha	at would <u>not</u> be considered a financial	activity?				
	a)	investing in the stock market	c)	volunteering at a local school			
	b)	opening a bank account	d)	taking out a mortgage			
6.	Wh	Which of the following would have a chairperson ?					
	a)	a school board	c)	a company			
	b)	a committee	d)	a kindergarten class			
7.	In w	In which of the following would you find a file?					
	a)	computer	c)	office			
	b)	beauty salon	d)	hardware store			
8.	Wh	Which of the following would likely hire a receptionist?					
	a)	a warehouse	c)	a hospital			
	b)	a lawyer's office	d)	a small gift shop			
9.	Wh	Which items could be scheduled ?					
	a)	appointments	c)	TV programs			
	b)	classes	d)	rehearsals			
10.	Wh	ich of the following could be considere	d a pione	er?			
	a)	a medical scientist	c)	a settler			
	b)	a traveler in space	d)	a recent immigrant			

D/ Analyzing and Comparing Words

Lesson 10

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below. The first one is done for you.

ient	commend financial	request pioneer	chairperson receptionist	rare file
restauran	t is to hostess as o	ffice is to		
two is to p	pair as twelve is to	•		·····
scold is to	praise as criticiz e	e is to		
actor is to	directors as work	ker is to		
generous	is to <i>greedy</i> as ple	ntiful is to		
make is to	create as ask is to	O		
country is is to	to Prime Minister	as committee		
space is to	o astronaut as wild	lerness is to		
money is t	to <i>wallet</i> as paper s	s are to		
laws are to	o <i>legal</i> as money i	is to		
	restauran two is to p scold is to actor is to generous make is to country is is to space is to money is to	restaurant is to hostess as or two is to pair as twelve is to scold is to praise as criticized actor is to directors as work generous is to greedy as plemake is to create as ask is to country is to Prime Minister is to space is to astronaut as wild money is to wallet as paper.	restaurant is to hostess as office is to two is to pair as twelve is to scold is to praise as criticize is to actor is to directors as worker is to generous is to greedy as plentiful is to make is to create as ask is to country is to Prime Minister as committee	restaurant is to hostess as office is to two is to pair as twelve is to scold is to praise as criticize is to actor is to directors as worker is to generous is to greedy as plentiful is to make is to create as ask is to country is to Prime Minister as committee is to space is to astronaut as wilderness is to money is to wallet as papers are to

E/ Comprehension

Lesson 10

Read the letter below and answer the questions that follow in complete sentences.

516 West Crescent Winnipeg, Manitoba R1M 3L0

Wednesday, December 19

George Hanna, Office Manager ABC Accounting Limited 123 Tasteful Avenue Winnipeg, Manitoba R1P 0P1

Dear Mr. Hanna:

I wish to **commend** your **receptionist**, Nancy Carver, for the excellent **manner** in which she handled my problem yesterday. I came to your office to pick up **financial** documents in advance of a management meeting scheduled for later in the afternoon. I was told that the file would be available at the reception desk any time after 11:00 a.m.

I arrived at your office at 11:30 a.m. and **requested** the documents. I was **extremely** upset to discover that the documents had not been left at reception as promised. Ms. Carver remained **courteous** and friendly. She made half a **dozen** telephone calls on my behalf, not giving up until she had **traced** the missing documents. Thanks to Ms. Carver, I arrived at my meeting on time and was ready to do business.

Such professionalism is **rare** nowadays. Ms. Carver is an asset to your organization and is part of the reason I look forward to doing business with you again in the future.

Sincerely,

David Dav Chairperson **Pioneer** Land Development Company

Qu	lestions Lesso	on 10
1.	Which sentence tells you the purpose of the letter?	
2.	Where is Mr. Day's development company located?	
3.	Why is Nancy Carver an asset to ABC Accounting?	_
4.	Would you say this letter is a "good news" letter or a "bad news" letter?	
5.	How does Mr. Day end the letter on a positive note?	_
	Score	/10
	Total Score	/50

Vocabulary	Definitions Lesson 11						
ability	n. skill or talent						
	• Tom's most outstanding abilities are his excellent computer skills and his talent for managing time-sensitive projects.						
	Also adj. able; adv. ably						
adventure	n. an exciting or remarkable experience						
	• Travelling through the desert on a camel to see the pyramids was the adventure of a lifetime.						
	Also n. adventurer; adj. adventurous						
avoid	v. to stay away from something or someone						
	• I avoid cooking because I'm not very good at it.						
	Also n. avoidance; adj. avoidable						
belief	n. firm opinion						
	It's my belief that computers have not reduced the amount of work that I do everyday.						
	Also v. believe; adj. believable; adv. believably						
decide	v. to make a choice after thinking something over carefully						
	• In order for this relationship to work, we have to decide how we are going to divide up the housework.						
	Also n. decision, decider						
identify	v. to recognize or name something or someone						
	• I failed biology because I wasn't able to identify all the parts of the body.						
	Also n. identification; adj. identifiable; adv. identifiably						
impression	n. an idea or opinion of someone or something						
	• She dressed in a neat, black business suit and arrived ten minutes early to make a good impression on her interviewer.						
	Also v. impress; adj. impressive, impressionable; adv. impressively						

r						
limitation	n. restriction					
	• There are no limitations on the gym membership; you can access all facilities.					
	Also n. limit; v. limit; adj. limited					
opinion	n. a thought or judgment about something or someone that isn't always based on knowledge or proof					
	• In my opinion , you don't have any right to complain about the food if you didn't pay for it.					
	Also adj. opinionated					
opportunity	n. a favourable situation or good chance					
	Participating in an exchange program was a wonderful opportunity for Jessica to make new friends and see how people live in another country.					
	Also n. opportunist; adj. opportune; adv. opportunely					
pride	 n. 1. satisfaction from doing something well 2. personal sense of dignity, value, self-respect 3. self-importance, conceit, arrogance 					
	 It is good to take pride in your work and always do your best. Amy's pride was hurt when she didn't get the job she wanted, but she kept looking for an even better opportunity. Her pride prevented her from admitting when she was wrong. 					
	Also adj. proud; adv. proudly					
situation	n. events or conditions happening together					
	The Canadian Forces handled the refugee situation with compassion and professionalism.					
strength	 n. 1. something someone is good at 2. physical energy to do a particular activity or withstand something 					
	 1. Kendra's strengths include a willingness to learn and a positive attitude. 2. It takes strength to lift a 50 kilogram box. 					
	Also adj. strong; adv. strongly					

value	 n. 1. a thing that is important to a person; a belief or principle 2. the amount something is worth 				
	 1. Two key values of many Canadian companies are giving back to their communities and being environmentally friendly. 2. The value of the item for the gift exchange must not exceed \$10. 				
	Also v. value; adj. valuable, valued				
weakness	 n. 1. personal shortcoming or flaw 2. lack of strength 				
	 1. Gary believes that he has two weaknesses: he doesn't write as well as he would like and he doesn't know how to use a computer. 2. A serious illness is often followed by a period of weakness and tiredness. 				
	Also adj. weak; adv. weakly				

Select the letter for the word that is closest in meaning to the vocabulary word. There is <u>only</u> <u>one</u> correct answer in each case.

1.	limitation					
	a) restriction	c)	stoppage			
	b) elimination	d)	increase			
2.	identify					
	a) show		recognize			
_	b) ignore	d)	believe			
3.	decide					
	a) forget	c)	remember			
	b) conclude	d)	debate			
4.	pride					
	a) honour	c)	self-respect			
	b) care	d)	hope			
5.	opportunity					
	a) chance		offer			
_	b) trial	d)	desire			
6.	adventure					
	a) exciting experience		pride			
	b) opportunity	d)	virus			
7.	opinion					
	a) skill or talent	c)	3			
_	b) personal feeling	d)	dexterity			
8.	situation					
	a) jeopardy	c)	limitation			
_	b) impression	d)	circumstances			
9.	values					
	a) pride	c)	decision			
	b) principles	d)	satisfaction			
10.	weakness					
	a) shortcoming b) strength	c)	impression			
	b) strength	d)	sense			

B/ Using the Right Word

Lesson 11

Replace the underlined word(s) with a vocabulary word that has a similar meaning. Put the correct answer in the space provided. Use each word once.

strengt opinion	•	ituation opportunity	adventure belief	avoid identify
1.	When writing a résumé, always a things that you do well.	remember to en	nphasize <u>the</u>	1
2.	His jungle safari in Kenya prove experience of his life.	d to be the mos	t exciting	2
3.	I am trying to stay away from an don't want to get sick when I am		old because I	3
4.	The cashier was asked if she couthe robbery suspect in the police		nd point out	4
5.	My personal judgment on smoke costly and a serious waste of time	_	unhealthy,	5
6.	The new recreation centre has massocial events and conditions in	6		
7.	Being recognized for doing a goo satisfaction in the work you do.	7		
8.	Her coach's confidence in her he training after she lost the race.	8		
9.	We should be ready to make use to do something that luck might	9		
10.	The qualities that I <u>treasure</u> mos unselfishness.	st are honesty a	nd	10

Select the letters that correspond to the correct answer(s) to the questions below. There may be more than one correct answer for each question.

1.	Which of the following are considered abilities	s?	
	a) figure skating	c)	being patient
	b) painting portraits	d)	doing math well
2.	Which of the following might have limitations	s ?	
	a) video rentals	c)	eternity
	b) stars in the Milky Way	d)	passengers on a bus
3.	Which of the following would be considered a	dvent	tures?
	a) a car accident	c)	a journey to Mars
	b) reading a book	d)	moving to a new country
4.	On which of the following could you make an	impr	ession?
	a) a teacher	c)	a statue
	b) an employer	d)	an audience
5.	Which of the following involve making a decis	sion?	
	a) judgment	c)	vote
	b) verdict	d)	choice
6.	Which of the following could be values?		
	a) truthfulness	c)	dishonesty
	b) deceitfulness	d)	fairness
7.	In which of the following can you take pride ?		
	a) moonlight	c)	car
	b) appearance	d)	home
8.	Which of the following are situations ?		
	a) a car accident	c)	an argument
	b) a court case	d)	bubblegum
9.	Which of the following are opportunities ?		
	a) a fatal illness	c)	a leading role in a play
	b) a job offer	d)	a demotion
10.	Which of the following could you express an o	pinio	n about?
	a) the weather	c)	food
	b) the news	d)	politics

D/ Analyzing and Comparing Words

Lesson 11

The words in each section below have similar meanings but are used slightly differently. Choose the word that best applies in each sentence and write it in the space provided.

			-	-
		opinions	values	beliefs
1.	a.	The traditionalfor teachers.	of education include strict di	scipline and respect
	b.	The faithful prophet refused himself from death.	to give up his religious	to save
	c.	The doctor wrote a letter to t prohibiting smoking in publi	he newspaper expressing hisc places.	about
		opinion	attitude	
2.	a.	Everyone has a different	about how to bring	up children.
	b.	No matter what setback she a positive	encounters, she always looks on the	he bright side and has
		weakness	limitation	
3.	a.	The in his	character was his extreme love of	money.
	b.	His lack of education was a supervisor.	that blocked his	promotion to
self-r	espe		rent meanings. It can be a synon sentences below, replace the wor	
4.	a.	Our school is always kept clijanitor who takes (pride)	ean and in good repair. We are for in his work.	rtunate to have a
	b.	Too much (pride)	is not a good quality to ha	ive.
	c.	Dressing appropriately for w	vork is important to his sense of (p	oride)
				Score /10

Read the article below and answer the questions that follow in complete sentences.

Will the Real "You" Please Step Forward?

Did you ever notice how some people can bounce right back, even if they've been turned down for a job they wanted? They have a positive attitude, and that means they're more likely to succeed the next time. Being yourself is the best way to get jobs you really like. But who are you? Do you have a good **opinion** of your own **abilities**? Your attitude has as much to do with finding and keeping a job as your skills and knowledge.

Positive Attitude Tips

Attitude is your choice - think positive! Here are some tips to a positive attitude:

- Think about life as an **adventure** filled with exciting unknowns.
- Look for the best in every <u>situation</u>. Where is the plus? Is there <u>opportunity</u> here?
- <u>Decide</u> what you want in life and stay true to your <u>values</u> and <u>beliefs</u>.
- Avoid using 'quick fixes' as solutions to problems.
- Know your **strengths** and remind yourself of them every day.
- Identify your weaknesses, and see them as limitations rather than flaws.
- Build on your strengths and find ways to reduce your limitations.
- Learn from your mistakes. Plan a different way to handle the situation next time.
- Speak up for yourself and put your **pride** into words.
- Say what you feel.
- Always try to speak the truth.

Be proud of who you are.

Quick Tip:

Here are six steps to effective networking, whether it is a quick chat or a planned meeting:

- Be on time your contact has set aside some of his/her time to talk to you and help you out.
- Be tidy and organized, and make a good <u>impression</u>.
- Keep your visits short and to the point. Be prepared with questions.
- Appear enthusiastic about the information your contact is sharing.
- Never ask your contact to do your job search for you.
- Look at the meeting as an opportunity to gather information rather than as a job interview.

Adapted from Service Canada Website: http://publications.gc.ca/site/eng/308283/publication.html For more information, please visit: http://www.youth.gc.ca/eng/home.shtml

Questions Lesson 11 1. Why is it important to be on time when you are meeting a networking contact? When it comes to finding and keeping a job, what is just as important as skills and 2. knowledge? 3. What is one thing you should avoid if you want to have a positive attitude? How do you know that you have learned from your mistakes? 4. 5. Why is it important to know your strengths? Score /10 **Total Score** /50

Vocabulary	Definitions	Lesson 12	
according to	adv. as stated by or in; in a manner corresponding to		
	• According to Evelyn, they are leaving for Cuba of	on Sunday.	
	Also n. accordance, accord; v. accord		
accreditation	n. official recognition usually related to education; c	ertification	
	The medical school received accreditation from government for its new paramedic program.	the	
	Also v. accredit		
attendant	n. someone whose job is to wait on and help visitors	or customers	
	• The attendant at the gas station was friendly and quickly.	served me	
	Also n. attendance; v. attend		
board	v. 1. to get on a plane, ship or train 2. to pay for living quarters and meals		
	 Jennifer waited at the airport gate to board her When I travel, I board with local families became to learn the language and customs of that co 	use it helps	
	 n. 1. a thin, rectangular piece of wood or other mater information is posted or written 2. a group of people who organize and direct a cororganization 		
	 1. The teacher told her students to check the board next assignment. 2. All members had experience sitting on a board 		
client	n. customer		
	• The client asked her hairdresser to try cutting her different style.	hair in a	
	Also n. clientele		
communication	n. exchange of information through speech, writing, behaviour	signals or	
	• Clear communication is the key to a healthy rela	tionship.	
	Also n. communicator; v. communicate; adj. communicat	tive	

 Most retailers have extended hours at Christmas. Also n. extension; v. extend n. a promise that something will be performed in a specified manner; usually a written promise by a business to repair or exchange a faulty product The face cream I bought came with a 60-day guarantee that I would see a difference in my skin or the company would give my money back. Also n. guarantor; v. guarantee hospitality n. friendly, generous and welcoming behaviour towards guests and visitors Friendly service and excellent food were key to the wonderful hospitality we received at the bed and breakfast where we stayed in Nova Scotia. Also adj. hospitable; adv. hospitably w. suggest or hint She hoped her smile would imply that she thought the joke was funny. Also n. implication; adj. implied 		T	
### Also n. extension; v. extend n. a promise that something will be performed in a specified manner; usually a written promise by a business to repair or exchange a faulty product • The face cream I bought came with a 60-day guarantee that I would see a difference in my skin or the company would give my money back. #### Also n. guarantor; v. guarantee hospitality	extended	adj. lasting longer than is normal or typical	
guarantee n. a promise that something will be performed in a specified manner; usually a written promise by a business to repair or exchange a faulty product • The face cream I bought came with a 60-day guarantee that I would see a difference in my skin or the company would give my money back. Also n. guarantor; v. guarantee hospitality n. friendly, generous and welcoming behaviour towards guests and visitors • Friendly service and excellent food were key to the wonderful hospitality we received at the bed and breakfast where we stayed in Nova Scotia. Also adj. hospitable; adv. hospitably imply v. suggest or hint • She hoped her smile would imply that she thought the joke was funny. Also n. implication; adj. implied		Most retailers have extended hours at Christmas.	
manner; usually a written promise by a business to repair or exchange a faulty product The face cream I bought came with a 60-day guarantee that I would see a difference in my skin or the company would give my money back. Also n. guarantor; v. guarantee n. friendly, generous and welcoming behaviour towards guests and visitors Friendly service and excellent food were key to the wonderful hospitality we received at the bed and breakfast where we stayed in Nova Scotia. Also adj. hospitable; adv. hospitably imply v. suggest or hint She hoped her smile would imply that she thought the joke was funny. Also n. implication; adj. implied		Also n. extension; v. extend	
would see a difference in my skin or the company would give my money back. Also n. guarantor; v. guarantee n. friendly, generous and welcoming behaviour towards guests and visitors • Friendly service and excellent food were key to the wonderful hospitality we received at the bed and breakfast where we stayed in Nova Scotia. Also adj. hospitable; adv. hospitably imply v. suggest or hint • She hoped her smile would imply that she thought the joke was funny. Also n. implication; adj. implied	guarantee	manner; usually a written promise by a business to repair or	
n. friendly, generous and welcoming behaviour towards guests and visitors • Friendly service and excellent food were key to the wonderful hospitality we received at the bed and breakfast where we stayed in Nova Scotia. Also adj. hospitable; adv. hospitably v. suggest or hint • She hoped her smile would imply that she thought the joke was funny. Also n. implication; adj. implied		would see a difference in my skin or the company would give	
 Intendry, generous and welcoming behaviour towards guests and visitors Friendly service and excellent food were key to the wonderful hospitality we received at the bed and breakfast where we stayed in Nova Scotia. Also adj. hospitable; adv. hospitably imply v. suggest or hint She hoped her smile would imply that she thought the joke was funny. Also n. implication; adj. implied 		Also n. guarantor; v. guarantee	
hospitality we received at the bed and breakfast where we stayed in Nova Scotia. Also adj. hospitable; adv. hospitably v. suggest or hint • She hoped her smile would imply that she thought the joke was funny. Also n. implication; adj. implied	hospitality		
 v. suggest or hint She hoped her smile would imply that she thought the joke was funny. Also n. implication; adj. implied 		hospitality we received at the bed and breakfast where we	
 She hoped her smile would imply that she thought the joke was funny. Also n. implication; adj. implied 		Also adj. hospitable; adv. hospitably	
funny. Also n. implication; adj. implied	imply	v. suggest or hint	
minimum			
minimum adj. relating to the smallest amount or number possible		Also n. implication; adj. implied	
\mathcal{L}	minimum	adj. relating to the smallest amount or number possible	
• Although credit card companies allow you to make minimum payments, you should try to pay as much of the monthly balance as possible.		payments, you should try to pay as much of the monthly	
Also n. minimum; v. minimize; adj. minimal; adv. minimally		Also n. minimum; v. minimize; adj. minimal; adv. minimally	
n. 1. a length of time 2. a specific historical time frame 3. the divisions of time in a hockey or other game	period	2. a specific historical time frame	
 The school day was divided into five 40-minute periods. The Stone Age was a very interesting period in time. There were two periods left in the hockey game and the score was 2 to 1. 		2. The Stone Age was a very interesting period in time.3. There were two periods left in the hockey game and the	
Also adj. periodic; adv. periodically		Also adj. periodic; adv. periodically	

reporting	adj. to which an employee reports or is responsible		
	• When Joe works in the field, he calls his reporting office to find out where he is supposed to go next.		
	 n. 1. giving information about something that has happened 2. finding out facts and telling people about them through the media 		
	 Reporting that he had been in an accident with the company car was difficult for Steve, but he had to do it. Reporting on the Olympic Games was an interesting assignment for the sportswriter. 		
	Also n. report, reporter; v. report; adv. reportedly		
responsibility	 n. 1. control and authority over something and the duty to take care of it 2. blame 		
	 When his boss goes on holidays, Pablo will take responsibility for setting up the shipping schedule and making sure everything runs smoothly. He claimed responsibility for breaking the lamp. 		
	Also adj. responsible; adv. responsibly		
tourism	n. the business of travel and travel services		
	• Fascinated by the tourism industry, Nagmana finished school and accepted a position as a travel agent.		
	Also n. tour, tourist; v. tour		

A/ Matching Meanings

Lesson 12

Match the vocabulary words below to their meanings.

guarai accred	ntee litation	hospitality implying	responsibility attendant	minimum communication	reporting client
1.	hinting at something; not saying it directly				
2.	describing c	eurrent events on	television		
3.	the smallest	amount possible			
4.	friendliness	and generosity to	owards guests		
5.	someone hired to serve or wait on you				
6.	an approval stating that something has met a certain level of standards				
7.	the act of sh	aring information	1		
8.	a customer				
9.	a promise				
10.	a duty to look after something or someone				

B/ Using the Right Word

Lesson 12

Fill in the blanks using the vocabulary words listed below. Use each word once.

board report	period ed tourism	extended according to		guaranteed communication
1.	During theRailway was built.	of time b	etween 1880 and	1885 the Canadian Pacific
2.	The railwayRocky Mountains to the F	from Ca Pacific Ocean.	allander, Ontario a	across the Prairies and the
3.	The Canadian Pacific Rai building and operating the		was given total	for
4.	profits from operating the		adian Pacific Com	npany would get all the
5.	The Canadian governmen constructed to the West for		that no	other railway would be
6.	On November 7, 1885, ne hammered in and the rails			at the last spike had been
7.	The Canadian Pacific Rai_betw		oved transportationada and British C	
8.	Settlers could	a train	to travel to the W	est.
9.	Although early trains did were more comfortable th	not offer the an riding in a sta	gecoach or wagor	of our modern trains, they across rough trails.
10.	Nowadays, deluxe train train are a Western Canada			in restored passenger cars

Select the letters that correspond to the correct answer(s) to the questions below. There may be more than one correct answer for each question.

