

Lifeskills *Vocabulary 2*

Topics Include:

Citizenship, Legal Documents,
Physical Fitness and Nutrition, Social Situations,
Succeeding at School, and More

CONTENTS

1	AT THE HOSPITAL	27	AT THE SUPERMARKET II: READING FOOD LABELS
2	FIRST AID	28	AT THE DEPARTMENT STORE I
3	MEDICAL INSURANCE	29	AT THE DEPARTMENT STORE II
4	MEDICAL SPECIALISTS	30	DISCOUNT STORES
5	TIME MANAGEMENT	31	RESALE SHOPPING
6	DANGEROUS SUBSTANCES: TOBACCO, ALCOHOL, AND DRUGS	32	ELECTRONICS STORES
7	CONTAGIOUS DISEASES	33	RETURNING MERCHANDISE
8	BUYING A HOME	34	SHOPPING FROM HOME
9	FURNISHING A HOME I	35	FACTS ABOUT FABRICS I
10	FURNISHING A HOME II	36	FACTS ABOUT FABRICS II
11	HOME DECORATING	37	ALTERATIONS
12	A COOK IN THE KITCHEN	38	STYLES OF THE CENTURY I
13	CARING FOR FAMILY PETS	39	STYLES OF THE CENTURY II
14	GETTING AROUND ON FOOT	40	CLOTHING LANGUAGE
15	TAKING A TAXI	41	TRAVEL BUDGET
16	BUYING A CAR I	42	RESORT VACATION
17	BUYING A CAR II	43	TRAVEL TO A FOREIGN COUNTRY I
18	AUTOMOBILE INSURANCE	44	TRAVEL TO A FOREIGN COUNTRY II
19	THE LANGUAGE OF LEGAL DRIVING	45	PACKING FOR TRAVEL
20	CAR MAINTENANCE I	46	KEEPING IN TOUCH
21	CAR MAINTENANCE II	47	SPECTATOR SPORTS
22	BORROWING MONEY I	48	PLAYING SPORTS
23	BORROWING MONEY II	49	CAMPING
24	SAVING AND INVESTING I	50	PARTY TIME
25	SAVING AND INVESTING II	51	CONTENT AREAS: SCIENCE AND MATH
26	AT THE SUPERMARKET I	52	CONTENT AREAS: SOCIAL STUDIES AND LANGUAGE ARTS

53	A VOCABULARY OF STUDY SKILLS	77	COMMUNICATING BY FAX
54	USING LIBRARY MATERIALS	78	EVALUATING ADS: RECOGNIZING FACT AND OPINION
55	REFERENCE BOOKS	79	ADVERTISING: TRADE NAMES TO KNOW
56	CRITICAL THINKING	80	TELEMARKETING
57	PARTS OF A BOOK	81	WORDS ON GOVERNMENT FORMS
58	USING GRAPHIC AIDS	82	SOCIAL SECURITY
59	DIPLOMAS, DEGREES, AND CERTIFICATES	83	PUBLIC PARKS AND RECREATION
60	WORKPLACE WORDS I	84	PUBLIC HEALTH SERVICE
61	WORKPLACE WORDS II: WORD WORKSHOP	85	SOCIAL SERVICES
62	COMMUNICATING AT WORK	86	GOING TO COURT I
63	JOB REVIEW WORDS	87	GOING TO COURT II
64	JOB TRAINING I	88	JURY DUTY
65	JOB TRAINING II	89	ETIQUETTE
66	OCCUPATIONS	90	GIFT-GIVING I: GIFTS OF FRIENDSHIP
67	CAMPAIGN SPEECHES	91	GIFT-GIVING II: GIFTS OF CHARITY
68	STUDY THE ISSUES I	92	GREETING CARDS
69	STUDY THE ISSUES II	93	HELPING A FRIEND/LENDING A HAND
70	IMMIGRATION	94	YOU'VE GOT TO HAVE HEART!
71	BECOMING A U.S. CITIZEN	95	ASSISTING THE HANDICAPPED I
72	THE U.S. MILITARY I	96	ASSISTING THE HANDICAPPED II
73	THE U.S. MILITARY II	97	GRADUATIONS
74	MAGAZINES	98	HOLIDAYS
75	MORE COMPUTER WORDS	99	ANNIVERSARIES
76	COMPUTER ABBREVIATIONS	100	IT'S A GIRL! IT'S A BOY!
		101	ANSWER KEY

AT THE HOSPITAL

How many “hospital words” do you know? Match each vocabulary word with a clue. Write the word on the crossword puzzle.