1.	Who would have clients ?		
	a) lawyer	c)	dog walker
	b) baker	d)	accountant
2.	What establishment might hire an attendant ?		
	a) VIA Rail	c)	a car rental agency
	b) a parking lot	d)	a hotel
3.	Which words mean the same as implied ?		
	a) accused	c)	suggested
	b) hinted	d)	stated directly
4.	What is the <u>opposite</u> of minimum ?		
	a) the least possible	c)	the greatest
	b) the smallest	d)	maximum
5.	Which jobs would involve reporting informat	ion?	
	a) news broadcaster	c)	journalist
	b) policeman	d)	teacher
6.	Which of the following can be divided into pe	riods	s ?
	a) history	c)	school timetable
	b) soccer match	d)	hockey game
7.	Which establishments belong to the hospitalit	y ind	lustry?
	a) hotels	c)	bed and breakfasts
	b) restaurants	d)	prisons
8.	Which purchases would likely come with a gu	aran	itee?
	a) refrigerator	c)	hot water heater
	b) automobile	d)	concert tickets
9.	Which organization might require government	acci	reditation to operate?
	a) a bank	c)	a school
	b) a flower shop	d)	a daycare centre
10.	Which of the following would be involved in	touri	sm?
	a) airports	c)	governments
	b) travel agents	d)	hotels

/10

D/ Analyzing and Comparing Words

Lesson 12

Many words have multiple meanings. Three words with more than one meaning in this lesson are board, period and responsibility. Read the meanings of each word.

board:

- 1. v. to get on a plane, ship or train
- 2. v. to stay in a private home or school and pay for living quarters and meals
- 3. *n*. a flat, thin, rectangular piece of wood or other material on which messages, schedules or other information is posted or written
- 4. n. a group of people who organize and direct a company or organization

period:

- 1. *n*. a length of time
- 2. *n*. a specific historical time frame
- 3. *n*. the divisions of time in a hockey or other game

responsibility:

- 1. *n*. control and authority over something and the duty to take care of it
- 2. *n*. blame

Fill in the blanks in the sentences below with the words board, period or responsibility.

1.	Tom looked at the schedule _	to see when the next train was due.
2.	The Prime Minister's	is to run the country.
3.	Karen decided toapartment.	at her friend's house rather than get her own
4.	During this	in my life, I am very eager to learn new skills.
5.	If you meals per day.	in the university residence, you pay for a room and three
6.	He refuses to accept	for causing the accident.
7.	You will be checked by secu	rity before youthe plane.
8.	My first	every day is math class.
9.	The Prehistoric Age was aearth.	of time when dinosaurs roamed the
10.	Theof doctors to this city.	directors at the local hospital is trying to attract more

Read the job profile below and answer the questions that follow in complete sentences.

Service Attendants

Workplace:

On board the trains

Reporting office:

Halifax, Montréal, Toronto (Etobicoke), Winnipeg or Vancouver

Days and hours of work:

Various: days, nights, evenings, weekends and statutory holidays

Description

You must offer great customer service to VIA <u>clients</u> throughout their journey. Your <u>responsibilities</u> include helping passengers <u>board</u> the train and carry their luggage, serving drinks and meals, preparing rooms in the sleeper car and performing cleaning duties.

You must be able to work on call <u>according to periods</u> of availability (spare board). This <u>implies</u> that we cannot <u>guarantee</u> a <u>minimum</u> number of working hours. Moreover, each selected candidate must follow a five-week training program successfully.

Minimal qualifications

- Fluently bilingual (English and French)
- Must have high school diploma; <u>accreditation</u> from a <u>tourism</u> and <u>hospitality</u> program is an asset
- Minimum of two years experience in the hotel, restaurant or airline industry
- Excellent oral **communication** skills
- Excellent customer service skills
- High energy level
- Must be able to lift up to 18 kg
- Must be flexible with days and hours of work, be available to work on weekends and statutory holidays and be able to be away from home for **extended** periods of time

Adapted from VIA Rail website: http://www.viarail.ca/en/about-via-rail/careers/typical-careers-via/service-attendant

<u>u</u>	estions Lessor	ı 12
	What hours of work are being offered?	_
	What education is required for this job?	_
	What terms are used in the advertisement to refer to people who use the VIA trains?	_
	List four responsibilities of service attendants.	_
	In which languages must a service attendant on VIA trains be able to communicate?	_
	Score	
	Total Score	/:

Complete the crossword puzzle using vocabulary words from the lessons in this unit.

ACROSS

- 1. approximately
- 2. to give something out officially
- 3. antonym of "maximum"
- 6. person who buys or uses a product or service
- 8. process of making something
- 12. principles and beliefs a person thinks are important
- 14. exciting experience or journey
- 15. answer to a problem
- 16. to praise or congratulate
- 17. exchange of information
- 18. papers in a folder
- 19. synonym for "polite"

DOWN

- 1. giving information about something that has happened
- 4. to suggest something without actually saying it
- 5. to stay away from something or someone
- 7. employee who greets visitors and answers the telephone
- 9. someone's personal view of something or someone
- 10. synonym for "recognize"
- 11. promise that the quality of something is very good
- 13. twelve items

Unit 3 Word List

These are the vocabulary words from Unit 3. The number beside each word indicates the lesson in which it was studied.

- 1. ability (11) 2. according to (12) accreditation (12) 4. adventure (11) 5. attendant (12) 6. avoid (11) belief (11) 7. 8. board (12) chairperson (10) 10. chemist (9) 11. client (12) 12. commend (10) 13. communication (12) 14. concerned (9) 15. consumer (9) 16. courteous (10) 17. decide (11) 18. decompose (9) 19. degradable (9) 20. dozen (10) 21. experimenting (9) 22. extended (12) 23. extremely (10) 24. file (10) 25. financial (10) 26. guarantee (12) 27. hospitality (12) 28. identify (11) 29. imply (12) 30. impression (11)
- 31. issue (9) 32. landfill (9) 33. limitation (11) 34. management (10) 35. manner (10) 36. material (9) 37. minimum (12) 38. opinion (11) 39. opportunity (11) 40. patent (9) 41. period (12) 42. pioneer (10) 43. plant (9) 44. polyethylene (9) 45. pride (11) 46. production (9) 47. rare (10) 48. receptionist (10) 49. reporting (12) 50. request (10) 51. responsibility (12) 52. roughly (9) 53. schedule (10) 54. situation (11) 55. solution (9) 56. strength (11) 57. tourism (12) 58. trace (10) 59. value (11) 60. weakness (11)

		Unit 4		
Lesson 13:				Page 122
discount pandemic sanitary	disposable penicillin sterile	economy prescription subtotal	method quantity surgical	narcotic receipt syringe
Lesson 14:				Page 130
affect constituency magnet	array contemporary parliament	bridge contribution policy	cause debate region	champion implement satisfy
Lesson 15:				Page 138
analysis estimate persuade	assembly facilitate scan	attachment integrate schematic	calculation justify skim	critique modify synthesize
Lesson 16:				Page 148
account ledger requirement	bookkeeping manual sector	entry payroll statistical	general post transaction	journal reconcile utility
Unit Review:	Crossv	word Puzzle		Page 157

Vocabulary	Definitions Lesson 13
discount	 a reduction in the price of something When travelling by train, seniors get a 10% discount and students get a 35% discount. Also v. discount
disposable	 adj. describes something that is to be used once and thrown away The couple left a disposable camera at each table for wedding guests to take pictures. Also n. disposal; v. dispose (of)
economy	 adj. describes services or large-size packages of goods that are sold at a cheaper price Cheryl has a big family, so she buys the economy box of laundry detergent.
	 n. the wealth that a country or region gets from business and industry Tourism contributes millions of dollars to Canada's economy. Also n. economist, economics; v. economize; adj. economic, economical; adv. economically
method	 n. procedure, way of doing something The Red Cross still uses the blood collection method that was pioneered by Dr. Charles Richard Drew in the 1940s. Also adj. methodical; adv. methodically
narcotic	 n. a type of drug (prescribed by a doctor or sold illegally) that is used to relieve pain or numb the senses The doctor asked the nurse to give Sarah a narcotic to ease her pain while she recovered from her surgery.
pandemic	 n. a worldwide outbreak of an illness Between 20 and 40 million people around the world died in the flu pandemic of 1918. Also adj. pandemic
penicillin	 n. a type of medicine that kills bacteria and helps cure bacterial infections; an antibiotic drug Kevin's doctor gave him penicillin to help cure his throat infection.

r	
prescription	 a form filled in by a doctor that tells a pharmacist what medication to issue to a patient The doctor wrote Tyler a prescription for a special cream to apply to his rash. Also v. prescribe; adj. prescriptive
quantity	 an amount that can be measured or counted The quantity of pens ordered was five hundred. Also adj. quantitative; adv. quantitatively
receipt	 n. a piece of paper that proves that something has been paid for or received I have a receipt to show that I paid admission for two people to see the movie. Also n. receiver, reception; v. receive; adj. receivable
sanitary	 adj. 1. concerned with keeping things clean and healthy 2. extremely clean; germ-free 1. The person responsible for sanitary supplies forgot to buy toilet paper. 2. The bathroom at the hotel was sparkling clean and sanitary. Also v. sanitize; adv. sanitarily
sterile	 adj. 1. free from germs 2. unable to reproduce; unable to grow crops 1. The hospital staff disinfected surgical tools so that they would be sterile when the doctors needed them. 2. Nothing would grow in the farmer's field because the land was sterile. Also n. sterilizer, sterilization, sterility; v. sterilize
subtotal	 n. the total amount of something before extra charges or the final total The subtotal for the movie was \$10.00 but with tax it came to \$11.40. Also v. subtotal
surgical	 adj. used in medical operations The doctor put on a surgical gown and mask before entering the operating room. Also n. surgery; adv. surgically
syringe	 n. a medical tool used to inject or remove fluids The nurse used a syringe to take blood from the patient's arm. Also v. syringe

A/ Matching Meanings

Lesson 13

Match the vocabulary words below to their meanings, using each word once. Then use the circled letters to solve the mystery word.

pano syrii	demic nge	prescription narcotic	sterile economy	discount receipt	sanitar surgica	•
1.	piece of pa the pharma	per a patient takes	to		O	
2.	a proof of p	payment		O		
3.	clean, hygi	enic		0		
4.	instrument from a veir	used to take blood		O		
5.	to reduce in	n price		O		
6.	pain medic	ation			_O_	
7.	disinfected	, decontaminated		(O	
8.	related to a procedure	medical operation	or		O	
9.	worldwide	epidemic or diseas	e		_O_	
10.		of a country based making and spendi		O		
Hint	t: What won	der drug is produc	red from mou	ıld?		
Mys	tery Word:					

B/ Using the Right Word

Lesson 13

Replace the underlined word(s) with a vocabulary word that has a similar meaning. Put the correct answer in the space provided. Use each word once.

sanitar	y pandemic	quantities	disposable	sterile
receipt	prescription	method	penicillin	economy
1.	Many groups are working tog influenza outbreak that spre			1
2.	Conditions in an operating rocand bacteria or patients will		from germs	2
3.	The injured worker was given telling the pharmacist to given his pain.			3
4.	An antibiotic that kills bacted discovered accidentally by Al growing mould in his laborated	exander Fleming		4
5.	Large <u>amounts or numbers</u> of before the next influenza pand		•	5
6.	Germs spread quickly in crow and hygienic.	ded places that	are not <u>clean</u>	6
7.	One <u>wav</u> of making sure instrin boiling water.	uments are clear	n is to put them	7
8.	A pandemic would affect the money because all travel and stop.			8
9.	Syringes for taking blood mus <u>away after use</u> .	st be <u>designed to</u>	o be thrown	9
10.	Every month my landlord give I have paid my rent.	es me a piece of	paper to prove	10

C/ Relating Meanings

Lesson 13

Select the letters that correspond to the correct answer(s) to the questions below. There may be more than one answer for each question.

1.	For	which of the following would you us	ually need a	prescription?
	a)	narcotics	c)	penicillin
	b)	antibiotics	d)	cough syrup
2.	Whi	ich of the following are narcotics ?		
	a)	morphine	c)	salt
	b)	vitamin C	d)	sugar
3.	Whi	ich of the following is most similar in	meaning to p	pandemic?
	a)	epidemic	c)	disease
	b)	plague	d)	illness
4.	Whi	ich of the following can be affected by	y changes in	the economy?
	a)	stock market	c)	employment
	b)	small businesses	d)	number of new homes built
5.	For	which activity would you probably no	ot receive a r	eceipt?
	a)	buying groceries	c)	paying your rent
	b)	shopping on the Internet	d)	borrowing your friend's car
6.	Whi	ich of the following indicate a quanti	ty?	
	a)	a dozen oranges	c)	a pound of butter
	b)	50 litres of gas	d)	a century

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below. Use each word once.

disp	oosable	discount	narcotic	prescription
7.	increase is to man	<i>rk-up</i> as decrease is to	_	
8.	penicillin is to an	tibiotic as heroin is to	_	
9.	policeman is to tr	affic ticket as doctor is	to	
10.	glass bottles are t	o recyclable as light b	ulbs are to _	

D/ Analyzing and Comparing Words

Lesson 13

A suffix is an ending added to a word to create a new word. The new words are similar in meaning to the original, but they are different parts of speech.

The following words are formed by adding suffixes to the word <u>economy</u>.

A.	economy (noun)	• the earning and spending activities of a country
B.	econom <u>ize</u> (verb)	• to save money or time
C.	economical (adjective)	spending money or time carefully to avoid waste
D.	economically (adverb)	• without causing a waste of money or time
E.	economic (adjective)	• having to do with the economy or wealth of a country
F.	economics (noun)	• the study of how a country manages its trade and resources
G.	economist (noun)	• a person who studies and writes about economics
Fill in	the blanks using the cor	rect word based on the word <u>economy</u> .
1.	My mother was very	. Her motto was "waste not, want not."
2.	He always manages his	money
3.	When the	goes down, unemployment goes up.
4.	He is very interested in university.	the economy, so he plans to study at
5.	I try to	by buying only items that are on sale.

DATE: MARCH 29, 2009

RECEIPT #745

Read the following sales receipt and answer the questions that follow in complete sentences.

Sales Receipt

CENTRAL MEDICAL SUPPLY LTD. 46 Green Drive, North Hampton, ON N4R 2W8 Phone: 519-999-9999 Fax: 519-999-9988 accounting@centralmedicalsupply.ca

SOLD Gordon Flowers Medical Store

TO 690 Compton Road
Etobicoke, Ontario
M5P 4N9
519-222-2222
Customer ID [ABC12345]

PAYMEN	T METHOD	C	HEQUE N	NO.	
Ch	eque		102		
QUANTITY	ITEM #	DESCRIPTION	UNIT	PRICE	LINE TOTAL
10	SLJ111	Surgical Tape (roll)		10.00	100.00
1	DS334	Sanitary Napkins (60-pkg carton)		240.00	240.00
100	EG667	Economy Gowns		25.00	2500.00
100	IG543	Prescription Pads		4.00	400.00
55	DLG908	Disposable Sterile Ear Syringes		8.00	440.00
1	SPE12	Narcotics Safe		580.00	580.00
15	PPK321	Pandemic Planning Kits		55.00	825.00
100	AB642	Penicillin Allergy Bracelets		4.25	425.00
		DIS	TOTAL COUNT	2%	(110.20)
			SUB	TOTAL	5399.80
			SALES	ΓΑΧ 6%	323.99
				TOTAL	5723.79

Thank you for your business!

Questions Lesson 13

What is the	name of the comp	oany providing	g these suppl	ies?
What is the	date of the sales r	eceipt?		
What is the	price of one roll (unit price) of s	surgical tape	?
What is the	price of one roll (unit price) of s	surgical tape	?
	price of one roll (?
				?
				?

Vocabulary	Definitions Lesson 14
affect	 v. to have an influence on (someone or something) • Increasing our productivity will affect our profits. Also adj. affected, affecting
array	 n. a large number of different things, often displayed with care There was an array of handmade jewellery for sale at the market. Also v. array
bridge	 n. 1. a link, connection or means of bringing things or people together 2. a structure that is built across a river or road 1. Education helps build a bridge between cultures. 2. The bridge over the highway is made of steel and concrete. Also v. bridge
cause	 n. 1. an aim or principle that is being supported 2. the reason something happens 1. Jake believes his donations to cancer research are going to a good cause. 2. The fire department is still trying to find the cause of the fire. Also v. cause; adj. causal
champion	 v. to support or fight for something I know that Gord will champion the effort to keep the local school open. n. 1. a person who supports or fights for something 2. the winner of a competition 1. The director is the champion for disability issues in the department. 2. It was announced that Mia is now the official world wrestling champion. Also n. championship
constituency	 n. the area represented by an elected member of a law-making assembly; riding Our Member of Parliament has an office in the constituency and in Ottawa. Also n. constituent
contemporary	 adj 1. happening now; modern 2. taking place at the same time in the past as something else 1. That fifty-year-old book is still enjoyed by contemporary readers. 2. Contemporary news articles from the 1940s talk about the war. Also n. contemporary

contribution	 n. 1. time, money or work put towards something 2. a regular payment to a fund 1. Serena's contribution to the project was completed quickly. 2. If he wants to reduce his income tax, Ed will have to increase his annual Registered Retirement Savings Plan (RRSP) contribution. Also n. contributor; v. contribute
debate	 n. a formal argument or discussion The teachers had a debate over whether the private school should be open all year long or whether it would close for summer holidays. v. to try to make a decision about something Jessica debated whether she should accept the new job; it was a good opportunity, but she really liked the job she already had.
implement	 v. to put into action The school will implement new rules to help end bullying this year. Also n. implementation
magnet	 n. an object that attracts Cheese is a magnet for mice. Also n. magnetism; v. magnetize; adj. magnetic
parliament	 n. the group of politicians that makes the laws for Canada or a province The proposed anti-smoking law has to be debated and passed by Parliament before it can take effect. Also n. parliamentarian; adj. parliamentary
policy	 n. 1. an officially agreed upon set of ideas or plans 2. a written agreement with an insurance company 1. The manager explained the company's policy for sick leave to his new employees. 2. My insurance policy covers some of the expenses from my car accident.
region	 n. an area; a part of the country or of a province Canada's Atlantic Region consists of Nova Scotia, New Brunswick, Prince Edward Island and Newfoundland. Also adj. regional; adv. regionally
satisfy	 v. to give someone what they want or need Our goal is to satisfy every customer that walks through our doors. Also n. satisfaction; adj. satisfied, satisfying

A/ Matching Meanings

Lesson 14

Match the vocabular	y words below to	their meanings.	Use each word once.
---------------------	------------------	-----------------	---------------------

satis		constituency	contribution	debate
affe	et magnet	champion	contemporary	bridge
1.	something that attracts			
2.	modern or current			
3.	to stand up for someone or	something		
4.	to argue			
5.	a link between two things			
6.	to give someone what they	need		
7.	to influence			
8.	a community represented b	y a Member of Parlia	ament	
9.	money, idea or service give	en to help others		
10.	a course of action			

B/ Using the Right Word

Lesson 14

Replace the underlined word(s) with a vocabulary word that has a similar meaning. Put the correct answer in the space provided. Use each word once.

contemporary array		·	contribution	Parliament		region
impl	emented	constituency	debate	champion	ed	magnet
1.		allowed to elect one eople from that distr	Member of Parliam ict in Ottawa.	ent to	1	
2.			are debated and lay Commons and the S		2	
3.	Global warming seriously.	g is a present-day p	problem that we need	l to take	3	
4.		ss and argue impor	ce of Prime Minister tant election issues of		4	
5.	•	g enthusiastically so ped get women the	upported women's right to vote.	rights in	5	
6.		ection and display of the section and display of	of flags in front of the	ne United	6	
7.	The government for their children		n a plan to help pare	ents save	7	
8.			dd to your Registere ducted when calcula		8	
9.		untains are a partice , skiers and hikers.	<u>ular part</u> of Canada	that	9	
10.		dropped his box of all that attracts iron	pins, he picked then and steel.	n up with	10	

Select the letters that correspond to the correct answer(s) to the questions below. There may be more than one correct answer for each question.

1.	Whi	ch of the following might be part of an array?						
	a)	DVDs in a rack	c)	plates in a set of fine china				
	b)	dirty laundry	ď)	items in a museum				
2.	Whi	ch of the following might be a cause ?						
	a)	equal pay for work of equal value	c)	prosecuting drunk drivers				
	b)	a cigarette left burning	d)	lack of food				
3.	Whi	ch of the following might be debated ?						
	a)	a decision by Canada's Supreme Court	c)	proposed changes to zoning laws				
	b)	a traffic ticket	d)	Canada's involvement in a war				
4.	Whi	Which of the following might be considered contemporary ?						
	a)	Top Ten songs on the radio	c)	a black and white television				
	b)	an antique chair	d)	the latest fashions				
5.	Whi	ch of the following could someone champion?						
	a)	free speech	c)	a political candidate				
	b)	a bill in parliament	d)	a family member				
6.	Whi	ch of the following might be a contribution ?						
	a)	an interruption	c)	collecting money for a charity				
	b)	mismanagement of funds	d)	writing a letter to the editor				
7.	Whi	ch of the following might satisfy someone?						
	a)	the solution to a problem	c)	a final mortgage payment				
	b)	praise for a job well done	d)	a convincing argument				
8.	Whi	ch of the following might be a magnet?						
	a)	a well-liked politician	c)	a run-down motel				
	b)	a popular movie star	d)	a big sale				
9.	Whi	Which of the following is considered a region ?						
	a)	the Prairies	c)	the Middle East				
	b)	Northern Ontario	d)	a village				
10.	Which of the following might be a policy ?							
	a)	a list of conditions regarding car insurance	c)	a set of rules governing immigration				
	b)	an evacuation plan in case of fire	d)	a personal choice or preference				

D/ Analyzing and Comparing Words

Lesson 14

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below. Use each word once.

arra cont	y emporary	bridge contribution	cause parliament	champion implement	region satisfy
 1. 2. 3. 4. 	preacher is to forget is to ren	rain as carry out is church as politicia member as displeas country as town is	an is tose is to		
5.	finish is to star	rt as effect is to			
6.	salary is to inc	come as offering is			
7.	insult is to praise as attack is to				
8.	collection is to set as display is to				
9.	attraction is to	magnet as link is	to _		
10.	old is to new a	as traditional is to	-	_	

Read the passage below and answer the questions that follow in complete sentences.