**admitting
imaging**

**ambulance
outpatient**

**CAT scan
recovery**

**critical
surgery**

**emergency
MRI**

ACROSS

2. the operating room
4. Patients entering the hospital register in the ____ department.
6. short for *Magnetic Resonance Imaging*; like a high-tech X-ray
8. Immediate treatment for accident victims is provided in the ____ room.
9. special type of X-ray that uses a computer to show soft parts of the body

DOWN

1. one who receives hospital care but does not stay overnight
3. Right after surgery, patients rest in the ____ room.
4. special vehicle for carrying sick or injured people
5. Extremely sick patients may be cared for in the ____ care unit.
7. In the ____ department, X-rays, CAT scans, and MRIs produce images of the body's insides.

CHALLENGE! Think about the people you would find working in a hospital. On the back of this sheet, write **HOSPITAL EMPLOYEES** in the center circle of a word web. In outer circles, list job titles of several people who work in a hospital.

FIRST AID

First aid is emergency treatment for someone who is injured or ill. It is used until medical help is available. The vocabulary words in this exercise appear in most first aid manuals.

A. The medical problems on the left may require first aid. Draw a line to match each condition with its description.

- | | |
|---------------------------|--|
| 1. fracture | a. word used to describe any bodily injury |
| | b. broken or cracked bone |
| 2. unconsciousness | c. condition of a patient who is no longer aware; cannot feel or think |
| 3. trauma | d. injury in which the skin or other tissue is torn or cut |
| 4. wound | e. dangerous condition that often follows severe injury or illness; signaled by a drop in blood pressure |
| 5. shock | |

B. Circle word(s) to complete the sentences about first aid treatments. Use a dictionary if you need help.

1. To restart someone's breathing or heartbeat is to (resuscitate / puncture) him or her.
2. Immediate care is often provided by an EMT, or (emergency medical technician / excellent medical teacher).
3. (CPR / EMT), which stands for cardiopulmonary resuscitation, is used in cases of heart attack.
4. (Direct pressure / Artificial respiration) can get a victim breathing again.
5. (CPR / Direct pressure) is applied to a wound to stop the bleeding.
6. A (splint / tourniquet) can be used when severe bleeding will not stop.
7. To reduce the risk of (suffocation / infection), all bandages must be (sterile / immobile).
8. A (splint / CPR) is often used to (immobilize / resuscitate) a broken arm or leg.

MEDICAL INSURANCE

As treatment costs rise, *medical insurance* becomes more necessary than ever. On this page, you'll work with the vocabulary of medical insurance.

A. Sometimes you can use *synonyms* (words that have similar meanings) as context clues to help you figure out unfamiliar words. Notice the **boldfaced** term in the first sentence of each pair. Find and circle a *synonym* for that word in the second sentence. The first item has been done as a model.

1. When he moved to San Diego, Sam selected a new **health care provider**. He chose a (doctor) near his new home.
2. Sam's employer paid most of his insurance **premiums**. Sam himself made monthly payments of \$65.00.
3. When Sam gets a doctor's bill, he mails a **claim** to his insurance company. When they receive his request, they pay the doctor.
4. Sam must show his **ID card** each time he gets medical treatment. This credential gives information about his insurance plan.
5. Sam's insurance plan has **comprehensive** coverage. It gives Sam broad protection in case of medical emergencies.