The Work of a Member of Parliament (MP)

In the House of Commons Chamber, MPs debate contemporary issues that can affect all Canadians.

Their offices on <u>Parliament</u> Hill and in their <u>constituencies</u> are <u>magnets</u> for people's requests, concerns, problems and ideas. In his or her own way, each MP forms a <u>bridge</u> between the <u>regions</u> of Canada and the federal government in Ottawa.

In their work, MPs deal with an amazing <u>array</u> of issues and meet people from across their constituency and around the world. MPs <u>champion</u> <u>causes</u>, help people and develop and <u>implement</u> national <u>policies</u>.

At the end of the day, only the MPs themselves can say whether they are <u>satisfied</u> with their <u>contributions</u> and whether they feel they have made a difference. And once every four or five years, Canadian voters put them to the test, as well.

Adapted from the website of the Parliament of Canada: http://www.parl.gc.ca/About/Parliament/Education/setagenda/index-e.asp

Questions Lesson 14 What do MPs do in the House of Commons Chamber? 1. In what two places do MPs have offices? 2. What are the main roles of an MP? 3. What does it mean to "champion causes"? 4. **5.** Who decides whether or not an MP is doing a good job? Score /10 Total Score /50

Vocabulary	Definitions Lesson 15		
analysis	 n. a detailed study of something to learn more about it Through handwriting analysis, an expert can predict personality traits by examining the way a person writes with a pen or pencil. Also n. analyst, analyzer; v. analyze; adj. analytical 		
assembly	 n. putting something together the act of gathering, or the group of things or people gathered together The directions for assembly were inside the box with the various pieces of the shelf unit. The school assembly included a visit from the local fire chief. Also v. assemble 		
attachment	 n. an extra piece that can be added to a machine a computer file, such as a document or picture, that is joined to an email The vacuum cleaner came with four cleaning attachments. The email had two attachments—a picture of the house and a blank rental form. Also v. attach 		
calculation	 working out a mathematical problem My calculations show that the renovations cost over ten thousand dollars. Also n. calculator; v. calculate 		
critique	 v. to provide an opinion or review, usually about a literary or artistic work He critiqued my manuscript before I sent it to the publisher. Also n. critique 		
estimate	 n. an approximate calculation about the size, value, amount or cost of something The plumber provided an estimate on the cost of repairing the shower. Also n. estimation, estimator; v. estimate 		

facilitate	 v. 1. to lead or direct 2. to make something possible or easier • 1. The chairperson was unable to attend, so she asked me to facilitate the meeting. 2. To facilitate recycling, please place used glass, plastic and paper items in the proper bins. Also n. facilitator
integrate	 v. 1. to combine two or more things so that they form part of a whole 2. to mix with and join a group of people, adapting to fit in 1. When you put a computer system together using computer parts from different manufacturers, you have created an integrated system. 2. Getting involved in community activities helped the family integrate into their new neighbourhood. Also n. integration; adj. integrated
justify	 v. to give a good reason for something Carl can't justify taking an expensive vacation when he is so far in debt. Also n. justification; adj. justifiable, justified; adv. justifiably
modify	 v. to change If necessary, the company modifies work for employees who are injured. Also n. modification
persuade	 v. to convince He could not persuade her to invest in his restaurant. Also n. persuasion; adj. persuasive; adv. persuasively
scan	 v. 1. to look through something quickly but carefully to find a specific thing or piece of information 2. to copy a paper image into electronic form I. Marge will scan the passage and find the information you need. 2. You can scan documents to your computer from the new photocopier. Also n. scan, scanner; adj. scannable
schematic	 adj. showing the main layout and features but not details of something The mayor and city councillors examined the schematic diagram the architect had drawn of the new shopping mall.

skim	 v. 1. to read something very quickly to get a general idea of the contents 2. to remove something solid from the surface of a liquid 1. I just skimmed the email to see what it was about, so I'll 	
	have to read it more carefully later.	
	2. People used to skim the cream from the top of a bottle of	
	milk.	
synthesize	v. 1. to combine (various ideas or objects) into a new whole 2. to produce (a substance) by means of chemicals and chemical reactions, or to produce (sounds) electronically	
	• 1. For her report, Sue needed to synthesize the data she had gathered.	
	2. Natural rubber is not identical to rubber that scientists have synthesized .	
	Also n. synthesis, synthesizer; adj. synthetic	

A/ Matching Meanings

Lesson 15

Match the phrases in Column A with those in Column B to make complete sentences. Put the correct letters on the lines provided. Use each phrase once.

		Column A	Co	Column B		
1.	_	A calculation is	a.	something that is fastened or joined to something else.		
2.		A schematic drawing is	b.	to convince someone to do something.		
3.	_	An estimate is	c.	to show why it is necessary to do something.		
4.		To persuade is	d.	a sketch that shows how something works in a simplified way.		
5.	_	A critique is	e.	an approximate guess of what the amount might be.		
6.	_	An attachment is	f.	to adjust or change something.		
7.		To modify is	g.	a careful judgment or opinion.		
8.		To scan is	h.	something that has been worked out mathematically.		
9.		To facilitate is	i.	to look over something to find specific details.		
10.		To justify is	j.	to make something go more smoothly.		

B/ Using the Right Word

Lesson 15

Read the text a once.	nd fill in the blanks	using the vocabi	ulary words listed b	pelow. Use each word
analysis	schematic	modify	assembly	estimate
justify	calculation	integrate	te facilitate persuade	
Mrs. White was	s not happy with the	small deck at the	back of her house.	She came up with
several good ar	guments to (1)		the expense of buil	ding a larger deck.
After much coa	xing, she was able to	(2)	her husb	and to hire a contractor
to (3)	the exis	sting deck and ma	ake it more accepta	ble.
The Whites cal	led a contractor to ge	et a rough (4)		of what it would cost
for materials an	nd labour. After an (5)	of the const	ruction and condition
of the existing of	deck, the contractor f	Celt that it would	be possible to (6)_	
new pieces of l	umber with the existi	ing boards.		
The contractor	came up with a (7)		drawing to (8)	
implementation	of the new design ic	lea. He also took	measurements and	wrote down an
accurate (9)	c	of the required ma	aterials and their co	st. Of course, there
was also a quot	e on what it would co	ost to complete tl	ne (10)	or
attachment of the	he individual boards	to the rest of the	deck.	

Select the letters that correspond to the correct answer(s) to the questions below. There may be more than one correct answer for each question.

1.	Wha	at are examples of things that you might critique ?							
	a) b)	a movie a figure skating routine	c) d)	a perfect score a book					
2.	Whi	ich of the following might be examples of an assen	nbly?						
	a) b)	students at a school concert a model airplane made from a kit	c) d)	a soapstone carving a carrot					
3.	Whi	Which of the following might you skim?							
	a) b)	a flyer with grocery store ads the fat on the top of homemade chicken soup	c) d)	the front page of the newspaper questions on an application form					
4.	Whi	ich of the following might be synthesized ?							
	a)	musical sounds	c)	employees' ideas at a staff meeting					
	b)	a car	d)	information					
5.	Whi	ich of the following might be examples of attachm	ents?						
	a) b)	a photograph sent with an email message a résumé with a cover letter	c) d)	a nozzle for a hose a list of suggested readings after an essay					
6.	Whi	Which of the following is <u>least likely</u> to require an estimate ?							
	a) b)	the number of children you have at present the cost of a trip	c) d)	the length of time to read a book interest payments on a loan					
7.	Whi	ich of the following could be an example of a calcu	ılation	?					
	a) b)	the balance in a bank statement a sum of numbers	c) d)	a flight arrival time a reckless decision					
8.	Whi	ich of the following might you scan?							
	a) b)	a paper you want to copy a brain	c) d)	faces in a crowd a page in the telephone book					
9.	Whi	Which of the following might be integrated ?							
	a) b)	boys and girls on a team new immigrants	c) d)	a computer system new car parts used in an old car					
10.	Whi	ich of the following might you want to justify?							
	a) b)	an unscheduled absence feeding your children	c) d)	a decision to quit your job the purchase of a bigger house					

D/ Analyzing and Comparing Words

Lesson 15

A synonym is a word that means the same or almost the same as another word. Match the vocabulary word to its synonym.

analysis justify		critique scan	calcula integra	facilitate modify	attach persua	
1.	skim		_	 		-
2.	estimate			 		-
3.	synthesize					-
4.	review		_			-
5.	defend		_			-
6.	diagnosis					-
7.	adjust		_			-
8.	add-on		_			-
9.	urge		_			-
10.	simplify		_			-

Read the passage below and answer the questions that follow in complete sentences.

ESSENTIAL SKILLS: How are they used?

There are nine Essential Skills used in nearly every occupation and throughout daily life.

Reading

- Scan for information
- Skim for overall meaning
- Read a full text to understand, learn, **critique** or evaluate
- <u>Integrate</u> and <u>synthesize</u> information from multiple sources or from complex and lengthy texts

Document Use

- Read signs, labels or lists
- Interpret information on graphs or charts
- Enter information on forms
- Read or create **schematic** drawings / **assembly** drawings

Numeracy

- Numerical <u>estimation</u> / <u>calculation</u>
- Money math
- Scheduling or budgeting and accounting
- Measurement and calculation
- Data analysis

Writing

- Organize, record or document
- Inform or **persuade**
- Request information or **justify** a request
- Present an analysis or a comparison

Oral Communication

- Greet people or take messages
- Reassure, comfort or persuade
- Seek or obtain information
- Resolve conflicts
- Facilitate or lead a group

Working with Others

- Work independently
- Work jointly with a partner or helper
- Work as a member of a team
- Participate in supervisory or leadership activities

Thinking

- Problem solving
- Decision making
- Critical thinking
- Job task planning and organizing
- Significant use of memory
- Finding information

Computer Use

- Operate a computerized cash register
- Use word processing software to produce letters or memos
- Send emails with **attachments** to multiple users
- Create and **modify** spreadsheets for data entry

Continuous Learning

- Gain new skills as part of regular work activity
- Learn from co-workers
- Take training offered in the workplace
- Participate in off-site training

Qu	nestions	Lesson	15
1.	Name two purposes for reading.		_
2.	Name the Essential Skill that includes measuring and estimating.		-
3.	What Essential Skill(s) are you using to complete this lesson?		-
4.	What is meant by "multiple sources" in the Reading section?		-
5.	Name the Essential Skill that includes decision making and organizing.		-
		Score	/10
	Total	Score	/50

Vocabulary	Definitions Lesson 16
account	 n. 1. an official record of money spent, owing or received for a specific purpose, person or thing 2. a financial service offered by a bank 3. a written or spoken description of an event 1. Accounts receivable are records of amounts a company is expecting to receive from its clients, and accounts payable are records of amounts the company needs to pay. 2. I have transferred my personal bank account to a new branch. 3. Shawna saw the robbery, so she was able to give the police an eyewitness account. Also n. accounting, accountant; v. account (for)
bookkeeping	 n. keeping an accurate record of money that is spent and received; accounting The owners of the pet store plan to change to a computerized system of bookkeeping next year. Also n. bookkeeper
entry	 n. 1. a piece of information that is recorded in a book, computer, etc. 2. a door, gate or opening you go in through 3. participation in a contest 1. The accounting clerk promised to complete all the accounts receivable entries before lunch. 2. The police blocked all the entries so that no one could get in or out. 3. There was a skill testing question on the entry form. Also v. enter
general	 adj. 1. including a lot of things or subjects and not limited to only one or two 2. including the basic or most necessary information 1. Alfonso is a popular dinner guest because of his broad general knowledge. 2. Don's job was to provide a general introduction to the project, which Carol would then describe in more detail. Also n. generalization; v. generalize; adj. generalized

journal	 n. 1. a book in which all business dealings are entered as they take place, to make it easier to transfer the information later to the general records 2. a diary 3. a magazine published regularly, usually about a specialized subject 1. As you pay each invoice, record the transaction in the journal. 2. While she was on holidays, Judy wrote in her journal every day so that she would have a full account of her travels to share with friends and family. 3. New discoveries in medicine are usually published in medical journals.
ledger	 n. a book used to record the income and expenses of a company, divided by accounts A company's general ledger is the main accounting record that lists all of its business dealings within the business year.
manual	 adj. 1. done by hand 2. operated by hand rather than by electricity 1. He prefers manual labour because he likes to work outside and keep fit. 2. Kyra learned to type on a manual typewriter when she was young. n. a book of instructions on how to do something They lost the instruction manual and were unable to set up the scanner. Also adv. manually
payroll	 n. 1. a list of employees that shows how much each one earns 2. the total amount of money paid to a company's employees 1. Ten percent of the staff on the payroll are earning over \$40,000 per year. 2. Payroll is usually the largest expense for any business.
post	 v. 1. to enter an item in a ledger or carry an entry from one account to another 2. to announce or advertise 3. to place, station or appoint to a position 4. to put in the mail 1. One of the clerk's duties was to post all the journal entries. 2. As soon as they post the vacant position in Accounting Jane plans to apply. 3. When refilling the automatic teller machine, the security company always posts a guard to watch for suspicious activity. 4. Sarah posted her letter to Santa Claus in early December. Also n. post, posting

reconcile	 v. 1. to make agree or bring into harmony; to make one account agree with another 2. to settle (a quarrel or disagreement) 3. to make or become friends again 1. Roberta was able to reconcile February's bank statement with her cheque book records when she realized that one cheque had not yet been cashed. 2. The coworkers reconciled their differences so they would be able to work together and finish the project. 3. Cathy and Doug reconciled and their marriage became even stronger. Also n. reconciliation; adj. reconcilable
requirement	 n. something that is needed A valid driver's license is a requirement of the job. Also v. require
sector	 n. 1. one of the parts into which the economy of a country is divided 2. an area of land or sea that is seen as separate from other areas 1. Canada has three economic sectors: the private sector (for profit), the public sector (government run), and the voluntary sector (not for profit). 2. The police officer was responsible for patrolling the downtown sector. Also adj. sectoral
statistical	 adj. referring to the science of collecting, studying, explaining and presenting information using numbers or data Statistics Canada is a government department that presents statistical information such as employment, work accidents, income and population. Also n. statistic, statistics, statistician; adv. statistically
transaction	 n. a piece of business, such as buying or selling something A business transaction may be as short as a phone call to request an account balance or as long as the life of a mortgage. Also v. transact
utility	 n. 1. an organization that supplies water, gas or electricity 2. the usefulness of something 1. Our bills for utilities were very high last winter. 2. What is the commercial utility of your invention? Also n. utilization; v. utilize

A/ Matching Meanings

Lesson 16

Match the vocabulary words below to their meanings. Use each word once.

bookke journa	1 0	requirements entries	utility transaction	ledger payroll	sector manual
1.	recording	the financial activi	ities of a business		
2.	done by h	and			
3.	book used	I to show income a	nd expense accoun		
4.	list of figu	ares about employe	ees' salaries		
5.	items of information entered in a book				
6.	daily reco	rd of personal info	rmation or transact	ions	
7.	things tha	t must be done			
8.	electricity	, water or other sin	nilar service		
9.	a part of the	he economic activi	ty of a country		
10.	a business	s deal			

B/ Using the Right Word

Lesson 16

Read the text and fill in the blanks using the vocabulary words listed below. Use each word once.

			.,			
accounts	journal	manual	reconcile	transactions		
bookkeeping	general	ledger	payroll	statistical		
Every business need	ds a (1)	sy	stem to keep track o	f its financial business		
(2)	carried o	out with other part	ies. Accounting form	ns are used to record		
changes in (3)		such as revenu	es (money received)	and expenses (money		
spent). Each day, ite	ems of value th	at have been exch	anged are recorded	in a		
(4)						
On an income states	ment, the (5)		, or cost of the sal	aries of the		
employees, is record	ded as a busine	ss expense. A con	nbination of all the a	accounts appears in a		
(6)	(7)		. Bookkeepers must			
(8)	the book	s so that the debit	s and credits are bal	anced. Some use		
software programs t	to balance the l	edger, while other	rs use a (9)			
approach. The (10)		information	on bookkeepers prov	ride is useful for		
managers, bankers, investors and government.						

Select the letters that correspond to the correct answer(s) to the questions below. There may be more than one correct answer for each question.

1.	Which of these things you can post ?		
	a) a letter	c)	a job opening
	b) an entry	d)	a fence
2.	Which of the following are manual ?		
	a) handwriting	c)	electric blender
	b) microwave oven	d)	stick shift in a car
3.	Which of the following could be bookkeepi	ng a	ccounts?
	a) petty cash	c)	accounts receivable
	b) utilities	d)	safety procedures
4.	Which of the following are examples of rec	quire	ements?
	a) tax on income	c)	passport to travel overseas
	b) marriage to have children	d)	licence to drive
5.	Which of the following are examples of sta	tistic	cal information?
	a) names of your children	c)	market research
	b) birth dates	d)	census
6.	Which of the following are examples of a tr	rans	action?
	a) buying a car	c)	ordering supplies
	b) exchanging services	d)	driving yourself to work
7.	Which of the following can be reconciled ?		
	a) cheque book and bank statement	c)	husband and wife who have separated
	b) differences of opinion	d)	two sets of accounts
8.	Which of the following are examples of a se	ectoi	r?
	a) the business district	c)	a specific fishing area
	b) the lumber industry	d)	a pair of scissors
9.	Which of the following are examples of boo	okke	eping?
	a) balancing your cheque book	c)	signing autographs
	b) recording monthly costs and earnings	d)	recording bets at the race track
10.	Which of the following are examples of a jo	ourn	al?
	a) captain's log	c)	diary
	b) biography	d)	record of business transactions

/10

D/ Analyzing and Comparing Words

Lesson 16

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below. Use each word once.

bookkeeping		general	sector	transaction	manual
joui	rnal	post	reconcile	statistical	utility
1. 2. 3.	words are to spe part is to whole keyboarding is	as specific is t	to _		
 4. 5. 	modern is to traditional as automated is to numbers are to mathematical as data is to				
6.7.	piece is to section as area is to expertise is to ability as usefulness is to				
8.9.10.	gift is to present as exchange is to pamphlet is to brochure as diary is to pick is to select as enter is to				

Read the job description below and answer the questions that follow in complete sentences.

Bookkeepers (NOC 1231)

Nature of the Work

Bookkeepers maintain complete sets of books, keep records of <u>accounts</u>, check the procedures used for recording financial <u>transactions</u> and provide personal <u>bookkeeping</u> services. They are employed throughout the private and public <u>sectors</u>, or they may be self-employed. There are many bookkeepers in this province.

Main Duties

The main responsibility of all *bookkeepers* is to keep financial records and set up, maintain and balance various accounts for their clients. They do calculations and check financial transactions for their employers or clients, and they make sure good records are kept, according to legal <u>requirements</u> and good business practices. To do this, they use computerized and <u>manual</u> bookkeeping systems.

Specifically, they **post journal entries** and **reconcile** accounts, maintain **general ledgers** and prepare financial statements. They calculate and prepare cheques for **payrolls** and for **utility**, tax and other bills. They complete and submit tax forms, workers' compensation forms, pension contribution forms and other government documents. They also prepare tax returns and perform other personal bookkeeping services and prepare other **statistical**, financial and accounting reports.

Source: Work Futures: British Columbia Occupational Outlooks, Human Resources and Skills Development Canada (B.C./Yukon Region) and B.C. Ministry of Advanced Education http://www.workbc.ca/Job-Seekers/Career-Profiles/1231

Qu	Lesson Lesson	16
1.	What are three things that bookkeepers do?	_
2.	Where are bookkeepers employed?	_
3.	Name the two types of bookkeeping systems referred to in the job description.	_
4.	What types of forms might a bookkeeper prepare for the government?	_
5.	Give two examples of utility bills that a bookkeeper might receive in the mail.	_
	Score	/10
	Total Score	/50

Complete the crossword puzzle using vocabulary words from the lessons in this unit.

ACROSS

- 1. kind of information presented using numbers
- 4. detailed study or examination of something
- 9. to have an influence on
- 12. extremely clean
- 13. way of doing something
- 15. done by hand
- 16. to put into practice
- 17. group of things displayed in an attractive way
- 18. list of employees and how much each earns

DOWN

- 1. amount before the final total
- 2. to read something very quickly to determine the subject
- 3. record books for bookkeepers
- 5. to become part of a group
- 6. synonym for "modern"
- 7. deadly disease or illness that spreads around the world
- 8. drawing to show how something looks and works
- 10. to make agree
- 11. to combine ideas or information into a new whole
- 12. to read through something quickly to find a piece of information
- 14. to give a good reason for something

Unit 4 Word List

These are the vocabulary words from Unit 4. The number beside each word indicates the lesson in which it was studied.

1. account (16)	31. method (13)
2. affect (14)	32. modify (15)
3. analysis (15)	33. narcotic (13)
4. array (14)	34. pandemic (13)
5. assembly (15)	35. parliament (14)
6. attachment (15)	36. payroll (16)
7. bookkeeping (16)	37. penicillin (13)
8. bridge (14)	38. persuade (15)
9. calculation (15)	39. policy (14)
10. cause (14)	40. post (16)
11. champion (14)	41. prescription (13)
12. constituency (14)	42. quantity (13)
13. contemporary (14)	43. receipt (13)
14. contribution (14)	44. reconcile (16)
15. critique (15)	45. region (14)
16. debate (14)	46. requirement (16)
17. discount (13)	47. sanitary (13)
18. disposable (13)	48. satisfy (14)
19. economy (13)	49. scan (15)
20. entry (16)	50. schematic (15)
21. estimate (15)	51. sector (16)
22. facilitate (15)	52. skim (15)
23. general (16)	53. statistical (16)
24. implement (14)	54. sterile (13)
25. integrate (15)	55. subtotal (13)
26. journal (16)	56. surgical (13)
27. justify (15)	57. synthesize (15)
28. ledger (16)	58. syringe (13)
29. magnet (14)	59. transaction (16)
30. manual (16)	60. utility (16)

		Unit 5			
Lesson 17:				Page 160	
accommodate	advance	appropriate	attention	clerk	
cooperation	depart	department	frequently	memorandum	
prepare	procedure				
Lesson 18:				Page 169	
addressee	briefly	c.c.	conduct	courier	
develop	discreet	forward	head	humorous	
inbox	practice	prioritize	title	tone	
Lesson 19:				Page 17	
astronaut	aviation	coveted	dedicated	degree	
demonstrate	discipline	expand	fierce	multiple	
official	preferably	proficient	rigorous	select	
Lesson 20:				Page 180	
access	agency	armoured	assigned	automated	
coordinate	enforce	establishment	industrial	occupation	
patrol	supervise	teller	valuables	vandalism	
Unit Review:	Cross	word Puzzle		Page 194	

Vocabulary	Definitions Lesson 1	7
accommodate	v. 1. to adjust to or help with something 2. to provide lodging or room	
	 The building had an access ramp to accommodate his disability. The new town homes are large enough to accommodate a family of six. 	
	Also n. accommodation; adj. accommodating	
advance	adv. in advance: ahead of time	
	• Carol did not owe any money when she picked up her airline ticket because she had paid for it two months in advance .	
	 n. 1. act of moving forward 2. progress 3. payment made before the due time 	
	 Cold weather slowed the advance of Napoleon's army into Russia. The discovery of insulin was a major advance in medicine. Donna asked for a pay advance so she could pay for her son's school trip. 	
	Also n. advancement; v. advance; adj. advanced	
appropriate	adj. right for a particular situation or occasion	
	• Jean took the appropriate legal steps to deal with her former partner.	
	Also n. appropriateness; adv. appropriately	
attention	n. 1. notice or interest2. mental focus, serious thought or concentration	
	 It came to our attention that garbage was being put in with the recycling. The project requires my full attention so I can't help you. 	,

 n. 1. person who keeps the records or accounts for a company or performs general office duties 2. person who works at a sales counter or service desk at a store or hotel 1. The accounting clerk verified the records and gave me the information I needed. 2. It is the clerk's responsibility to serve the clients at the front desk.
Also v. clerk
<i>n</i> . the act of working together to achieve a common goal
• Martha needed the team's cooperation to carry out the big end-of-season sale.
Also v. cooperate; adj. cooperative
v. 1. to leave 2. to change or vary from a pattern
 Sheila was sad when she had to depart from the charming little island. The new manager's plans depart from the company's usual policies.
Also n. departure
n. one of different areas of specialization that companies, organizations and governments are often divided into (e.g., marketing department, technical department, health department, special education department)
• The customer service department answers calls from people who have questions about the company's products.
Also adj. departmental
adv. often
• It snows frequently during the winter months.
Also n. frequency; adj. frequent
a short written message used to share information in the workplace; a reminder
• A memorandum was sent out to remind staff of recent policy changes.

v. 1. to get something or someone ready 2. to be ready for something you expect or think will happen
 We prepared a first aid kit in case there's an accident. You need to prepare for the possibility that the plane will be late.
Also n. preparation, preparedness; adj. prepared
 n. 1. series of actions done in a certain order or manner, considered the official or accepted way of doing something 2. medical or surgical operation
 Please review the procedure for opening new customer accounts. Tracy underwent a minor medical procedure in the doctor's office.
Also adj. procedural
prep. about; on the subject of
• I would like to speak with you regarding the planned schedule changes.
Also n. regard; v. regard; adv. regardless
v. to find and bring something back from somewhere
• Carrie's dog will retrieve balls, bones or anything else she throws.
Also n. retrieval, retriever
n. someone who works in an office, writes letters, makes telephone calls and arranges meetings for a person or for an organization
• As secretary to the general manager, she was responsible for writing letters to corporate leaders.
Also adv. secretarial

A/ Matching Meanings

Lesson 17

Match the vocabulary words below to their meanings. Use each word once.

cooper	ration randum	depart regarding	in advance attention	prepare frequently	retrieve accommodate
1.	concentration	on			
2.	to leave				
3.	repeatedly				
4.	to regain or	repossess someth	hing		
5.	working together to do something				
6.	earlier than planned				
7.	to train or get ready				
8.	to help someone by providing for their needs				
9.	a brief, written office communication				
10.	in the matter of				

B/ Using the Right Word

Lesson 17

Replace the underlined word(s) with a vocabulary word that has a similar meaning. Put the correct answer in the space provided. Use each word once.

prepare retrieve	-	cooperation appropriate	clerk advance		depart regarding
	There is a job opening in the adv company.	vertising section of	the	1	
2.	The police were able to <u>recover</u> and return them to the rightful or	_	oods	2	
	Economists are paying <u>notice</u> to rate and the low value of the Car		yment	3	
4.	The salesperson worked at the sreturns.	service desk, taking	5	4	
5.	The new computer system is a sifter the department.	ignificant move for	<u>rward</u>	5	
6.	An emergency meeting about a be held tomorrow morning.	new round of lay-o	offs will	6	
7.	The company has begun to mov line of products.	e away from its tra	ditional	7	
8.	The travel agency will arrange plans well in advance.	your itinerary and	travel	8	
9.	Teamwork means working toge goal.	ther to reach a cor	nmon	9	
	It is important to wear the right interview.	clothing to a job		10	

C/ Relating Meanings

Lesson 17

Three words or ideas on each line are similar and one is different. Select the one that does not belong.

1.	clerk	salesperson	record keeper	lawyer
2.	escape	fetch	retrieve	locate
3.	study	prepare	offer	train
4.	sharing ideas	giving orders	unity	cooperation
5.	attention	recognition	facts	focus
6.	difficult	fitting	appropriate	suitable
7.	accommodate	lend a hand	cater to	reply
8.	move ahead	announce	progress	advance
9.	letter writer	administrative assistant	secretary	gas attendant
10.	contrary to	with respect to	in connection with	regarding

D/ Analyzing and Comparing Words

Lesson 17

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below. Use each word once.

memo attenti	randum ion	depart procedure	accommodate frequently	clerk retrieve	advance cooperation
1.	street is to ro	pad as method is to			
2.	peace talks a	re to negotiation as	teamwork is to		
3.	kitchen is to f	feed as hotel is to			
4.	car is to auto	mobile as message	is to		
5.	pastry maker is to baker as bank teller is to				
6.	on is to off as arrive is to				
7.	logic is to reason as focus is to				
8.	late is to early as seldom is to				
9.	red light is to stop as green light is to				
10.	loud is to quiet as lose is to				

E/ Comprehension

Lesson 17

Read the memorandum below and answer the questions that follow in complete sentences.

MEMORANDUM

To: Administrative Staff: Bookkeepers, **Secretaries** and File **Clerks**

From: Jennifer Waldo Date: March 25, 2008 Re: Attendance

It has come to my <u>attention</u> that attendance in the clerical <u>department</u> has become an issue in recent months. It has been reported that staff <u>frequently</u> arrive late and <u>depart</u> early. Our policies and <u>procedures</u> manual clearly states that office hours are from 9:00 a.m. to 5:00 p.m. weekdays.

Our customer service staff members depend on this department to be available to **prepare** documents and **retrieve** information during these hours. If you need to change your work schedule to **accommodate** personal appointments, please let your team leader know a few days in **advance** so that **appropriate** staffing can be arranged. Thank you for your **cooperation regarding** this matter.

Jennifer Waldo, Operations Manager Questions Lesson 17 What three job titles make up the administrative staff? 1. What is the shortened form of the word "memorandum"? 2. "Re" is a short form for "regarding." What is this memorandum regarding? 3. 4. What part of the company is Jennifer Waldo focusing on, and why? 5. If a staff member needs to leave early for an appointment, what does he or she need to do? Score /10 Total Score /50

Vocabulary	Definitions Lesson 18
addressee	 n. person that you are sending a letter, email or parcel to; recipient The envelope should show the full mailing address of the addressee, including the postal code. Also n. address; v. address
briefly	 adv. quickly; in a few words While he was waiting to see his client, Ralph briefly reviewed his notes from their last meeting. Also adj. brief
c.c.	 a copy of a letter or email sent to someone other than the main recipient Send your request for time off to your manager, with a c.c. to your supervisor.
conduct	 v. 1. to carry out business or lead a tour 2. to conduct yourself: to behave a certain way 1. People sometimes meet at a coffee shop to conduct business. 2. Carol always conducts herself in a professional manner.
courier	 Also n. conduct n. messenger; someone who delivers letters or packages To make sure the client would receive the package the same day, Carlos called a courier service to pick it up and deliver it. Also v. courier
develop	 v. 1. to invent something or bring something into existence 2. to grow bigger, better or stronger 1. It takes a lot of time and money to develop a new product. 2. Over time children grow and develop into young adults. Also n. development, developer; adj. developmental; adv. developmentally
discreet	 adj. tactful; trustworthy; careful not to give too much information about something that is secret, personal or private It is important for bank tellers to be discreet regarding the financial situation of their clients. Also n. discretion

forward	v. to send on to someone else
	• When Elsie received a threatening letter from an angry customer, she forwarded it to her lawyer.
head	adj. main, chief
	• The head gardener made sure that the workers used environmentally friendly sprays.
	n. person in charge
	• The head of the marketing department determines the advertising policy.
	Also v. head
humorous	adj. funny
	• The audience laughed when the speaker told a humorous story.
	Also n. humour; adj. humorously
inbox	n. folder in which email messages you receive are displayed and stored
	• When I returned to work after three weeks away, it took me over an hour to read all the new messages in my inbox .
practice	n. 1. way of doing things2. regular training or exercise to improve your skills
	 1. The practice in this office is to greet visitors with a smile. 2. The star player broke his arm at football practice and wasn't able to play in the big game.
	Also v. practise; adj. practising
prioritize	v. to determine which of a number of things is most important or urgent and needs to be handled first
	• Denise only had few minutes free to return calls, so she had to prioritize and call the most important client first.
	Also n. priority; adj. priority
title	 n. 1. description indicating your job or role (e.g., director, assistant) 2. name of a book, movie, piece of art, etc.
	 When Jian was promoted, he had to order new business cards that included his new title. What was the title of that book about a man in a boat with a tiger?

tone	n.	1. attitude or feeling expressed in what you say or write 2. musical or vocal sound
	•	 From the tone of her voice, I could tell that Kendra was upset. Wait for the dial tone, then dial the number you want to call.

A/ Matching Meanings

Lesson 18

Match the vocabulary words below to their meanings. Use each word once.

discre head	eet briefly develop	prioritize addressee	inbox c.c.	practice humorous
1.	in a few words			
2.	a copy of an email			
3.	person in charge of an organ			
4.	mailbox for email being received			
5.	to decide what to do first			
6.	person receiving a letter			
7.	comical			
8.	careful in what you say			
9.	to progress			
10.	custom, habit			

B/ Using the Right Word

Lesson 18

Read the text and fill in the blanks using the vocabulary words listed below. Use each word once.

developed head	prioritize c.c.	forwarded humorous	tone inbox	practice conducted
Xavier is in charge	of customer rel	ations at the (1)		office of a large
manufacturing com	npany. When he	gets to the office i	n the morning	, his usual
(2)	is to turn on l	his computer and c	heck his (3)	for new
emails. He likes to	start the day wi	th a smile by readi	ng one or two	(4) messages
from friends. Then	he skims throug	gh the rest of the en	mails so that h	e can
(5)	<u></u> .			
Last Monday, one	message in parti	icular caught his at	tention. It was	a customer complaint that
the district manage	r had (6)	to him	Noticing that	the district manager had
also sent a (7)	to	the company pres	ident, Xavier l	knew the issue was
important.				
The complaint was	from a custome	er who had purchas	sed a new prod	luct the company had
(8)	She was not s	atisfied with the pr	roduct and said	d that if the company did
not honour the guar	rantee she woul	d tell the media ab	out the way it	(9)
business. Xavier kr	new he would ha	ave to be careful ar	nd use the righ	t (10) in
his reply to her con	nplaint.			

Select the letters that correspond to the correct answer(s) to the questions below. There may be more than one correct answer for each question.

1.	Whi	ch of the following might be sent by cou	urian T	•
1.	a) b)	a monthly magazine a birthday present that is almost late	c) d)	an important contract a washing machine
2.	Whi	ch of the following are examples of an a	ddre	ssee?
	a) b)	someone sending a letter someone receiving an email	c)d)	someone signing a contract someone buying a product
3.	Whi	ch of the following could be humorous?)	
	a) b)	an invoice a television show	c) d)	a joke a comic book
4.	Whi	ch of the following could a company de	velop	?
	a) b)	a new product its employees	c) d)	a better manufacturing process photographs
5.	Whi	ch of the following could be done briefl	y ?	
	a) b)	summarizing results scanning a newspaper article	c)d)	filling in a long, complex form reading an encyclopaedia
6.	Whi	ch of the following could be a practice ?		
	a) b)	a television commercial a choir rehearsal	c)d)	the usual way of performing a task a workout by a football team
7.	Whi	ch of the following items can be forwar	ded?	
	a)	an email you have received	c)	a deadline
	b)	a letter sent to someone's old address	d)	a car
8.		ch of the following can have a title ?		
	a) b)	a book a car	c)d)	the head of a company a famous painting
9.	Whi	ch of the following should be discreet ?		
	a) b)	a comedian a doctor	c)d)	a priest a psychologist
10.	Whe	ere might you hear a tone?		
	a)	in someone's voice	c)	in a canoe
	b)	on the telephone	d)	at a piano performance

D/ Analyzing and Comparing Words

Lesson 18

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below. Use each word once.

develop humoro		courier discreet	briefly head	addressee forward	inbox practice
1.	gift is to recip	pient as letter	is to		
2.	slow is to reg	gular mail as f a	ast is to		
3.	success is to	preparation as	s perfection is to		
4.	send is to rec	ceive as outbo	x is to		
5.	widely knowi	n is to <i>confider</i>	ntial as gossipy is to		
6.	at length is to	o <i>in detail</i> as q	uickly is to		
7.	copy is to im	<i>itate</i> as create	is to		
8.	keep is to ret	ain as send is	to		
9.	serious is to	not funny as a i	musing is to		
10.	company is to	o <i>president</i> as	unit is to		

Read the email below and answer the questions that follow in complete sentences.

To: Christine Clerk; Bob Bookkeeper; Ronnie Receptionist; Sam Secretary

Cc: Don Director

Subject: Good **practices** for email

Our <u>head</u> office recently <u>developed</u> a new email policy which I expect everyone to follow when <u>conducting</u> company business.

- 1. Make good use of the "Subject" line: **Briefly** state the subject of the email. If the matter is urgent or you need the **addressee** to take action, say so. Putting this information in the subject line will help recipients **prioritize** when faced with an **inbox** full of new emails.
- 2. Target your message: Send it only to the person or people directly involved. If you want someone to receive a copy for their information (but no action on their part is needed) put their email address in the "Cc" line.
- 3. When answering an email, click on "Reply", not "Reply to all", unless you want every single person in the "To" and "Cc" lines to receive your response!
- 4. Watch your **tone**: Email exchanges can sometimes seem like conversations; however, be aware that because recipients can't hear your voice or see your body language, they may not understand when you are trying to be **humorous**.
- 5. Be <u>discreet</u>: Remember that once an email leaves your outbox it takes on a life of its own. It can easily be <u>forwarded</u> to other people that you did not mean to see it. In addition, it may remain in the system as a lasting record of your comments.
- 6. When sending an email to someone outside the company include the following information:
 - your full name and title
 - the name and address of your work unit
 - your telephone and fax numbers
 - your email address

That way, recipients won't have to look up your contact information if they want to send you something by fax or **courier**, or speak to you over the phone.

Marnie Manager Head, Ottawa District Office

Qu	estions Lesson	118
1.	Who is receiving a c.c. of this email?	_
2.	Name two good practices when writing emails.	_
3.	Why is it important to include your contact information in an email?	_
4.	What information can you put in the subject line to help recipients prioritize?	_
5.	Why should you be discreet when writing emails?	_
	Score	/10
	Total Score	/50

Vocabulary	Definitions Lesson 19
astronaut	n. a person who has been trained to travel in outer space in a spacecraft
	• In July 1969, two astronauts walked on the moon.
	Also n. astronautics
aviation	n. the art or science of flying, designing, producing and maintaining aircraft
	• In Northern Canada, where people are dependent on air travel and air freight, aviation is one of the largest industries.
	Also n. aviator
coveted	adj. something that many people would like to have
	• It has been suggested that two of the most coveted benefits an employer can offer an employee are flexible hours and a shorter work week.
	Also v. covet
dedicated	 adj. 1. describes people who give a lot of time and energy to something they believe is very important 2. describes something set aside for a specific purpose
	 Harvey was dedicated to building his business. The office had a dedicated telephone line for fax transmissions.
	Also n. dedication; v. dedicate
degree	 n. 1. qualification given to a student who has successfully completed a course of study at a college or university 2. the extent of something 3. a measurement, especially related to temperature
	 Now that she had her degree in Business Administration, Joan was eager to start working. The job Darren applied for requires a high degree of skill in mathematics. The weather report said it would be 13 degrees and sunny tomorrow.

demonstrate	 v. 1. to express or show that you have a particular feeling, quality or ability 2. to show how something works in an effort to sell it 3. to make a public expression of dissatisfaction by taking part in a march or mass meeting
	 He demonstrated his concern for the environment by driving a hybrid car. Jack was asked to demonstrate how the product worked. Kelly went to Ottawa to demonstrate against cuts in health spending.
	Also n. demonstration, demonstrator; adj. demonstrative
discipline	 n. 1. a particular subject, especially a subject studied at a college or university 2. self-control, orderliness or efficiency
	 1. After her first year of university, Samantha changed her discipline from history to psychology. 2. Five years of self-defence training helped Colin develop some discipline.
	Also adj. disciplined
	v. to punish someone for something they have done wrong
	• The commanding officer disciplined the soldier for disobeying orders.
	Also n. disciplinarian; adj. disciplinary
expand	v. to grow or increase in size, number or importance
	• Jerome's family expanded their business into two more provinces last year.
	Also n. expansion; adj. expandable
fierce	adj. wild, intense; extremely bad or difficult
	• Competition for the last spot on the team was fierce .
	Also n. fierceness; adv. fiercely
multiple	adj. more than one
	You see more twins and triplets these days because the use of fertility drugs can lead to multiple births.

	T
official	adj. publicly recognized as legal or authorized
	• Canada has two official languages, English and French.
	Also adv. officially
	<i>n</i> . someone in an office or position of authority, duty or trust
	• Tara and Henry were married by an official of the church.
preferably	adv. most desirably; if at all possible
	• Preferably , the applicant for this position would be bilingual.
	Also n. preference; v. prefer; adj. preferable, preferred
proficient	adj. skilled and experienced in an art, occupation or area of knowledge
	• Sara is proficient in three languages: English, Spanish and French.
	Also n. proficiency; adv. proficiently
rigorous	adj. done in a very thorough and strict way
	• The champion maintained a rigorous training schedule throughout the year.
	Also n. rigour; adv. rigorously
select	v. to choose a small number of people or things, especially for excellence or a special quality
	• The human resources team had to select five candidates to interview.
	Also n. selection; adj. selective; adv. selectively

A/ Matching Meanings

Lesson 19

Match the vocabulary words below to their meanings. Use each word once.

multip expand	_	coveted dedicated	demonstrate rigorous	fierce official
1.	able to do something well	_		
2.	done in a thorough manner	_		
3.	someone who is in a position	of authority _		
4.	violent	_		
5.	to present what you know	_		
6.	desired	_		
7.	committed to someone or sor	mething _		
8.	field of study	_		
9.	to enlarge or develop	_		
10.	many	-		

B/ Using the Right Word

Lesson 19

Fill in the blanks using the vocabulary words listed below. Use each word once.

strona	nut demonstrate	dedicated	rigorous	fierce	
elect	multiple	coveted	aviation	proficient	
•	Roberta Bondar was the first space mission.	st Canadian female		to go on a	
2.	The Dionne quintuplets are	Canada's most fam birth.	nous children to res	ult from a	
8.	The the early twentieth century.		cial display of antic	que airplanes from	
.	Theb	pattle ended with ma	any casualties and c	leaths.	
-	Getting ready for the Olympics involves a training schedule.				
) .	Four years of university and twenty-seven years of experience have made Edmund in the field of marketing research.				
7.	The three candidates wante	, ,	_	h the	
3.	The	volunteer wor	ked long hours in d	ifficult conditions.	
).	Catherine was able to her ideas for the advertising campaign during the presentation.				
0.	It is up to the hockey coach team.	to	the players	who will be on the	

Select the letters that correspond to the correct answer(s) to the questions below. There may be more than one correct answer for each question.