B. *Antonyms* (words with opposite meanings) can be used as context clues. Notice the **boldfaced** vocabulary word in the second sentence of each item. Find and circle that word's antonym in the first sentence. The first item has been done as a model.

1. Under his health plan, Sam selects a (general practitioner) as his primary care provider. If more serious problems arise in a certain area, he goes to a **specialist**.
2. One of the drawbacks of Sam's plan is that it does not cover the cost of pills and other medicines. One of its **benefits** is complete coverage of emergency care.
3. People who are self-employed may need to buy individual insurance coverage. Sam's health insurance is less costly because his employer is able to offer a **group** plan.

CHALLENGE! The following abbreviations are often found in medical insurance plans: *PCP, HMO, precertification, copayment, deductible*. Select one term and explain its meaning on the back of this sheet. For help, check a dictionary or an insurance plan booklet.

MEDICAL SPECIALISTS

A *specialist* is a doctor who is highly trained in a certain field. Physicians who *specialize* get extra education in one certain area.

- A.** The words in the list name medical *specialties*. Find each one in the hidden words puzzle. Words may go up, down, across, backward, or diagonally. Check off each word as you find it.

___ DERMATOLOGY	___ NEUROLOGY
___ ALLERGY	___ PSYCHIATRY
___ OPHTHALMOLOGY	___ SURGERY
___ GYNECOLOGY	___ ONCOLOGY
___ OBSTETRICS	___ PEDIATRICS

N	E	U	R	O	L	O	G	Y	T	G	O
V	A	M	B	D	R	I	N	T	S	Y	P
O	B	S	T	E	T	R	I	C	S	N	H
N	I	S	C	I	S	M	I	O	P	E	T
C	J	R	Z	D	I	R	C	C	I	C	H
O	B	E	S	T	T	H	Y	A	D	O	A
L	R	C	O	A	N	R	Z	T	M	L	L
O	O	E	I	O	E	A	H	H	V	O	M
G	K	D	C	G	S	C	T	A	K	G	O
Y	E	S	R	A	L	L	E	R	G	Y	L
P	P	U	O	S	U	U	N	L	I	E	O
P	S	Y	C	H	I	A	T	R	Y	J	G
R	D	E	R	M	A	T	O	L	O	G	Y

- B.** Write a letter to match each specialist on the left with his or her specialty. Use a dictionary if you need help.

- | | |
|--------------------------|---|
| 1. _____ pediatrician | a. skin problems |
| 2. _____ psychiatrist | b. mental health |
| 3. _____ surgeon | c. children |
| 4. _____ oncologist | d. eyes, vision |
| 5. _____ ophthalmologist | e. cancer |
| 6. _____ dermatologist | f. nervous system |
| 7. _____ allergist | g. female reproductive system |
| 8. _____ neurologist | h. allergic reactions to certain things |
| 9. _____ gynecologist | i. operations, cutting into the body |
| 10. _____ obstetrician | j. the birth of children |

CHALLENGE! Did you notice that a specialist's title often ends with the suffix *ist*? On the back of this sheet, write sentences using the *ist* ending in the titles of those who specialize in these areas: *internal medicine*, *cardiology*, *optometry*.

TIME MANAGEMENT

“Too much to do and too little time!” Have you ever heard that common complaint? The words in the box are about planning your time wisely.

appointment	calendar	entertainment	exercise	organized
recreation	schedule	social	stress	responsibilities

Complete the dialogue below by filling in the missing letters. The complete words can be found in the box.

CHARACTERS: CRAZED CARMEN and ORDERLY OLIVIA

CARMEN: (*frantically*) I can't handle my
r _ s _ _ _ _ b _ _ _ t _ _ _ !
I have too much to do!

OLIVIA: (*calmly*) You need to get o _ _ _ n _ z _ d.
Let's make a list of the things you usually do in a week.
We'll write them on a _ a _ e _ d _ r. First, let's plan
next week's _ c h _ _ _ l _ . What do you have to do?