1.	Wh	ich of the following can be fierce ?		
	a)	a battle	c)	desire
	b)	a storm	d)	a kitten
2.	Wh	ich of the following could be official?		
	a)	a document	c)	a law
	b)	a tax cut	d)	the end of a war
3.	Wh	ich of the following might be coveted ?		
	a)	a used tissue	c)	an infectious disease
	b)	a free trip	d)	a worn tire
4.	Wh	ich of the following are likely to be proficient ?		
	a)	an expert	c)	a new trainee
	b)	someone with a degree	d)	a famous artist
5.	Wh	ich of the following might be dedicated ?		
	a)	an author	c)	a missionary
	b)	a doctor	d)	a college student
6.	Wh	ich of the following could be multiple ?		
	a)	exits from a movie theatre	c)	solutions to a problem
	b)	candidates chosen to fill one vacancy	d)	spoken languages
7.	Wh	ich of the following could be rigorous ?		
	a)	boot camp	c)	resting
	b)	retraining	d)	mountain climbing
8.	Wh	ich of the following might be selected?		
	a)	a radio station	c)	a job applicant
	b)	a college	d)	an accident
9.	Wh	ich of the following could expand ?		
	a)	population	c)	a hospital
	b)	a person's mind	d)	a company
10	Wh	ich of the following could be a discipline or sho	w di	scipline?
	a)	political science	c)	good study habits
	b)	watching television	d)	practising the piano

D/ Analyzing and Comparing Words

Lesson 19

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below. Use each word once.

degree aviation	preferably proficient	coveted expand	official rigorous	select multiple
1.	ship is to navigation as airplan	ne is to		
2.	driver training is to licence as education is to	university		
3.	consider is to considerably as J	prefer is to		
4.	admired is to respected as desi	red is to		
5.	decrease is to increase as shrin	nk is to		
6.	open-minded is to prejudiced a	as relaxing is to		
7.	singular is to one as plural is t	0		
8.	refuse is to accept as reject is t	to		
9.	unapproved is to draft as author	orized is to		
10.	unkind is to nice as unskilled i	s to		

Read the text below and answer the questions that follow in complete sentences.

How can I become an astronaut?

Because so many people are fascinated with the idea of space travel, competition for a **coveted** few astronaut positions is **fierce**. Among those individuals who are **selected**, many have **multiple degrees** in medicine, science and/or engineering, while some have military training, and some have **aviation** flight experience. All, however, are among the best in their chosen fields, and all are **dedicated** to **expanding** our scientific knowledge to help improve the quality on Earth and in space.

To improve your chances of becoming an astronaut, consider the following:

- Earn at least one advanced degree in science or engineering
- Become **proficient** in more than one **discipline**
- Develop your public speaking skills, <u>preferably</u> in both <u>official</u> languages
- **Demonstrate** concern for others by taking part in community activities
- Maintain your physical fitness
- OPTIONAL: learn to skydive, scuba dive and/or pilot an airplane

Once selected for the astronaut program, astronaut candidates undergo continuous and **rigorous** training to prepare for missions onboard the space shuttle and/or onboard the International Space Station (ISS).

 $Adapted\ from\ the\ website\ of\ Canadian\ Space\ Agency:\ http://www.asc-csa.gc.ca/eng/about/faqs-educators.asp$

Quo	estions	Lesson	19
1.	What types of degrees are needed to become an astronaut?		
2.	Name two optional skills that an astronaut might have.		
3.	What must astronauts maintain?		
4.	Why is the competition for astronaut positions fierce?		_
5.	Once accepted into the program, what must astronauts undergo?		
		Score	/10
	Tota	al Score	/50

Vocabulary	Definitions Lesson 20
access	n. 1. permission or ability to enter a place 2. permission to see information
	 There is a door at the side of the building for wheelchair access. The insurance company requested access to my medical records.
	Also n. accessibility; v. access; adj. accessible
agency	 n. 1. a business that provides services on behalf of another business 2. an administrative organization usually run by a government
	 The security agency was hired by the city to help maintain order at public events during the summer. The Canada Revenue Agency collects federal taxes.
armoured	adj. having a protective covering (e.g. bullet-proof, bomb-proof)
	Mike's favourite job was transferring bank money to different locations in an armoured truck.
	Also n. armour; v. armour
assigned	adj. for which a person is responsible; at which a person is supposed to be
	• The current policy does not grant employees on duty the right to leave their assigned posts to attend general meetings.
	Also n. assignment; v. assign
automated	adj. performed by machine rather than by people
	• Some people would say that the automated world has increased rather than decreased our workload.
	Also n. automation; v. automate; adj. automatic
coordinate	v. to have things or people act together in a smooth, effective way
	 David was asked to coordinate the work schedule while the supervisor was on holidays.
	Also n. coordination, coordinator; adj. coordinated
enforce	v. to make people follow laws or rules
	• As part of the security team for a famous musician, Adam's job was to enforce the "no entrance" policy at the stage door.
	Also n. enforcement, enforcer, enforceability; adj. enforceable

 n. 1. place of business or residence 2. the establishment: the group of people who have power and influence
 1. This tourist area is famous for its fine restaurants and food establishments. 2. Large financial institutions are said to be a part of the country's economic establishment.
Also v. establish; adj. established
adj. relating to companies whose main business is manufacturing
• Tom's factory is in the industrial part of the city.
Also n. industry, industrialization; v. industrialize; adj. industrialized
n. a person's job or regular activity
Many occupations require specific training or experience.
Also v. occupy; adj. occupational; adv. occupationally
v. to move around an area to make sure there is no trouble there
• As a police officer, it was her job to patrol different parts of the city every day.
Also n. patrol, patroller, patrolman, patrolwoman
v. to make sure that someone or something is performing correctly
• My boss asked me to supervise the training of the two new staff members.
Also n. supervisor, supervision; adj. supervisory
n. someone who serves customers at a bank by handling their deposits and withdrawals
• The bank is training a new teller to cover Francine's maternity leave.
n. items that are worth a lot of money, especially jewellery
• The Smith family kept their valuables in a safe behind a picture in their living room.
Also n. value, valuation; adj. valuable
n. damage done to public property on purpose
• The vandalism at the school this year included broken windows, damaged gym equipment and graffiti.
Also v. vandalize

Match the phrases in Column A with those in Column B to make complete sentences. Put the correct letters on the lines provided. Use each phrase once.

	Column A	Co	lumn B
1.	 An automated bank machine	a.	is a form of vandalism.
2.	 Large companies are often referred to as being part of	b.	it is carefully examined and monitored.
3.	 The United Nations sent representatives to the war-torn country	c.	to coordinate a plan for peace.
4.	 A person's occupation	d.	where factories are located.
5.	 Police officers patrol the roads on holiday weekends	e.	"the establishment."
6.	 When work is assigned to you	f.	by the police forces and the court system.
7.	 The laws of a country are enforced	g.	to watch for reckless drivers.
8.	 An industrial park is an area	h.	may be referred to as a job or career.
9.	 Writing graffiti on public property	i.	you are expected to complete it.
10.	 If your work is strictly supervised	j.	gives access to bank accounts 24 hours a day.

B/ Using the Right Word

Lesson 20

Replace the underlined word(s) with a vocabulary word that has a similar meaning. Put the correct answer in the space provided. Use each word once.

vandalism		valuables	automated	establishme	nts patrol
access	(coordinated	supervise	teller	enforce
1.		ne woman who cas open a savings acc	hed my paycheque ount.	1	
2.			ar savings bonds and deposit box at the b		
3.	It was her job daycare centre		see the activities of t	he 3	
4.		rcial places where cocated in the strip r	we can do business mall.	are 4	
5.	Stricter regular patent laws.	tions are required to	o make people obey	the 5	
6.	More officers border.	were sent to watch	for illegal entry at	the 6	
7.	The troublesor	2	t to jail for <u>damagin</u>	1 <u>e</u> 7	
8.		n merchants <u>combi</u> nual sidewalk sale.		8	
9.	Most modern finachines.	factories are <u>opera</u> t	ted by computerize	<u>d</u> 9	
10.	Using the publ any information	_	nternet, I can <u>easily</u>	locate 10	

Select the letters that correspond to the correct answer(s) to the questions below. There may be more than one correct answer for each question.

1.	Which of these things <u>cannot</u> be enforced ?		
	a) weather	c)	regulations
	b) town by-laws	d)	attendance
2.	Which of the following are considered valuable ?		
	a) investments	c)	Rolex watch
	b) family	d)	plastic cutlery
3.	Which establishments would you find in an indust	rial a	area?
	a) hair salon	c)	furniture factory
	b) restaurant	d)	textile mill
4.	Which of the following are occupations ?		
	a) lawyer	c)	baseball player
	b) judge	d)	candle snuffer
5.	Which of the following can be supervised ?		
	a) departments	c)	students
	b) schools	d)	clouds
6.	Which of the following can be assigned?		
	a) homework	c)	projects
	b) tornado	d)	soldiers
7.	Which of the following can be vandalized ?		
	a) building	c)	person
	b) cemetery	d)	pet
8.	Which of the following would you generally have a	icces	s to?
	a) someone else's safety deposit box	c)	an unlisted phone number
	b) a secret government document	d)	a library
9.	Which of the following would <u>not</u> likely be armou	red?	
	a) bicycle	c)	truck picking up money
	b) army tank	d)	snowmobile
10.	Which of the following would <u>not</u> be considered ar	age	ncy?
	a) Children's Aid Society	c)	jewellery store
	b) Humane Society	d)	Food Bank

D/ Analyzing and Comparing Words

Lesson 20

Select the two words in each row that are	either a pair	of synonyms	or a pair o	f antonyms.
Select <u>S</u> for synonym or <u>A</u> for antonym.				

1.	superior	supervise	establishment	manage	S	A
2.	industrial	machinery	residential	technical	S	A
3.	buildings	vandalism	supervise	restoration	S	A
4.	access	attend	admittance	disallow	S	A
5.	automated	technical	computerized	machines	S	A

The prefix "auto" means "self."

- <u>Automatic</u> means working by itself.
- <u>Automobile</u> means a self-moving vehicle.
- <u>Autograph</u> means writing your own name.
- <u>Automated</u> means using automatic equipment.
- An <u>autobiography</u> is a story you write about yourself.

Fill in the blanks below using the words automatic, automobile, autograph, automated and autobiography.

1.	When management installed comp	outerized machinery and the factor workers were laid off.	ory became
2.	The hockey fan waited outside the favourite player.	e arena to try to get the	of his
3.	The first under its own power and did not r	was called a "horseless carriage" need to be pulled.	" because it moved
4.	Modern homes are equipped with time and effort.	applia	ances, which save
5.	Have you read Benjamin Franklin about his experiments with electric		d what he wrote

Read the occupational profile below and answer the questions that follow in complete sentences.

Security Guards and Related Occupations (NOC 6651)

Nature of the Work

Security guards and other related workers guard property against theft and <u>vandalism</u>, control <u>access</u> to <u>establishments</u>, maintain order and <u>enforce</u> regulations at public events and within establishments. This occupation also includes gate attendants, bodyguards, bouncers, commissionaires and crossing guards. They are employed by private security <u>agencies</u>, retail stores, <u>industrial</u> establishments, museums and other establishments.

Main Duties

The duties of people in these <u>occupations</u> may require them to control access to establishments, issue passes and direct visitors to appropriate areas. They may <u>patrol assigned</u> areas to guard against theft, shoplifting, vandalism and fire. They may enforce regulations of an establishment to maintain order or perform security checks of passengers and luggage at airports. They may drive and guard <u>armoured</u> trucks and deliver cash and <u>valuables</u> to banks, <u>automated teller</u> machines and retail establishments. They may also <u>supervise</u> and <u>coordinate</u> the activities of other security guards.

Source: Work Futures: British Columbia Occupational Outlooks, Human Resources and Skills Development Canada (B.C./Yukon Region) and B.C. Ministry of Advanced Education http://www.workbc.ca/Job-Seekers/Career-Profiles/6651

Lesson 20 Questions What are the main duties of security guards? 1. Name three types of establishments that might hire security guards. 2. 3. How do security guards control the movement of people from one area to another? What crimes would a security guard watch out for while patrolling an assigned area? **5.** What would security guards supervise and coordinate? Score /10**Total Score** /50 Complete the crossword puzzle using vocabulary words from the lessons in this unit.

ACROSS

- 2. a person's job
- 4. desired by many
- 6. way of doing things
- 9. to make or manufacture
- 10. qualification of a university graduate
- 11. a business that offers a service to a person or another business
- 15. series of actions done in a certain order or manner
- 16. to get something back
- 17. place where emails are received
- 18. often

DOWN

- 1. more than one
- 3. synonym for "organize"
- 5. items that are worth a lot of money
- 7. find ways to help
- 8. synonym for "show"
- 11. to give someone permission to what they need
- 12. an employee who keeps records
- 13. someone who travels in space
- 14. to direct and oversee
- 15. to guard an area

Unit 5 Word List

These are the vocabulary words from Unit 5. The number beside each word indicates the lesson in which it was studied.

1. access (20) 2. accommodate (17) 3. addressee (18) 4. advance (17) 5. agency (20) 6. appropriate (17) 7. armoured (20) 8. assigned (20) 9. astronaut (19) 10. attention (17) 11. automated (20) 12. aviation (19) 13. briefly (18) 14. c.c. (18) 15. clerk (17) 16. conduct (18) 17. cooperation (17) 18. coordinate (20) 19. courier (18) 20. coveted (19) 21. dedicated (19) 22. degree (19) 23. demonstrate (19) 24. depart (17) 25. department (17) 26. develop (18) 27. discipline (19) 28. discreet (18)

29. enforce (20)

30. establishment (20)

31. expand (19) 32. fierce (19) 33. forward (18) 34. frequently (17) 35. head (18) 36. humorous (18) 37. inbox (18) 38. industrial (20) 39. memorandum (17) 40. multiple (19) 41. occupation (20) 42. official (19) 43. patrol (20) 44. practice (18) 45. preferably (19) 46. prepare (17) 47. prioritize (18) 48. procedure (17) 49. proficient (19) 50. regarding (17) 51. retrieve (17) 52. rigorous (19) 53. secretary (17) 54. select (19) 55. supervise (20) 56. teller (20) 57. title (18) 58. tone (18) 59. valuables (20) 60. vandalism (20)

		Unit 6		
Lesson 21:				Page 197
adjournment minutes	agenda national	approval order	credit previous	distribute project
purchasing	regular	submit	unanimously	upgrading
Lesson 22:				Page 206
administrative	anticipate	basic	capability	clearance
exercise	permanent	pressure	result	specify
switchboard	term	transfer	vacancy	valid
Lesson 23:				Page 214
approximately	behalf	certified	custodian	draft
inactive	negotiable	outstanding	prescribe	prior
regulate	relation	represent	unclaimed	worth
Lesson 24:				Page 222
achieve	challenge	competitive	drastically	driven
enhance	ensure	formal	foundation	globalization
literacy	pursue	refer	respond	technology
Unit Review:	Crossw	vord Puzzle		Page 230

Vocabulary	Definitions Lesson 21
adjournment	n. the end, pause, rest or delay during a formal meeting or trial
	• The adjournment of the trial meant that the case would not be settled until after the holidays.
	Also v. adjourn
agenda	n. a list of items that need to be discussed at a meeting; a list of things to do or vote on
	Georgina asked for fire safety to be put on the agenda for the next meeting.
approval	n. the act of giving permission
	• Sandra received approval from the accounting manager to attend the convention in May.
	Also v. approve
credit	 n. 1. a system that provides time before payment is due 2. a positive amount on a financial balance sheet or invoice 3. praise or recognition for something
	 1. Mark purchased his new television on credit so that he did not have to pay right away. 2. The invoice from the rental company showed a credit of \$25 for returning the equipment early. 3. Alice shared the credit for the job with her team since they had all helped make the assignment a success.
	Also n. creditor; v. credit; adj. creditable
distribute	v. to deliver something to a number of people
	Penny's job at the law firm was to distribute incoming mail and collect outgoing mail.
	Also n. distribution
minutes	n. the written record of items that were discussed or decided on at a meeting
	The minutes from last week's meeting included details on the marketing plan.

adj. relating to a whole country and its people
• Canada's official national winter sport is ice hockey, and its national summer sport is lacrosse.
Also n. nation, nationality, nationalism; adv. nationally
 n. 1. call to order: official opening of a meeting 2. tidiness, neatness; peaceful harmony 3. sequence in which items are arranged
 1. After the call to order, everyone at the meeting stopped talking and got ready to discuss the matters on the agenda. 2. When the demonstrators began breaking store windows and damaging cars, the police stepped in to restore order. 3. The books on the shelf were in alphabetical order.
Also n. orderliness; v. order; adj. orderly
adj. before
• Lisa found the training for her new job rather easy, as she had already learned many of the tasks at her previous job.
Also adv. previously
n. a section of work or activity with one or more specific goals and scheduled start and end dates
• Jessica was praised for successfully managing the company's national advertising project .
n. buying
• Most large companies have a purchasing department that is responsible for buying all the equipment, supplies and services used by the company.
Also n. purchase, purchaser; v. purchase
adj. usual, standard
• The regular start time for the meeting is 10:00 a.m., but this week it was changed to 2:00 p.m.
Also n. regularity; adv. regularly

submit	v. 1. to give to someone for a decision 2. to give in, surrender, obey
	 1. As soon as the new position was posted, Nadia's boss suggested that she submit an application. 2. The unruly students refused to submit to the teacher's discipline.
	Also n. submission; adj. submissive; adv. submissively
unanimously	adv with all members of the group agreeing on a decision
	• At their fall meeting, the members of the Social Committee decided unanimously that the Committee would organize five events for the following year.
	Also n. unanimity; adj. unanimous
upgrading	n. 1. the act of improving the condition of a thing 2. the act of improving a person's abilities
	 1. The deck needed upgrading, as it was broken in several places. 2. Olivia felt her skills needed upgrading if she wanted to move ahead in her career.

A/ Matching Meanings

Lesson 21

Match the vocabulary words below to their meanings. Use each word once.

submi appro		ously distribut project	e regular national	previous minutes
1.	list of things to do			
2.	regarding the whole co	ountry		
3.	to hand out			
4.	happening before			
5.	usual			
6.	to hand in			
7.	as one			
8.	task			
9.	official notes of a mee	eting		
10.	consent			

B/ Using the Right Word

Lesson 21

Replace the underlined word(s) with a vocabulary word that has a similar meaning. Put the correct answer in the space provided. Use each word once.

adjo credi	urnment it	upgrading minutes	agenda national	previous unanimously	purchasing distribute
1.	Claire plann after lunch o	ned to give out copi on Friday.	es of the compan	y newsletter	1
2.		ted 100 percent in to a staff member wipment.			2
3.	The judge of morning at 9	ordered an interrup 9:00 a.m.	tion of the trial	until Monday	3
4.	Hector went computer.	t to the store to talk	to someone abou	nt <u>improving</u> his	4
5.		posals from staff moderate discussed for next			5
6.	•	and his wife pay the	e amount owing	on their <u>charge</u>	6
7.		ry was off sick, so one ord of the meeting.		members took the	7
8.	Do you wate	ch the <u>countrywide</u>	e news as well as	the local news?	8
9.	Ordering an responsibilit	nd paying for new ty.	books for the scl	nool was Joan's	9
10.	The former efficient at h	manager was frien his job.	dly with everyon	e, but not very	10

C/ Relating Meanings Lesson 21 distribute **submit** regular previous approval project upgrading order agenda adjournment A synonym is a word that means the same or almost the same as another word. Match a vocabulary word in the list above with its synonym below. 1. postponement 2. improving 3. task 4. to-do list 5. permission An antonym is a word that means the opposite of another word. Match a vocabulary word in the list at the top of the page with its antonym below. 6. following 7. confusion 8. collect

Score /10

9.

10.

occasional

resist

D/ Analyzing and Comparing Words

Lesson 21

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below. Use each word once.

nationa credit	al adjournment distribute	order submit	previous agenda	upgrading regular
1. 2. 3.	withdrawal is to deposit as deposit of the order of the o	t anada is to		
4.5.6.	noise is to quiet as mess is to after is to next as before is to)		
7. 8.	weight-lifting is to strengther education is to unfaithful is to disloyal as us			
9. 10.	email is to send as report is concert is to program as med			

Read the text below and answer the questions that follow in complete sentences.

National Office Services Meeting Minutes

December 15

Opening:

The <u>regular</u> meeting of National Office Services was called to <u>order</u> at 10:15 a.m. on December 15, in Halifax, by Gregory Green.

Present: Loretta Bartlett, Joan Scarlett, Debbie Bowring, John Francis, Sandra Farnorth, Jennifer Waldo

A. Approval of Agenda

The agenda was **unanimously** approved as **distributed**.

B. Approval of Minutes

The minutes of the **previous** meeting were unanimously approved as distributed.

C. Open Issues

- 1. Skills <u>Upgrading</u>: Loretta reported that the skills upgrading <u>project</u> will begin at the end of the month.
- 2. Hiring: John and Joan will interview candidates for two positions.

D. New Business

- 1. <u>Credit</u> Cards: New employee credit cards are available at the accounting office.
- 2. Review of <u>Purchasing</u> Policies: A number of possible changes were discussed. Debbie is to prepare a draft document and <u>submit</u> it at the February meeting.

E. Agenda for Next Meeting

- 1. Skills Upgrading Project
- 2. Orientation of New Employees

Adjournment:

The meeting was adjourned at 12:35 p.m. by Gregory Green. The next meeting will be held at 10:15 a.m. on January 15, in Halifax.

Minutes prepared by: Jennifer Waldo

Questions Where and when will the next meeting be held? 1. Who prepared the minutes? 2. 3. When was the meeting called to order? Under what heading does review of purchasing policies come? 4. **5.** What are the agenda items for the next meeting? Score /10 Total Score /50

Lesson 21

Vocabulary	Definitions Lesson 22
administrative	 adj. related to the organization and management of business matters The administrative staff met in the boardroom to discuss this year's budget. Also n. administration; v. administer, administrate; adv. administratively
anticipate	 v. to expect that something will happen They anticipated that there would be over 500 applicants for the position. Also n. anticipation; adj. anticipated
basic	 adj. simple, not complicated After the interview, they tested me to evaluate my basic math skills. Also n. basics; adv. basically
capability	 ability to do things and achieve results effectively These tests are beyond the capabilities of an elementary school student. Also adj. capable; adv. capably
clearance	 n. 1. permission for something; confirmation that official conditions are met 2. on clearance: for sale at reduced prices in order to clear out the stock 1. In order to enter the restricted area, you will need clearance from security. 2. Jamie saved a lot of money when she went shopping because the items she bought were on clearance. Also v. clear
exercise	 v. 1. to put into action; use or employ 2. to engage in physical activity 1. Candidates for the job must be able to exercise good judgment. 2. John exercises every morning by riding his bike to work. Also n. exercise
permanent	 adj. lasting for a very long time or indefinitely Mary was offered a permanent position with the company. Also n. permanence, permanency; adv. permanently
pressure	 n. 1. stress caused by responsibilities or demands 2. exertion or force 1. Hilda changed jobs because she did not like the pressure of working with strict deadlines. 2. Mike put pressure on his wound to stop the bleeding. Also v. pressure, press

result	 v. result in: to cause something to happen; to bring about an outcome Failure to pay your telephone bill could result in services being disconnected. n. outcome that happens because something else has caused it to happen We waited until midnight to find out the election results.
specify	 v. to describe something very clearly and exactly • Could you specify which date you prefer for delivery? Also n. specification; adj. specific; adv. specifically
switchboard	 n. a piece of equipment used to direct telephone calls that are made to and from a particular location In 1950 Bernice worked on the switchboard, putting telephone calls through to company employees.
term	 n. 1. one of the conditions of an agreement 2. a specified period of time an insurance policy is in effect, a job is held or a politician is in office 1. The terms of employment state that employees must be available to work evenings and weekends. 2. Janet was hired under contract for a six-month term.
transfer	 v. to send something or someone from one person, place or position to another Next September Kurt and his wife will be transferring their three children from the local public school to a private school. Also n. transfer; adj. transferable
vacancy	 n. a position, office or lease that is unfilled or unoccupied When Leslie called this morning, the manager told her there was one vacancy, for the position of front desk clerk. Also v. vacate; adj. vacant; adv. vacantly
valid	 adj. 1. effective or legal within a time limit 2. based on truth or logic 1. My passport is valid for another two years. 2. Terri made some valid points regarding the value of education. Also n. validation, validity; v. validate

Match the phrases in Column A with those in Column B to make complete sentences. Put the correct letters on the lines provided. Use each phrase once.

	Column A	Colu	mn B
1.	 To specify your preference is to	a)	directing or organizing business matters.
2.	 If your licence is valid , it is	b)	the outcome of an action or process.
3.	 A vacancy refers to	c)	claim what you are entitled to.
4.	 To exercise your rights is to	d)	something that is not taken or filled.
5.	 An administrative job involves	e)	permission to enter or to do something.
6.	 A result is	f)	legal and can be used until it expires.
7.	 If you anticipate something, you	g)	state clearly what you want.
8.	 To have clearance is to have	h)	expect something to happen.
9.	 Pressure refers to	i)	a strong, coordinated, active body.
10.	 Having good physical capabilities means having	j)	stressful demands on your time, attention or energy.

Replace the underlined word(s) with a vocabulary word that has a similar meaning. Put the correct answer in the space provided. Use each word once.

transf	erring	specify	pressure	exercise		terms
cleara	nce	basic	switchboard	permanent		anticipated
1.			ding of accounting, of for the accounts pay		1	
2.	-	e next door we ntal contract.	re very happy with t	he conditions	2	
3.	Helena acchead offic		otion and will be <u>mo</u>	ving to the	3	
4.		he kept the te	expected a delay in mporary worker from		4	
5.	In the box	on the right, p	lease state which size	e you need.	5	
6.	The recent	_	nagement has put a l	ot of <u>strain</u>	6	
7.	_	ve up his stead rn to school.	$\underline{\mathbf{v}}$ position at the rail	road so that he	7	
8.		fall was so hear ssion to land.	vy, the pilot wasn't s	ure he would	8	
9.			started at reception la tion in what she says		9	
10.			e <u>telephone equipm</u> opened 25 years ago		10	

C/ Relating Meanings Lesson 22 valid clearance result terms vacant capabilities specify basic permanent pressure A synonym is a word that means the same or almost the same as another word. Match a vocabulary word in the list above with its synonym below. 1. conditions 2. approval 3. indicate 4. outcome 5. stress An antonym is a word that means the opposite of another word. Match a vocabulary word in the list at the top of the page with its antonym below. 6. complex 7. worthless 8. inabilities

Score /10

9.

10.

temporary

occupied

D/ Analyzing and Comparing Words

Lesson 22

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below. Use each word once.

permai vacanc		switchboard result	transferring clearance	administra pressure	tive terms valid
1. 2.	bank is to final stop is to go a	ncial as office is to	_		
3.	problems are t	to worry as demand	s are to		
4.	regulations ar	e to <i>rules</i> as conditi	ons are to		
5.	showing is to	presenting as movi r	ng is to		
6.	C	as temporary is to			
7.		ift as opening is to	_		
8.	-	t as expired is to	_		
9.	question is to	<i>answer</i> as cause is t			
10.	email is to con	nputer as phone ca l	l is to		

Read the job advertisement below and answer the questions that follow in complete sentences.

Title: Administrative Clerk (Telephone Operator / Administrative Clerk) (NOC: 1441)

Terms of Employment: Permanent, Full Time, Day

Salary: Negotiable

<u>Anticipated</u> Start Date: April 15 Location: Moncton, NB (1 <u>vacancy</u>)

Skill Requirements:

Education: Completion of high school

Experience: 1 - 2 years

Languages: Speak English, Read English, Write English

Business Equipment and Computer Applications: Windows, General office equipment, Electronic mail, Electronic scheduler, WordPerfect, MS Word, MS Excel, Internet browser

Typing (Words Per Minute): 0 - 40 wpm

Specific Skills: Maintain inventory of office supplies, Order supplies and equipment, Provide information to staff and the general public, File documents

Security and Safety: Basic security clearance

Work Conditions and Physical Capabilities: Work under pressure, Attention to detail

Transportation/Travel Information: <u>Valid</u> driver's licence, Public transportation is available

Essential Skills: Reading text, Document use, Oral communication, Working with others, Problem solving, Critical thinking, Finding information, Computer use, Continuous learning

Other Information: One year general clerical plus one year <u>switchboard</u> operator experience required. Responsible for <u>transferring</u> calls. Ability to <u>exercise</u> diplomacy with incoming calls. Provide clerical/admin support. Must obtain/hold non-sensitive security <u>clearance</u>. Must hold valid Canadian driver's licence.

Employer: XYZ How to Apply:

Please apply for this job only in the manner **specified** by the employer. Failure to do so may **result** in your application not being properly considered for the position.

By Fax: (506) 444-4444

Questions

Lesson 22

How many wor	ds per minute do y	ou need to be	able to type ir	this position?
How many year	rs of experience are	e required for	this position?	
What happens i	if you don't apply i	for the job in t	he manner sp	ecified?
	if you don't apply t			

Vocabulary	Definitions Lesson 23
approximately	 adv. close to a particular number or time; not exactly Susan lives approximately three kilometres from the mall.
	Also n. approximation; v. approximate; adj. approximate
behalf	n. on behalf of: as a representative of someone else
	• After his father died, John handled the finances on behalf of his mother, who was sick.
certified	 adj. 1. guaranteed by the bank 2. accredited; having a document proving that you have successfully completed a training program 1. She needed a certified cheque to cover the first month's rent.
	2. Sherry took a course and is now a certified Special Education teacher.Also n. certification; v. certify; adj. certifiable; adv. certifiably
custodian	 n. a person or body responsible for protecting or maintaining something The trust company is a custodian for its clients' records and assets.
draft	 <i>Also n.</i> custody; <i>adj.</i> custodial n. an order for money to be paid by a bank, usually to another bank a version of a written document that is not final and may be revised. Jordan received a bank draft from the people who bought her house. I think the second draft of this letter is much better than the first. Also v. draft
inactive	 adj. in a state of doing nothing The free email account was suspended because it had been inactive for more than 60 days. Also n. inactivity
negotiable	 adj. 1. a financial document (or "instrument") that can be exchanged for an amount of money 2. something that may be discussed and changed 1. Helen knew that she had been cheated when the bank told her that the cheque was not negotiable. 2. When Ken applied for the job, he was told the salary was fixed and not negotiable. Also n. negotiation; v. negotiate

outstanding	 adj. 1. unsettled; not yet paid, solved or done 2. excellent; much better than the usual 1. The balance owing on that invoice has been outstanding for over 90 days. 2. After the choir's outstanding performance, the audience stood up and applauded. Also adv. outstandingly
prescribe	 v. 1. to set, pre-arrange or dictate 2. to order medicine for a patient 1. The penalties for not paying taxes are prescribed by law. 2. The doctor prescribed an antibiotic for my son's throat infection. Also n. prescription; adj. prescriptive; adv. prescriptively
prior	 adv. prior to: before Prior to the meeting, Eleanor arranged for a caterer, set up the projector, and made copies of the agenda. Also adj. prior
regulate	 v. to control by a system or set of rules You can regulate the temperature in the room by adjusting the thermostat. Also n. regulation; adj. regulatory
relation	 n. 1. in relation to: in comparison with 2. a connection with something or someone 1. Loretta looked at a map to see where she was in relation to the hotel. 2. She claimed that there was no relation between her lack of sleep and the number of errors she made. Also n. relationship; v. relate; adj. related
represent	 v. to have permission to act or speak for someone else As a lawyer, Catherine's job was to represent her client to the best of her ability. Also n. representative, representation
unclaimed	 adj. describes money or property that the rightful owner has not taken possession of The police sold all of the unclaimed items at an auction.
worth	 adj. of a value equivalent to My parents' house is worth three times what they paid for it because the value has gone up over time. Also n. worth

A/ Matching Meanings

Lesson 23

Match the vocabulary words below to their meanings. Use each word once.

represo		approximately prior	outstanding regulate	relation worth	inactive draft
1.	connection		-		
2.	doing nothi	ng	-		
3.	to write the	first copy of a doc	cument _		
4.	value of son	mething	-		
5.	to control b	y a system or set o	of rules _		
6.	much better	r than usual	-		
7.	roughly		-		
8.	previous				
9.	according to written legal guidelines				
10.	to have persone el	mission to act or sp se	oeak for _		

B/ Using the Right Word

Lesson 23

Replace the underlined word(s) with a vocabulary word that has a similar meaning. Put the correct answer in the space provided. Use each word once.

worth unclain			custodian certified	prior approximately	outstanding represent	
1.	The bank ch	harged a fee to ha	ve the cheque gus	aranteed.	1	
2.		ser told Mark and ive thousand dolla	Samantha that the ars.	e ring was	2	
3.			age to our baseme and dollars to rep		3	_
4.	Eleanor had	l three bridal show	wers previous to l	ner wedding.	4	
5.		of the evening, the nspoken for at th	ere were four jack te coat check.	ets that	5	_
6.	I was sure I	had paid the unp	oaid balance on th	is account.	6	
7.	A bank draft for money.	ft is <u>exchangeabl</u>	e, because it can be	be exchanged	7	
8.	Larry hired	a lawyer to speal	k for him in court		8	
9.	Anna could the map.	not figure out wh	nere she was <u>with</u>	reference to	9	
10.		nree trust compan as guardian of yo	ies in town that your estate.	ou can choose	10	

C/ Relating Meanings Lesson 23 approximately outstanding prior regulated negotiable custodian unclaimed draft inactive represent A synonym is a word that means the same or almost the same as another word. Match a vocabulary word in the list above with its synonym below. 1. speak for 2. exchangeable 3. rough copy 4. controlled 5. guardian An antonym is a word that means the opposite of another word. Match a vocabulary word in the list at the top of the page with its antonym below.

Score /10

6.

7.

8.

9.

10.

following

taken

paid

exactly

being used

D/ Analyzing and Comparing Words

Lesson 23

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below. Use each word once.

custodian		relation	worth	outstanding	draft
prescr	ibed	prior	inactive	approximately	regulate
1. 2. 3.	energetic is to	s to diplomat as car lazy as busy is to to exactly as estima			
4.	votes are to po	pularity as assets a	are to		
5.	paid is to settl	ded as owing is to			
6.	dam is to cont	rol as traffic light	is to		
7.	friendship is to	o companionship as	s association is to		
8.	after is to before	ore as following is t	to		
9.	person is to ch	neque as bank is to			
10.	planned is to d	organized as <mark>dictat</mark>	ed is to		

Read the article below and answer the questions that follow in complete sentences.

Bank of Canada

How much money is held at the Bank of Canada as unclaimed balances?

At the end of December 2006, <u>approximately</u> 845,000 unclaimed balances, <u>worth</u> some \$294 million, were on the Bank's books. Over 88% of these were under \$500, <u>representing</u> 22% of the total value **outstanding**. The oldest balance dates back to 1900.

Unclaimed Balances

An "unclaimed balance" is a Canadian-dollar deposit or <u>negotiable</u> instrument, issued or held by a federally <u>regulated</u> bank or trust company. It can be in the form of a deposit account, bank <u>draft</u>, <u>certified</u> cheque, deposit receipt, money order, Guaranteed Investment Certificate (GIC), term deposit, credit card balance or traveller's cheque.

When there has been no owner activity in <u>relation</u> to the balance for a period of 10 years and the owner cannot be contacted by the institution holding it, the balance is turned over to the Bank of Canada, which acts as **custodian** on **behalf** of the owner.

Notice

Following amendments that came into effect March 29, 2007, the following limits are **prescribed** in federal legislation.

- The Bank of Canada will now hold unclaimed balances for 30 years, once they have been <u>inactive</u> for 10 years at the financial institutions. Therefore, balances will now be held for a total of 40 years <u>prior</u> to being considered abandoned once and for all.
- Only balances of less than \$1,000 will be lost forever after the forty-year period. Previously, the limit was less than \$500.

Adapted from the Bank of Canada website: http://www.bankofcanada.ca/en/ucb/index.html

Questions Lesson 23 1. What percentage of the unclaimed balances were under \$500? What changes came into effect after the amendments were passed? 2. What happens when an account has been inactive for 40 years? 3. 4. How many unclaimed balances were being held by the Bank of Canada in 2006? Name three negotiable instruments. **5.** Score /10 Total Score /50

Vocabulary	Definitions Lesson 24
achieve	 v. to succeed in doing or gaining something that requires hard work Mark is working very hard to achieve success in the world of finance. Also n. achievement, achiever; adj. achievable
challenge	 n. something that requires a lot of effort in order to be done successfully and that tests a person's ability or determination It was a challenge for Barney to finish his project on time because of the tight deadlines. Also v. challenge; adj. challenging
competitive	 adj. 1. able to match or be better than someone or something else 2. having a strong need to win or be more successful than others 1. The company's products are competitive because they are priced appropriately. 2. The soccer game was very competitive, since both teams wanted to win. Also n. competition, competitor; v. compete; adv. competitively
drastically	 adv. greatly; with noticeable effects When they won the lottery, their financial situation changed drastically. Also adj. drastic
driven	 adj. motivated; ambitious; having a strong need to achieve Valerie is driven by a desire to attend college. Also n. drive; v. drive
enhance	 v. to improve the strength, worth or beauty of something The quality of pictures on the television has been enhanced by new technology. Also n. enhancement
ensure	 v. to make sure that something happens While we're away, please ensure that the garbage is put out and the mail is collected.
formal	 adj. 1. describes education or training received in school 2. describes serious and correct language, clothes or behaviour 1. I have completed my formal education and I am now ready to start my career as a librarian. 2. The dinner and dance will be formal so you might want to rent a tuxedo. Also n. formality; adv. formally

form dation	
foundation	 n. 1. the basis of something, such as a building or an idea 2. an organization that supports and raises money for a special cause 1. Do you believe that trust is the foundation of a good relationship? 2. Damian donated his entire pay cheque to a charitable foundation.
globalization	 n. the process by which countries around the world are becoming interconnected economically, politically, technologically and culturally Some say that globalization has helped reduce poverty in many developing countries. Also v. globalize; adj. global
literacy	 n. 1. the ability to read and write 2. skill or knowledge in a particular subject 1. Literacy is the foundation of formal education. 2. Computer literacy is a very important skill in today's workplace. Also adj. literate
pursue	 v. 1. to work hard to achieve or obtain something 2. to follow or chase 1. Joe would like to pursue a career that involves working with animals. 2. The police pursued the speeding vehicle and arrested the driver. Also n. pursuer, pursuit; adj. pursuable
refer	 v. 1. to relate to or describe 2. to direct someone or something to a place, person or thing 1. The first comment refers to the new regulations proposed last week. 2. Her doctor referred her to a specialist to determine the cause of the rash. Also n. referral, reference
respond	 v. to react with words or actions to something that has been said or done Tammy didn't respond to my telephone call, so I assume her brother didn't give her my message. Also n. response, respondent
technology	 n. 1. a process or invention arising from applied science and designed for dealing with a particular task or problem 2. the activity or study of using scientific knowledge for practical purposes 1. There have been great advances in word-processing technology since the days of the manual typewriter. 2. Technology has improved the way that the company does business, because everything is much more efficient now. Also n. technologist; adj. technological; adv. technologically

A/ Matching Meanings

Lesson 24

Match the vocabulary words below to their meanings. Use each word once.

	petitive nology	ensure refer	formal challenge	enhance literacy	pursue achieve
1.	able to match o	or be better than or	thers		
2.	to send a perso information or	n to someone else help	for		
3.	a type of educa	ation obtained at a	school		
4.	the ability to re	ead and write			
5.	to strive for sor	mething			
6.	knowledge, equused in science	uipment and methe and industry			
7.	to make sure so	omething takes pla	ace		
8.	an invitation to	try something ha			
9.	to make someth	hing better than it			
10.	to gain through	hard work			

B/ Using the Right Word

Lesson 24

Replace the underlined word(s) with a vocabulary word that has a similar meaning. Put the correct answer in the space provided. Use each word once.

glob driv	alization en	respond pursue	achieve technology	literacy foundation		drastically challenge
1.	World-wide impact on in	ad a large	1			
2.	Garth refuse team down o	ed to <u>reply</u> to the acon purpose.	ecusations that he	nad let the	2	
3.	All three of succeed.	the children in that	family were moti	vated to	3	
4.	The price on the house they wanted had been greatly reduced.					
5.	Gloria has tl	he talent and desire	to go after a care	er in design.	5	
6.	-	and other kinds of c r force behind glob		ools have	6	
7.	Tammy's go than her bro	oal was to <u>attain</u> a l ther.	higher mark in eng	gineering	7	
8.		elieve that phonics, effective reading pr	_	s out, is the	8	
9.	Computer <u>k</u>	now-how is necess	ary in today's eco	nomy.	9	
10.	<u>Dare</u> yourse	elf and there will be	e rewards.		10	

C/ Relating Meanings Lesson 24 foundation respond technology competitive pursue achieve enhance drastically driven challenge A synonym is a word that means the same or almost the same as another word. Match a vocabulary word in the list above with its synonym below. 1. chase after 2. improve 3. test 4. basis 5. machinery An antonym is a word that means the opposite of another word. Match a vocabulary word in the list at the top of the page with its antonym below. 6. slightly 7. fail at 8. ignore 9. cooperative

Score /10

unmotivated

10.

D/ Analyzing and Comparing Words

Lesson 24

An analogy is a comparison between two things that are alike, opposite or related in some way. Complete the analogies using the vocabulary words listed below. Use each word once.

_	alization	achieve	drastically	pursue	formal
enha	nce	driven	foundation	technology	respond
1. 2.	study is to train	as work toward			
3.	support is to end	·			
4.	minor is to important as casual is to				
5.	enquire is to ask	as answer is to			
6.	animal is to bio	logy as compute	er is to		
7.	focus is to atten	tion as groundw	rork is to		
8.	exercise is to to	ne as remodel is	to		
9.	separated is to i	solation as conn	ected is to		
10.	contentment is t	o <i>satisfied</i> as am	abition is to		

Read the article below and answer the questions that follow in complete sentences.

<u>Globalization</u> and new <u>technologies</u> have <u>drastically</u> changed the workplace. The following article talks about the importance of education and continuous learning.

Workplace Literacy

In the new economy, where jobs are <u>driven</u> by technology and information, lifelong learning is key to <u>ensuring</u> that Canada continues to be productive, globally <u>competitive</u> and economically secure. The country's success in the knowledge-based economy depends on the ability of its workforce to <u>respond</u> to new challenges and <u>pursue</u> lifelong learning opportunities.

Literacy has become an important issue for business and labour. Workplace literacy <u>refers</u> to the essential skills that people need at work, such as reading, writing and numeracy. It also includes critical thinking and problem solving. Canadians with strong literacy skills have better paying jobs and are less likely to become unemployed than those with lower literacy levels. The opportunity to use literacy skills on the job can actually help people maintain and <u>enhance</u> these skills, long after they have completed their <u>formal</u> education.

In the knowledge-based economy, Canada's success depends on the ability of its workforce to respond to new **challenges**. This is a national challenge that no single government can deal with alone. To **achieve** this goal, we must continue to work together with other governments, literacy partners and business and labour groups, to strengthen literacy and other essential skills that are the **foundation** of lifelong learning.

Questions Lesson 24 Explain what literacy means in this article. 1. 2. What does Canada's success depend on? 3. Why is lifelong learning important for Canada? 4. What advantages do Canadians with high literacy skills have over those with lower literacy skills? According to the article, is Canada globally competitive? **5.** Score /10**Total Score** /50

Vocabulary Review: Unit 6

Complete the crossword puzzle using vocabulary words from the lessons in this unit.

ACROSS

- 1. antonym for "cooperative"
- 3. to direct someone to another place
- 7. having a strong desire to succeed
- 8. describes a financial document that can be exchanged for money
- 9. to make sure something happens
- 12. to answer; to reply
- 16. expected to happen
- 19. unoccupied position
- 20. antonym for "exactly"
- 21. synonym for "hand in"
- 22. to make something better than it was
- 23. list of items that need to be talked about at a meeting
- 24. to deliver something to a number of people

- 2. antonym for "temporary"
- 4. to explain something clearly and exactly
- 5. by all members of a group, with no one disagreeing
- 6. happening at a set time or working in a normal way
- 10. for the benefit of someone else: on their
- 11. responsibility and stress
- 13. unsettled; not yet paid, solved or done
- 14. written order for money that is paid by a bank, usually to another bank
- 15. pause, rest or delay during a formal meeting or trial
- 17. guardian of someone else's assets
- 18. legal or not expired

Unit 6 Word List

These are the vocabulary words from Unit 6. The number beside each word indicates the lesson in which it was studied.