CARMEN: I have a doctor's _ p _ _ _ n _ m _ _ t at 3:00 on
Tuesday. I'll go straight from school. Wait! That's when I
usually jog! When will I find time to e _ _ _ _ _ s _ ?

OLIVIA: You should be done at the doctor's by 4:30. Dinner is at 6:30.
Why don't you jog from 5 to 6? You will have time then.

CARMEN: A girl has got to have some fun! I need to plan time for
e _ t _ _ _ _ n m _ _ _ , like going to the movies and
watching TV. I also need some s _ c _ _ _ time for hanging
out with friends!

OLIVIA: Right! You can't work all the time! R e _ _ _ a _ _ _ n
is important, too. Let's set aside time for a tennis match.

CARMEN: Thanks for your help. I can see that planning my week will
reduce my _ t _ _ s s level! Taking the time to plan will
help me feel better and manage my time better.

CHALLENGE! Divide the back of this sheet into four vertical sections.
Label the columns with these headings: *responsibilities*, *appointments*,
recreation, and *entertainment*. Think about the coming week. List some
of your plans under the appropriate headings.

DANGEROUS SUBSTANCES: TOBACCO, ALCOHOL, AND DRUGS

Tobacco products, drugs, and alcohol can do serious, long-lasting damage to a person's health. The vocabulary words in this lesson relate to the use of these substances.

Study the word forms shown on the chart. Then circle the word that correctly completes each sentence below.

VERB	NOUN	ADJECTIVE
addict	addiction, addict	addictive
abuse	abused, abuse	abusive
	alcohol, alcoholism, alcoholic	alcoholic
depend	dependency	dependent
	habit	habitual
intoxicate	intoxication	intoxicated, intoxicating
	sobriety	sober
recover	recovery	recovered, recovering

1. Paolo visited Marshall High School to speak about the dangers of alcohol (abuse / abusive).
2. Paolo himself had once had a problem with alcohol (dependent / dependency).
3. He was (recovery / recovering) from the disease of (alcoholism / alcoholic).
4. "Don't get in the (habit / habitual) of drinking every day," Paolo warned the students.
5. "You may soon find that you (depend / dependent) on drinking."
6. "At that point, you have become (addict / addicted) to alcohol."
7. Students at Marshall then listened to other (recovery / recovering) people tell their stories.
8. The former (addicts / addictions) talked about their past (dependent / dependencies) on tobacco products and certain drugs.

CHALLENGE! Select four of the vocabulary words on the chart. Write a sentence using each word you select. Underline each vocabulary word. Then identify the underlined word as a *verb*, *noun*, or *adjective*.

CONTAGIOUS DISEASES

A *contagious disease* is one that can be passed from one person to another. The next time you're sneezing and feeling run down, think about the words in this lesson. They can help you understand what's happening.

Unscramble the letters in parentheses to complete the sentences with words from the box. Use a dictionary for help with meanings.

carrier	cold	symptoms	chicken pox	quarantine	sanitation
mumps	virus	infected	communicable	epidemic	inoculated
measles	germ	vaccines	influenza (flu)	resistance	

1. A _____ (survi) is a type of _____ (remg) that multiplies rapidly and can spread from person to person. Good _____ (antsitonia) habits, such as frequent hand washing, can keep it from spreading.
2. A person _____ (fectinde) with a contagious disease is often a _____ (arcreiz).
3. Sneezing, coughing, and fever may be _____ (mypsotms) of a _____ (oldc) or _____ (finluazne).
4. In the past, many children caught diseases such as _____ (smealse), _____ (pumms), and _____ (hicknce xpo). Today, children can be _____ (nulocaidet) with _____ (nicacves) that prevent these diseases.
5. An _____ (pedmieci) occurs when many people catch a certain _____ (miccombunlea) disease at the same time. Sometimes, the only way to halt the disease is to _____ (traquianne), or separate, those who are ill.
6. When people are cold or tired, their _____ (antscreesi) against disease may be lower.