- 1. achieve (24) 2. adjournment (21) 3. administrative (22) 4. agenda (21) 5. anticipate (22) 6. approval (21) 7. approximately (23) 8. basic (22) 9. behalf (23) 10. capability (22) 11. certified (23) 12. challenge (24) 13. clearance (22) 14. competitive (24) 15. credit (21) 16. custodian (23) 17. distribute (21) 18. draft (23) 19. drastically (24) 20. driven (24) 21. enhance (24) 22. ensure (24) 23. exercise (22) 24. formal (24) 25. foundation (24) 26. globalization (24) 27. inactive (23) 28. literacy (24) 29. minutes (21) 30. national (21)
- 31. negotiable (23) 32. order (21) 33. outstanding (23) 34. permanent (22) 35. prescribe (23) 36. pressure (22) 37. previous (21) 38. prior (23) 39. project (21) 40. purchasing (21) 41. pursue (24) 42. refer (24) 43. regular (21) 44. regulate (23) 45. relation (23) 46. represent (23) 47. respond (24) 48. result (22) 49. specify (22) 50. submit (21) 51. switchboard (22) 52. technology (24) 53. term (22) 54. transfer (22) 55. unanimously (21) 56. unclaimed (23) 57. upgrading (21) 58. vacancy (22) 59. valid (22) 60. worth (23)

Answer Key

Lesson 1 – Answers Unit 1						
A/ Matching Mean	nings					
1. continuous	2. focused	3. manuscript 4. quality	5. investing			
6. contribute	7. performance	8. essential 9. confident	10. fascinated			
B/ Using the Right	Word					
1. career	2. quality	3. performance 4. fascinated	5. sponsored			
6. skills	7. numeracy	8. oral 9. focused	10. confident			
C/ Relating Meani	ings					
1. d	2. d	3. b 4. a	5. d			
6. c	7. b	8. a 9. c	10. c			
D/ Analyzing and	D/ Analyzing and Comparing Words					
1. career	2. continuous	3. confident 4. oral	5. fascinated			
6. numeracy	7. essential	8. focused 9. sponsor	10. skills			
E/ Comprehension	E/ Comprehension					

- 1. Essential Skills can help people carry out different tasks, provide a starting point for learning other skills, and help them adjust to change and get better jobs.
- 2. After she finished upgrading, Anne helped write a historical manuscript about the building she worked in.
- 3. Anne now works for a major food company.
- 4. As part of a continuous learning program, Anne completed her GED and obtained a certificate from the American Society for Quality.
- 5. Anne was given the job because she had experience and was a quick learner.

Lesson 2 – Ans	wers			Unit 1	
A/ Matching Mea	nings				
1. g	2. h	3. i	4. a	5. j	
6. f	7. c	8. b	9. e	10. d	
B/ Using the Righ	t Word				
1. urgent	2. option	3. recycle	4. contact	5. business	
6. competition	7. quote	8. review	9. facsimile	10. reply	
C/ Relating Mean	ings				
1. facsimile	2. review	3. comment	4. option	5. business	
6. reply	7. obtain	8. urgent	9. contact	10. receive	
D/ Analyzing and	Comparing Word	ds			
1. reinvest	2. review	3. refocus	4. recycle	5. reconnect	
E/ Comprehension	n				
1. There are two pa	ages being sent inc	cluding the cover she	eet.		
2. George received	l a quote from Bob	o's competitor.			
3. If George wanted an immediate reply he would check mark the Urgent box.					
4. The facsimile is	being sent to Bob	Davis at A Paper Co	ompany.		
5. George should h	nave check marked	Please Review, Please	ase Reply or Pleas	se Comment.	

Lesson 3 – Ans	wers			Unit 1			
A/ Matching Mea	nings	Mystery Word:	Mystery Word: Initiative				
1. attitude	2. organization	3. professional	4. support	5. gossip			
6. mutual	7. dramatics	8. diplomat	9. positive	10. success			
B/ Using the Righ	t Word						
1. key	2. environment	3. reliable	4. positive	5. encourage			
6. initiative	7. diplomat	8. attitude	9. mutual	10. support			
C/ Relating Mean	ings						
1. c	2. b	3. b	4. d	5. c			
6. d	7. d	8. c	9. a	10. b			
D/ Analyzing and	Comparing Words	•					
1. gossip	2. organization	3. reliable	4. initiative	5. support			
6. attitude	7. key	8. dramatics	9. success	10. mutual			
E/ Comprehension							
1. When you show initiative you act without begin told. You do something that needs to be done without waiting to be told.							

- 2. Mutual respect is key to a healthy work environment because everyone gets along better and as a result work is completed more effectively and efficiently.
- 3. *If you mentioned any two of the following, your answer is correct:* You can be a team player by supporting and encouraging others, being positive, respecting others, never gossiping, being diplomatic, taking initiative, being reliable, or acting professionally.
- 4. When you are reliable in the workplace, people can count on you to get the job done quickly and correctly.
- 5. You can be a diplomat in the workplace by being calm and tactful when speaking to the people who share your workspace or workplace.

Lesson 4 – Answers Unit 1									
A/ Matching Mear	A/ Matching Meanings								
1. confirm	2. excess	3. available	4. asset	5. reservation					
6. orientation	7. statutory	8. fare	9. knowledge	10. fluent					
B/ Using the Right	Word								
1. apply	2. available	3. asset	4. knowledge	5. confirm					
6. flexible	7. fluent	8. candidate	9. offer	10. orientation					
C/ Relating Meani	ngs								
1. a, c	2. a, b, c	3. a, d	4. a, b, c	5. a, b, c, d					
6. a	7. a, b, c	8. a, c	9. a, b, c, d	10. a, b, d					
D/ Analyzing and	Comparing Word	ls							
1. organization	2. orientation	3. reservation	4. confirmation	5. application					
6. fare	7. asset	8. fare	9. available	10. flexible					
E/ Comprehension	1								
1. A counter agent	must be able to life	t 18 kilograms.							
2. A high school ed	ducation is required	d to be hired as a c	ounter agent with	Via Rail.					
3. If you mentioned any three of the following, your answer is correct: A Via Rail counter agent is responsible for: 1) storing excess baggage, 2) confirming reservations, 3) applying storage tags, 4) providing train and fare information, 5) offering excellent customer service, 6) selling tickets, 7) balancing daily ticket sales.									
4. The training pro	gram for new emp	loyees is five week	KS.						

5. English and French are the two languages required for a position as a counter agent with

Via Rail.

Vocabulary Review: Unit 1

ACROSS

- 3. life's work
- 5. athlete who plays for money
- 6. to show to be true
- 8. centred on a particular purpose
- 14. information session and/or tour
- 16. to make sure the financial figures match
- 18. antonym for "uncertain"
- 21. enchanted, interested
- 23. requiring immediate attention
- 24. crucial; necessary
- 25. facts, figures or data that have been learned

- 1. surroundings
- 2. supported by a backer
- 4. to build up someone's confidence
- 7. self-driven action
- 9. prolonged for a period of time
- 10. positive or negative characteristic
- 11. antonym for "failure"
- 12. tactful ambassador
- 13. to supply or donate
- 15. accessible, ready
- 17. to give an opinion
- 19. more than what is needed
- 20. fundamental; chief, main
- 22. aloud

L	Lesson 5 – Answers Unit 2									
A	A/ Matching Meanings									
1.	h	2.	a	3.	g	4.	i	5. b		
6.	j	7.	c	8.	d	9.	e	10. f		
B/	Using the R	ligh	t Word							
1.	maintain	2.	description	3.	current	4.	federal	5. notice		
6.	prompt	7.	disregard	8.	delay	9.	appreciate	10. statement		
C	Relating M	ean	ings							
1.	stock	2.	statement	3.	appreciate	4.	delay	5. enquiry		
6.	disregard	7.	maintain		remittance	9.	current	10. prompt		
D/	Analyzing	and	Comparing V	Vor	ds					
1.	delay	2.	current	3.	prompt	4.	remittance	5. disregard		
6.	enquiry	7.	statement	8.	maintain	9.	back ordered	10. appreciate		
E /	Compreher	isio	n							
1.	The stateme	ent o	date is January	10,	2009.					
2.	The stateme	ent i	is being sent to	the	Federal Gover	rnm	ent.			
3.	3. Positive and courteous language is demonstrated by the use of the following words and statements: "Thank you for your business", "Please disregard", "Your prompt payment is appreciated" and "Please direct all enquiries to".									
4.	4. The back ordered items are now in stock and will be shipped with the next regular order.									
5.	5. The last invoice the customer was sent was dated December 3, 2008.									

Lesson 6 – Ansv	wers			Unit 2				
A/ Matching Mean	A/ Matching Meanings							
1. primary	2. institution	3. security	4. vital	5. correctional				
6. mission	7. diploma	8. offender	9. thrive	10. fulfillment				
B/ Using the Right	B/ Using the Right Word							
1. vital	2. society	3. diploma	4. institution	5. fulfillment				
6. motivation	7. mission	8. in-depth	9. primary	10. thrive				
C/ Relating Mean	ings							
1. d	2. b	3. c	4. d	5. b				
6. d	7. c	8. a	9. d	10. c				
D/ Analyzing and	Comparing Words							
repossess to take back	2. reoffend - to break the law again	3. institution	4. motivation	5. reintegration				
6. primary	7. vital	8. motivation	9. offender	10. thrive				
E/Campushansia								

- E/ Comprehension
- 1. The correctional officer is an offender's primary contact.
- 2. The correctional officer's in-depth knowledge of an offender's personality and behaviour is vital to the security of the institution.
- 3. A high school diploma and experience dealing with the public are two job requirements that are stated in the job description; belief in the values of the organization, flexibility, teamwork, motivation and ability to thrive in a demanding work environment are also important.
- 4. Understanding and trust between the correctional officer and offender is essential to the successful reintegration of the offender into society.
- 5. A secondary school diploma is required to be a correctional officer.

Lesson 7 – Answers										
A/ Matching Meanings										
1. volume	2. profile	3. collate	4. detailed	5. function						
6. alternative	7. secondary	8. determine	9. effective	10. efficient						
B/ Using the R	B/ Using the Right Word									
1. function	2. efficient	3. volume	4. photocopy	5. inventory						
6. detailed	7. collate	8. determine	9. effective	10. instructions						
C/ Relating M	eanings									
1. a, b, d	2. a, b, c	3. a, c, d	4. a, b, c	5. a, b, c, d						
6. a, b	7. a, c	8. a, c	9. a, b, c, d	10. a, c						
D/ Analyzing a	D/ Analyzing and Comparing Words									
1. secondary	2. efficient	3. collate	4. completion	5. sort						
6. inventory	7. profile	8. effective	9. instructions	10. alternative						
E/ Compreher	E/ Comprehension									

- 1. The NOC number for a Photocopy Machine Operator is 9471.
- 2. Any of the following would be an appropriate answer: understand and carry out detailed instructions, handle high volume periods efficiently and effectively, determine inventory and order supplies, clean machines and sort and collate papers.
- 3. High volume periods are times when it is really busy and a lot of photocopying is being done.
- 4. It is important to determine inventory because you do not want to run out of supplies.
- 5. To be a photocopy machine operator, you must have completed at least two years of secondary school; an alternative approved by the Public Service Commission (PSC) is also acceptable.

Lesson 8 – Answers Unit 2									
A/ Matching Mea	A/ Matching Meanings								
1. attach	2. employment	3. goal	4. document	5. résumé					
6. applicable	7. continue	8. polite	9. deadline	10. directions					
B/ Using the Righ	B/ Using the Right Word								
1. document(s)	2. applicable	3. continue	4. directions	5. information					
6. attach	7. provide	8. deadline	9. polite	10. goal					
C/ Relating Mean	ings								
1. b, c, d	2. a, b, c	3. a, c	4. b, d	5. a, b, c, d					
6. a, c, d	7. a, c	8. a, b, c, d	9. a, b, c, d	10. a, b, d					
D/ Analyzing and	D/ Analyzing and Comparing Words								
1. employment	2. goal	3. attach	4. deadline	5. applicable					
6. directions	7. document	8. continue	9. polite	10. provide					
E/ Comprehensio	n								

- 1. N/A means not applicable. It should be used on forms to show that you have seen the question, but it does not apply to you.
- 2. Someone applying for a job may be asked to provide their Social Insurance Number (SIN).
- 3. If your application looks messy, you should ask for another one and rewrite your information.
- 4. Another name for unpaid work is volunteer work. It can help you to get paid employment by giving you skills, experience, references, and networking contacts.
- 5. You can follow up with employers by calling to confirm that they have received your application.

ACROSS

- 2. to like something and be thankful for it
- 5. merchandise on hand
- 7. aim or purpose
- 8. official document proving education
- 13. written announcement
- 14. to ignore something or someone
- 16. prison or school, for example
- 17. number or amount of something
- 18. accomplishing something using time and energy wisely
- 19. describes something that happens first or is the main or most important thing
- 20. showing good manners
- 21. different possible choice

- 1. central, as in government
- 2. affecting or relating to something or someone
- 3. when someone is paid to work for a person or company
- 4. to cause something to take longer than planned
- 5. bill for goods or services provided
- 6. quick and on time
- 9. detailed information on how to do something
- 10. someone who offers to do something
- 11. people in general, as a large organized group
- 12. formal oral or written message
- 15. document describing your education and work experience

Le	Lesson 9 – Answers Unit 3								
A /	A/ Matching Meanings Mystery Sentence: A good employee should be punctual.								
1.	degradable	2. chemist		3. experimenting	ng	4. consumers	5. concerned		
6.	production	7. solution		8. issued		9. material	10. landfill		
B /	Using the Right	t Word							
1.	patent 2.	issued	3.	polyethylene	4.	chemist	5. decomposes		
6.	plant 7.	consumers	8.	roughly	9.	experimenting	10. solution		
C /	Relating Meani	ings							
1.	a, b, c, d	2. a		3. a, c, d		4. b, c	5. a, b, c, d		
6.	b, c	7. a, b, c		8. a, b, c, d		9. a	10. b, d		
D/	Analyzing and	Comparing W	or	ds					
1.	polytechnical	2. polyglot		3. polygraph	1	4. polygon	5. polyethylene		
E /	Comprehension	1							
1.	Harry Wasylyk	is credited wit	th ii	nventing plastic	gar	bage bags.			
2.	The first bags v	were produced	in I	Harry Wasylyk's	s kit	chen.			
3.	3. Union Carbide bought Wasylyk's business and began producing garbage bags on a large scale.								
4.	4. Larry Hanson and Frank Plomp were also working on the invention around the same time.								
5.	Dr. Guillet dev	eloped a kind o	of p	lastic that decor	npo	ses in direct sunlig	ht.		

Le	esson 10 – A	nsw	vers					Unit 3
A /	Matching Me	anir	ıgs					
1.	i	2.		3.		4.	c	5. h
6.	a	7.	b	8.	d	9.	j	10. g
B/	Using the Rig	ht V	Vord					
1.	receptionist	2.	request	3.	extremely	4.	courteous	5. manner
6.	schedule	7.	financial	8.	files	9.	management	10. commended
C /	Relating Mea	ning	gs					
1.	b, c	2.	a, b, d	3.	a, b, c	4.	a, d	5. c
6.	a, b, c	7.	a, b, c, d	8.	b, c	9.	a, b, c, d	10. a, b, c
D/	Analyzing an	d Co	omparing Wo	rds				
1.	receptionist	2.	dozen	3.	commend	4.	management	5. rare
6.	request	7.	chairperson	8.	pioneer	9.	file	10. financial
E /	Comprehensi	on						
1.	The first sent letter.	ence	e, "I wish to co	mme	end your rece	eptio	onist," tells you th	he purpose of the
2.	Mr. Day's de	velo	pment compan	ıy is	located at 51	16 W	est Crescent, W	innipeg, Manitoba.
3.	3. Nancy Carver is an asset to ABC Accounting because she handled matters in a professional and courteous manner.							
4.	4. I would say this is both a "good news" and a "bad news" letter. It is good news because someone is doing her job really well and bad news because someone else is possibly doing a poor job.							
5.	. Mr. Day ends the letter on a positive note by saying that he will continue to do business with ABC Accounting Limited in the future.							

Lesson 11 – A	Answers			Unit 3					
A/ Matching M	A/ Matching Meanings								
1. a	2. c	3. b	4. c	5. a					
6. a	7. b	8. d	9. b	10. a					
B/ Using the Rig	ght Word								
1. strengths	2. adventure	3. avoid	4. identify	5. opinion					
6. situation	7. pride	8. belief	9. opportunity	10. value					
C/ Relating Mea	anings								
1. a, b, c, d	2. a, d	3. c, d	4. a, b, d	5. a, b, c, d					
6. a, d	7. b, c, d	8. a, b, c	9. b, c	10. a, b, c, d					
D/ Analyzing ar	nd Comparing Wo	rds							
1	2		3	4					
a. values	a. opinion		a. weakness	a. satisfaction					
b. beliefs	b. attitude		b. limitation	b. self-					
c. opinions				importance					
				c. self-respect					

E/ Comprehension

- 1. It is important to be on time when meeting a networking contact because that person has set aside time to talk to you and help you.
- 2. Attitude is just as important as skills and knowledge when it comes to finding and keeping a job.
- 3. If you want to have a positive attitude you should avoid using "quick fixes" as solutions to problems.
- 4. You know that you have learned from your mistakes when you are faced with a similar situation and you approach it differently than you did originally.
- 5. It is important to know your strengths so that you can be confident and able to explain your strengths to a possible employer.

Lesson 12 – Ans	Lesson 12 – Answers Unit 3							
A/ Matching Mean	nings							
1. implying	2. reporting	3. minimum	4. hospitality	5. attendant				
6. accreditation	7. communication	8. client	9. guarantee	10. responsibility				
B/ Using the Right	B/ Using the Right Word							
1. period	2. extended	3. responsibility	4. according to	5. guaranteed				
6. reported	7. communication	n 8. board 9. hospitality 10. tourism						
C/ Relating Meani	ings							
1. a, b, c, d	2. a, b, c, d	3. b, c	4. c, d	5. a, b, c, d				
6. a, b, c, d	7. a, b, c	8. a, b, c	9. a, c, d	10. a, b, c, d				
D/ Analyzing and	Comparing Words							
1. board	2. responsibility	3. board	4. period	5. board				
6. responsibility	6. responsibility 7. board 8. period 9. period 10. board							
E/ Comprehension	E/ Comprehension							

- 1. There are no guaranteed hours. You indicate when you are available (on the spare board) and are called in when needed. You must be willing to work various hours: days, nights, evenings, weekends and statutory holidays.
- 2. You must have a high school diploma. Accreditation from a tourism and hospitality program is an asset.
- 3. People who use VIA trains are referred to as clients and passengers.
- 4. If you mentioned any four of the following, your answer is correct: offering great customer service, helping passengers board the train and carry their luggage, serving drinks and meals, preparing rooms in the sleeper car and performing cleaning duties.
- 5. Service attendants on VIA trains need to be fluently bilingual in English and French.

ACROSS

- 1. approximately
- 2. to give something out officially
- 3. antonym of "maximum"
- 6. person who buys or uses a product or service
- 8. process of making something
- 12. principles and beliefs a person thinks are important
- 14. exciting experience or journey
- 15. answer to a problem
- 16. to praise or congratulate
- 17. exchange of information
- 18. papers in a folder
- 19. synonym for "polite"

- 1. giving information about something that has happened
- 4. to suggest something without actually saying it
- 5. to stay away from something or someone
- 7. employee who greets visitors and answers the telephone
- 9. someone's personal view of something or someone
- 10. synonym for "recognize"
- 11. promise that the quality of something is very good
- 13. twelve items

Le	esson 13 – A	nsw	vers						Unit 4
A /	Matching Me	anir	ngs		Mystery Wor	rd: I	Penicillin		
1.	prescription	2. 1	receipt	3.	sanitary	4.	syringe	5.	discount
6.	narcotic	7. :	sterile	8.	surgical	9.	pandemic	10.	economy
B /	Using the Rig	ht V	Vord						
1.	pandemic	2.	sterile	3.	prescription	4.	penicillin	5.	quantities
6.	sanitary	7.	method	8.	economy	9.	disposable	10.	receipt
C /	Relating Mea	ninş	gs						
1.	a, b, c	2.	a	3.	a	4.	a, b, c, d	5.	d
6.	a, b, c, d	7.	discount	8.	narcotic	9.	prescription	10.	disposable
D/	Analyzing an	d Co	omparing Word	ls					
1.	economical	2.	economically	3.	economy	4.	economics	5.	economize
E /	Comprehensi	on							
1.	The customer Etobicoke, O			is C	Gordon Flowers N	1edi	cal Store at 69	0 Co	mpton Road,
2.	The name of	the o	company providi	ng t	the supplies is Ce	ntral	l Medical Supp	oly L	imited.
3.	3. The date of the sales receipt is March 29, 2009								
4.	4. One unit of surgical tape costs \$10.00								
5.	The subtotal	is \$5	5399.80.						

Lesson 14 – Answers Unit 4								
A/ Matching Meanings								
1. magnet	2. contemporary	3. champion	4. debate	5. bridge				
6. satisfy	7. affect	8. constituency	9. contribution	10. policy				
B/ Using the Right Word								
1. constituency	2. Parliament	3. contemporary	4. debate	5. championed				
6. array	7. implemented	8. contribution	9. region	10. magnet				
C/ Relating Mea	nings							
1. a, c, d	2. a, b, c, d	3. a, c, d	4. a, d	5. a, b, c, d				
6. c, d	7. a, b, c, d	8. a, b, d	9. a, b, c	10. a, b, c				
D/ Analyzing an	d Comparing Wo	rds						
1. implement	2. parliament	3. satisfy	4. region	5. cause				
6. contribution	7. champion	8. array	9. bridge	10. contemporary				
E/ Comprehensi	E/ Comprehension							
4 7 4 77	2.0	1 30 11		22 11				

- 1. In the House of Commons Chamber MPs debate current issues that can affect all Canadians.
- 2. MPs have offices on Parliament Hill and in their constituencies.
- 3. The main roles of an MP are to debate contemporary issues, meet with people to discuss issues, champion causes, develop and implement national policies and help people.
- 4. To "champion causes" means to help with or support things that you believe are important.
- 5. The MPs themselves determine whether they are satisfied with their contributions and have made a difference. In addition, by re-electing them or voting them out of office the people in their constituencies tell them whether they have done a good job.