CHALLENGE! Check an encyclopedia or the Internet to learn more about one of the contagious diseases listed above. On the back of this sheet, write a paragraph telling what you learned. Use at least three of the vocabulary words from this lesson.

BUYING A HOME

Becoming a homeowner is a big step. Here are some words to know when you get ready to buy a house or a condominium.

real estate: land and anything on it

realtor: person licensed to represent home buyers and sellers; also called a *real estate agent*

asking price: price the seller asks for a property

selling price: price the property actually sells for

offer: price a buyer says he or she is willing to pay

down payment: up-front cash payment made as part of the total price

mortgage: agreement by which a person borrows money; the lender can claim the property if the debt is not paid

contractor: person or company, especially in the building trades, that contracts to do certain work

upgrades: improvements

Complete the following passage with words from the box. Use the first letters as clues.

Wei-cheng wanted to become a homeowner. She was ready to invest in *r*_____ *e*_____. She had saved enough money for a *d*_____ *p*_____ on a small house.

Wei-cheng called a *r*_____ and asked for help in finding the perfect house. It could be small, she explained, but had to be in good shape. She did not have extra cash to hire a *c*_____ to make *u*_____.

Wei-cheng went to the bank. She wanted to make sure she could get a *m*_____. She looked at many houses before finding one with an *a*_____ *p*_____ she could afford. She made an *o*_____. The seller finally agreed on a lower *s*_____ *p*_____.

FURNISHING A HOME I

A. Circle the item that does *not* belong in each group.

1. **major appliances:** range refrigerator toaster dishwasher
2. **small appliances:** blender carpet toaster iron
3. **linens:** blanket tablecloth washcloth bowl
4. **utensils:** spoon spatula carving knife pillow
5. **electronics:** sofa television DVR answering machine
6. **furniture:** bed toilet sofa bureau
7. **lawn and garden equipment:** hose lawn sprinkler rake Crock-Pot
8. **home repair:** television wrench sandpaper nails
9. **cleaning supplies:** vacuum cleaner dustpan detergent quilt
10. **safety:** smoke detector clothes dryer first aid kit burglar alarm

B. WORD WORKSHOP Identify the *compound words* (one word made from two) in Part A. Then write sentences using the compounds. The first one has been done for you.

1. dishwasher : Our dishwasher has six settings.
2. _____ : _____
3. _____ : _____
4. _____ : _____
5. _____ : _____
6. _____ : _____

CHALLENGE! Think about items in your own household. On the back of this sheet, copy the 10 categories from Part A. Then write two more items for each category.

FURNISHING A HOME II

- A.** No doubt you recognize the words *chair*, *table*, and *lamp*. Some of the furniture named in the column on the left may be less familiar. Write a letter by each number to match each item with its description.

- | | |
|--------------------------------------|---|
| 1. _____ armoire | a. a chest of drawers for holding clothes |
| 2. _____ bureau | b. a case, usually in the dining room, for holding and displaying fine dishes and glassware |
| 3. _____ china cabinet | c. narrow bed, sometimes stacked one on top of another |
| 4. _____ bunk | d. small sofa that seats two people |
| 5. _____ entertainment center | e. a free-standing closet |
| 6. _____ loveseat | f. large case designed to hold a television set, VCR, and/or stereo |

- B.** Read the passage below. Write a word from the first column of Part A in each blank. Use the first letters as clues.

Max looked down at his brother, Marvin, who was sleeping in the lower *b*_____. He wanted Marvin to wake up and find the snake hidden among the socks in the *b*_____ drawer.

“I guess he’s sound asleep,” Max sighed. He decided to tiptoe downstairs and spy on his sister and her boyfriend. They were sitting on the living room *l*_____.

Earlier that day, Max had been sent to his room. He had broken the glass door on the dining room *c*_____ *c*_____. It’s a good thing Max’s room has an *e*_____. *c*_____. He spends a lot of time there!

- CHALLENGE!** Look through magazine ads for pictures of the furniture items named above. Cut out several pictures and tape them to the back of this sheet. Label each item.