Le	esson 15 – .	Ans	swers						Unit 4
A /	Matching M	Iean	ings						
1.	h	2.	d	3.		4.	b	5.	g
6.	a	7.	f	8.	i	9.	j	10.	
B /	Using the R	ight	Word						
1.	justify	2.	persuade	3.	modify	4.	estimate	5.	analysis
6.	integrate	7.	schematic	8.	facilitate	9.	calculation	10.	. assembly
C /	Relating Mo	eani	ngs						
1.	a, b, d	2.	a, b	3.	a, b, c, d	4.	a, c, d	5.	a, b, c, d
6.	a	7.	a, b, c	8.	a, b, c, d	9.	a, b, c, d	10.	. a, c, d
D/	Analyzing a	nd (Comparing W	ord	s				
1.	scan	2.	calculation	3.	integrate	4.	critique	5.	justify
6.	analysis	7.	modify	8.	attachment	9.	persuade	10.	facilitate
E /	Comprehen	sion	l						
1.	You may re evaluate.	ead t	o gather inforn	natic	on, grasp overa	ll m	eaning, unders	tand	, learn, critique or
2.	Numeracy	is th	e Essential Ski	ll tha	at includes mea	asuri	ng and estimat	ting.	
3.	3. The Essential Skills being used to complete this lesson are reading (to understand), thinking (problem solving, use of memory, finding information) and document use (to fill in the answers on the form). <i>Note: If you are doing this exercise on a computer, you can add</i> computer use.								
4.	. Using multiple sources means looking in more than one place for information. You could check books, the Internet, newspapers, magazines, videos, etc.						forn		

5. Thinking is the Essential Skill that includes decision making and organizing.

Lesson 16 – Answers Unit 4 A/ Matching Meanings 1. bookkeeping 2. manual 3. ledger 5. payroll entries 7. requirements 8. utility 10. transaction 6. journal sector B/ Using the Right Word 1. bookkeeping transactions 5. payroll accounts iournal 6. general 7. ledger 8. reconcile 9. manual 10. statistical C/ Relating Meanings 2. a, d 1. a, b, c a, b, c a, c, d 5. b, c, d 7. a, b, c, d 6. a, b, c a, b, c a, b, d 10. a, c, d D/ Analyzing and Comparing Words 2. general 1. reconcile bookkeeping 4. 5. statistical manual 7. 9. utility transaction iournal 10. post 6. sector

E/ Comprehension

- 1. If you mentioned any three of the following, your answer is correct: post journal entries and reconcile accounts; maintain general ledgers and prepare financial statements; calculate and prepare cheques for payrolls and for utility, tax and other bills; complete and submit tax forms, workers' compensation forms, pension contribution forms and other government documents; prepare tax returns; prepare other statistical, financial and accounting reports.
- 2. Bookkeepers are employed throughout the private and public sectors, or they may be self-employed.
- 3. The two types of bookkeeping systems referred to are manual and computerized bookkeeping.
- 4. The government forms might include tax forms, workers' compensation forms and pension contribution forms.
- 5. A bookkeeper might receive bills for utilities such as water, electricity and natural gas.

ACROSS

- 1. kind of information presented using numbers
- 4. detailed study or examination of something
- 9. to have an influence on
- 12. extremely clean
- 13. way of doing something
- 15. done by hand
- 16. to put into practice
- 17. group of things displayed in an attractive way
- 18. list of employees and how much each earns

DOWN

- 1. amount before the final total
- 2. to read something very quickly to determine the subject
- 3. record books for bookkeepers
- 5. to become part of a group
- 6. synonym for "modern"
- 7. deadly disease or illness that spreads around the world
- 8. drawn to show how something looks and works
- 10. to make agree
- 11. to combine ideas or information into a new whole
- 12. to read through something quickly to find a piece of information
- 14. to give a good reason for something

Le	Lesson 17 – Answers Unit 5								
A /	Matching Me	anir	ıgs						
1.	attention	2.	depart	3.	frequently	4.	retrieve	5.	cooperation
6.	in advance	7. j	prepare	8.	accommodate	9.	memorandum	10.	regarding
B /	Using the Rig	ht V	Vord						
1.	department	2.	retrieve	3.	attention	4.	clerk	5.	advance
6.	regarding	7.	depart	8.	prepare	9.	cooperation	10.	appropriate
C /	Relating Mea	ning	gs						
1.	lawyer	2.	escape	3.	offer	4.	giving orders	5.	facts
6.	difficult	7.	reply	8.	announce	9.	gas attendant	10.	contrary to
D/	Analyzing and	d Co	omparing Wo	rds					
1.	procedure	2.	cooperation	3.	accommodate	4.	memorandum	5.	clerk
6.	depart	7.	attention	8.	frequently	9.	advance	10.	retrieve
E /	Comprehensi	on							
1.	The administra	ative	staff is made u	up o	f bookkeepers, s	ecre	taries and file cle	erks.	
2.	The shortened	forn	n of the word "	'mer	norandum" is "n	nem	0".		
3. The memorandum is regarding attendance.									
4. Jennifer Waldo is focusing on the clerical department because it has been reported to her that attendance is becoming an issue.									
5.	5. A staff member who needs to leave early must let the team leader know a few days before.						n leader know a	few o	lays before.

Lesson 18 – Answers Unit 5					
A/ Matching Mea	nings				
1. briefly	2. c.c.	3. head	4. inbox	5. prioritize	
6. addressee	7. humorous	8. discreet	9. develop	10. practice	
B/ Using the Righ	t Word				
1. head	2. practice	3. inbox	4. humorous	5. prioritize	
6. forwarded	7. c.c.	8. developed	9. conducted	10. tone	
C/ Relating Mean	ings				
1. b, c	2. b	3. b, c, d	4. a, b, c, d	5. a, b	
6. b, c, d	7. a, b	8. a, c, d	9. b, c, d	10. a, b, d	
D/ Analyzing and Comparing Words					
1. addressee	2. courier	3. practice	4. inbox	5. discreet	
6. briefly	7. develop	8. forward	9. humorous	10. head	
E/ Comprehension					

- 1. Don Director is receiving a copy of this email. (His name is in the "Cc" line.)
- 2. If you mentioned any two of the following, your answer is correct: Make good use of the subject line, target your message, click on "Reply" instead of "Reply to all", watch your tone, be discreet, use a full signature block when sending an email to someone outside the company.
- 3. It is important to include your contact information when sending an email so that recipients won't have to look it up if they want to send you something by fax or courier or call you on the phone.
- 4. To help recipients prioritize, you can briefly state the subject of the email; if the matter is urgent or you need them to take action, you can tell them that as well.
- 5. You should be careful what you say in emails because you never know who could end up reading them.

Lesson 19 – A	nswers			Unit 5	
A/ Matching Me	eanings				
1. proficient	2. rigorous	3. official	4. fierce	5. demonstrate	
6. coveted	7. dedicated	8. discipline	9. expand	10. multiple	
B/ Using the Rig	ght Word				
1. astronaut	2. multiple	3. aviation	4. fierce	5. rigorous	
6. proficient	7. coveted	8. dedicated	9. demonstrate	10. select	
C/ Relating Mea	inings				
1. a, b, c	2. a, b, c, d	3. b	4. a, b, d	5. a, b, c, d	
6. a, c, d	7. a, b, d	8. a, b, c	9. a, b, c, d	10. a, c, d	
D/ Analyzing an	d Comparing Wo	rds			
1. aviation	2. degree	3. preferably	4. coveted	5. expand	
6. rigorous	7. multiple	8. select	9. official	10. proficient	
E/ Comprehensi	ion				
1. Degrees in me	edicine, science and	l/or engineering are	e required to becom	ne an astronaut.	
2. Optional skills include skydiving, scuba diving and piloting aircraft.					
3. Astronauts must maintain their physical fitness.					
4. The competition is fierce because there are few positions available and many people are interested in space travel.					
5. Astronauts mu	5. Astronauts must undergo continuous and rigorous training.				

Lesson 20 –	Answers			Unit 5	
A/ Matching N	Meanings				
1. j	2. e	3. c	4. h	5. g	
6. i	7. f	8. d	9. a	10. b	
B/ Using the R	Right Word				
1. teller	2. valuables	3. supervise	4. establishments	5. enforce	
6. patrol	7. vandalism	8. coordinated	9. automated	10. access	
C/ Relating M	eanings				
1. a	2. a, b, c	3. c, d	4. a, b, c	5. a, b, c	
6. a, c, d	7. a, b	8. d	9. a, d	10. c	
D/ Analyzing	and Comparing W	ords			
1. supervise,	2. industrial,	3. vandalism,	4. access,	5. automated,	
manage, S	residential, A	restoration, A	admittance, S	computerized, S	
1. automated	2. autograph	3. automobile	4. automatic	5. autobiography	
E/ Comprehension					
1. The main duties of security guards are guarding property against theft and vandalism, controlling access to establishments, maintaining order and enforcing regulations at public events and within establishments.					
2 Guards are employed by private security agencies retail stores industries museums and					

- 2. Guards are employed by private security agencies, retail stores, industries, museums and other establishments.
- 3. They control access to establishments so that people can be checked as they enter or exit. They can restrict people from an area if they don't have a pass. They can tell visitors where they can or cannot go.
- 4. They guard against theft, shoplifting, fire and vandalism. They could maintain order and do security checks at airports.
- 5. Security guards would supervise and coordinate the activities of other security guards.

Vocabulary Review: Unit 5

ACROSS

- 2. a person's job
- 4. desired by many
- 6. way of doing things
- 9. to make or manufacture
- 10. qualification of a university graduate
- 11. a business that offers a service to a person or another business
- 15. series of actions done in a certain order or manner
- 16. to get something back
- 17. place where emails are received
- 18. often

DOWN

- 1. more than one
- 3. synonym for "organize"
- 5. items that are worth a lot of money
- 7. find ways to help
- 8. synonym for "show"
- 11. to give someone permission to what they need
- 12. an employee who keeps records
- 13. someone who travels in space
- 14. to direct and oversee
- 15. to guard an area

Lesson 21 – An	Lesson 21 – Answers Unit 6					
A/ Matching Mea	nings					
1. agenda	2. national	3. distribute	4. previous	5. regular		
6. submit	7. unanimously	8. project	9. minutes	10. approval		
B/ Using the Righ	t Word					
1. distribute	2. unanimously	3. adjournment	4. upgrading	5. agenda		
6. credit	7. minutes	8. national	9. purchasing	10. previous		
C/ Relating Mean	ings					
1. adjournment	2. upgrading	3. project	4. agenda	5. approval		
6. previous	7. order	8. distribute	9. regular	10. submit		
D/ Analyzing and	Comparing Word	ls				
1. credit	2. national	3. submit	4. adjournment	5. order		
6. previous	7. upgrading	8. regular	9. distribute	10. agenda		
E/ Comprehension	n					
1. The next meeti	ng will be held at 1	10:15 a.m. on Janua	ary 15, in Halifax.			
2. Jennifer Waldo	prepared the minu	ites.				
3. The meeting was called to order at 10:15 a.m. on December 15, in Halifax.						
4. Review of purchasing policies is under the heading New Business.						
5. The agenda items for the next meeting are Skills Upgrading Project and Orientation of New Employees.						

Le	esson 22 – Ans	swers			Unit 6
A /	Matching Mean	nings			
1.	g	2. f	3. d	4. c	5. a
6.	b	7. h	8. e	9. j	10. i
B /	Using the Right	Word			
1.	basic	2. terms	3. transferring	4. anticipated	5. specify
6.	pressure	7. permanent	8. clearance	9. exercise	10. switchboard
C /	Relating Meani	ngs			
1.	terms	2. clearance	3. specify	4. result	5. pressure
6.	basic	7. valid	8. capabilities	9. permanent	10. vacant
D/	Analyzing and	Comparing Word	ds		
1.	administrative	2. clearance	3. pressure	4. terms	5. transferring
6.	permanent	7. vacancy	8. valid	9. result	10. switchboard
E /	Comprehension	1			
1.	-		plications you need Perfect, MS Word, I		· ·
2.	2. In this position, you need to be able to type 0-40 words per minute.				
3.	3. The employer is looking for one to two years of experience for this position.				
4.	4. Failure to apply for the position in the manner specified could result in your application not being properly considered for the position.				

Lesson 23 – A	nswers			Unit 6			
A/ Matching Me	A/ Matching Meanings						
1. relation	2. inactive	3. draft	4. worth	5. regulate			
6. outstanding	7. approximately	8. prior	9. prescribed	10. represent			
B/ Using the Right Word							
1. certified	2. worth 3.	approximately	4. prior	5. unclaimed			
6. outstanding	7. negotiable 8.	represent	9. in relation to	10. custodian			
C/ Relating Mea	nings						
1. represent	2. negotiable	3. draft	4. regulated	5. custodian			
6. prior	7. unclaimed	8. outstanding	9. approximately	10. inactive			
D/ Analyzing and Comparing Words							
1. custodian	2. inactive	3. approximately	4. worth	5. outstanding			
6. regulate	7. relation	8. prior	9. draft	10. prescribed			
E/ Comprehension							

- 1. Balances under \$500 made up 88% of the number of balances.
- 2. The amendments changed the policy so that the Bank of Canada now holds unclaimed balances for 30 years, once the accounts have been inactive for 10 years. Therefore, balances will now be held for a total of 40 years prior to being considered abandoned once and for all. Only balances of less than \$1,000 will be lost forever after the 40-year period.
- 3. When an account with less than \$1,000 has been inactive for 40 years the balance is considered abandoned once and for all. (Balances of \$1,000 or more are kept for longer.)
- 4. Approximately 845,000 unclaimed balances were being held by the Bank of Canada in 2006.
- 5. *If you mentioned any three of the following, your answer is correct:* deposit account, bank draft, certified cheque, deposit receipt, money order, GIC, term deposit, credit card balance or traveller's cheque.

Lesson 24 – A	nswers			Unit 6			
A/ Matching Me	A/ Matching Meanings						
1. competitive	2. refer	3. formal	4. literacy	5. pursue			
6. technology	7. ensure	8. challenge	9. enhance	10. achieve			
B/ Using the Rig	ht Word						
1. globalization	2. respond	3. driven	4. drastically	5. pursue			
6. technology	7. achieve	8. foundation	9. literacy	10. challenge			
C/ Relating Mea	nings						
1. pursue	2. enhance	3. challenge	4. foundation	5. technology			
6. drastically	7. achieve	8. respond	9. competitive	10. driven			
D/ Analyzing an	d Comparing Wo	rds					
1. pursue	2. drastically	3. achieve	4. formal	5. respond			
6. technology	7. foundation	8. enhance	9. globalization	10. driven			
E/ Comprehensi	on						
	literacy refers to the ng and numeracy. I						
2. Canada's success depends on the ability of its workforce to respond to new challenges.							
3. Lifelong learning is key to ensuring that Canada continues to be productive, globally competitive and economically secure.							

5. Canada is globally competitive, but literacy levels need to improve if we want to maintain that status.

ACROSS

- 1. antonym for "cooperative"
- 3. to direct someone to another place
- 7. having a strong desire to succeed
- 8. describes a financial document that can be exchanged for money
- 9. to make sure something happens
- 12. to answer; to reply
- 16. expected to happen
- 19. unoccupied position
- 20. antonym for "exactly"
- 21. synonym for "hand in"
- 22. to make something better than it was
- 23. list of items that need to be talked about at a meeting
- 24. to deliver something to a number of people

DOWN

- 2. antonym for "temporary"
- 4. to explain something clearly and exactly
- 5. by all members of a group, with no one disagreeing
- 6. happening at a set time or working in a normal way
- 10. for the benefit of someone else: on their
- 11. responsibility and stress
- 13. unsettled; not yet paid, solved or done
- 14. written order for money that is paid by a bank, usually to another bank
- 15. pause, rest or delay during a formal meeting or trial
- 17. guardian of someone else's assets
- 18. legal or not expired

Word List

(The numbers in parentheses refer to the lessons where the words are defined.)

1.11. (1.1)	1 1 10(22)	. 1(6)
ability (11)	behalf (23)	correctional (6)
access (20)	belief (11)	courier (18)
accommodate (17)	board (12)	courteous (10)
according (12)	bookkeeping (16)	coveted (19)
account (16)	bridge (14)	credit (21)
accreditation (12)	briefly (18)	critique (15)
achieve (24)	business (2)	current (5)
addressee (18)	calculation (15)	custodian (23)
adjournment (21)	candidate (4)	deadline (8)
administrative (22)	capability (22)	debate (14)
advance (17)	career (1)	decide (11)
adventure (11)	cause (14)	decompose (9)
affect (14)	c.c. (18)	dedicated (19)
agency (20)	certified (23)	degradable (9)
agenda (21)	chairperson (10)	degree (19)
alternative (7)	challenge (24)	delay (5)
analysis (15)	champion (14)	demonstrate (19)
anticipate (22)	chemist (9)	depart (17)
applicable (8)	clearance (22)	department (17)
apply (4)	clerk (17)	description (5)
appreciate (5)	client (12)	detail (7)
appropriate (17)	collate (7)	determine (7)
approval (21)	commend (10)	develop (18)
approximately (23)	comment (2)	diploma (6)
armoured (20)	communication (12)	diplomat (3)
array (14)	competition (2)	directions (8)
assembly (15)	competitive (24)	discipline (19)
asset (4)	completion (7)	discount (13)
assigned (20)	concern (9)	discreet (18)
astronaut (19)	conduct (18)	disposable (13)
attach (8)	confident (1)	disregard (5)
attachment (15)	confirm (4)	distribute (21)
attendant (12)	constituency (14)	document (8)
attention (17)	consumer (9)	dozen (10)
attitude (3)	contact (2)	draft (23)
automated (20)	contemporary (14)	dramatics (3)
available (4)	continue (8)	drastically (24)
aviation (19)	continuous (1)	driven (24)
avoid (11)	contribute (1)	economy (13)
back ordered (5)	contribution (14)	effective (7)
balance (4)	cooperation (17)	efficient (7)
* *	coordinate (20)	employment (8)
basic (22)	coordinate (20)	employment (8)

encourage (3)	inactive (23)	official (19)
enforce (20)	inbox (18)	opinion (11)
enhance (24)	in-depth (6)	opportunity (11)
enquiry (5)	industrial (20)	option (2)
ensure (24)	information (8)	oral (1)
entry (16)	initiative (3)	order (21)
environment (3)	institution (6)	organization (3)
essential (1)	instructions (7)	orientation (4)
establishment (20)	integrate (15)	outstanding (23)
estimate (15)	inventory (7)	pandemic (13)
excess (4)	invest (1)	parliament (14)
exercise (22)	invoice (5)	patent (9)
expanding (19)	issue (9)	patrol (20)
experiment (9)	journal (16)	payroll (16)
extended (12)	justify (15)	penicillin (13)
extremely (10)	key (3)	performance (1)
facilitate (15)	knowledge (4)	period (12)
facsimile (2)	landfill (9)	permanent (22)
fare (4)	ledger (16)	persuade (15)
fascinated (1)	limitation (11)	photocopy (7)
federal (5)	literacy (24)	pioneer (10)
fierce (19)	magnet (14)	plant (9)
file (10)	maintain (5)	policy (14)
financial (10)	management (10)	polite (8)
flexible (4)	manner (10)	polyethylene (9)
fluent (4)	manual (16)	positive (3)
focus (1)	manuscript (1)	possess (6)
form (2)	material (9)	post (18)
formal (24)	memorandum (17)	practice (18)
forward (18)	method (13)	preferably (19)
foundation (24)	minimum (12)	prepare (17)
frequently (17)	minutes (21)	prescribe (23)
fulfillment (6)	mission (6)	prescription (13)
function (7)	modify (15)	pressure (22)
general (16)	motivation (6)	previous (21)
globalization (24)	multiple (19)	pride (11)
goal (8)	mutual (3)	primary (6)
gossip (3)	narcotic (13)	prior (23)
guarantee (12)	national (21)	prioritize (18)
head (18)	negotiable (23)	procedure (17)
hospitality (12)	notice (5)	production (9)
humorous (18)	numeracy (1)	professional (3)
identify (11)	obtain (2)	proficient (19)
implement (14)	occupation (20)	profile (7)
imply (12)	offender (6)	project (21)
impression (11)	offer (4)	prompt (5)

provide (8) purchasing (21) pursue (24) quality (1) quantity (13) quote (2) rare (10) receipt (13) receive (2) receptionist (10) reconcile (16) recycle (2) refer (24) regarding (17) region (14) regular (21) regulate (23) reintegration (6) relation (23) reliable (3) remittance (5) reply (2) reporting (12) represent (23) request (10) requirement (16) reservation (4) respond (24) responsibility (12) result (22) résumé (8)	review (2) rigorous (19) roughly (9) sanitary (13) satisfy (14) scan (15) schedule (10) schematic (15) secondary (7) secretary (17) sector (16) security (6) select (19) situation (11) skill (1) skim (15) society (6) solution (9) sort (7) specify (22) sponsor (1) statement (5) statistical (16) statutory (4) sterile (13) stock (5) strength (11) submit (21) subtotal (13) success (3) suit (8)	support (3) surgical (13) switchboard (22) synthesize (15) syringe (13) technology (24) teller (20) term (22) thrive (6) title (18) tourism (12) trace (10) transaction (16) transfer (22) transmittal (2) unanimously (21) unclaimed (23) unpaid (8) upgrading (21) urgent (2) utility (16) vacancy (22) valid (22) valuables (20) value (11) vandalism (20) vital (6) volume (7) volunteer (8) weakness (11)
retrieve (17)	supervise (20)	worth (23)