CAMBRIDGE

Cambridge University Press 978-0-521-12006-7 - Grammar and Vocabulary for the TOEIC[®] Test With Answers Jolene Gear and Robert Gear Excerpt More information

Applying for a job

Word forms

Noun, verb, adjective, and adverb forms

A Context listening

- A temporary position is open at MacNulty's Chocolate Factory. You are going to hear two people at an interview. Before you listen, look at the picture and answer these questions.
 - 1 Which person in the picture is the interviewer? _____
 - 2 Which person in the picture is the candidate?
 - 3 What job is the candidate applying for? _

2 Ø Listen and check if you were right.

3 *O* Listen again and fill in the blanks.

- 1 You're the <u>applicant</u> for the secretarial job, right?
- 2 Your résumé certainly is _____
- 3 Your last employer was very _____ with you.
- 4 He says you are _____, hard working, and efficient.
- 5 I'm a little surprised you haven't ______ for a permanent job.
- 6 You see, my background and ______ are in theater.
- 7 It was called "The Over- _____ Graduate."
- 8 You played the part of the secretary with such _____

TOEIC® TIP

Listen carefully to talks and conversations. Practice identifying who is speaking, where the conversation or talk is taking place, and what is being discussed.

8

Applying for a job ${f 1}$

4	Compare the following pairs of answers from Exercise 3.				
	a Look at answers 1 and 5, 2 and 3, 4 and 8, and 6 and 7. What is similar about each pair?				
	b In each pair, what parts of speech are the two words?				
	1 <u>noun</u>	5 verb			
	2	3			
	4	8			
	6	7			
5	Match the two parts of the Listen again if you need to	common phrases you heard in the conversation.			
	1 permanent a	qualified			
	2 employment b	letter			
	3 cover	job			
	4 over d	agency			

Grammar

I Word forms

A word may have more than one form depending on what part of speech it is. Look at the different forms of the word *compete*. *We compete with several companies*. (verb) *Our competition in this field is growing*. (noun) *We are in a competitive market*. (adjective) *We must think competitively*. (adverb)

Noun forms

Nouns are words that refer to things, people, places, etc. We use them in sentences as subjects or as objects.

My **qualifications** are in theater. (qualifications = subject) Secretaries can make a good **salary** nowadays. (salary = object)

We can often recognize nouns through their suffixes (the part at the end of the word). Some noun suffixes indicate a person. The most common suffix for a person is *-er / -or*. Other suffixes for people include *-ess*, *-ic*, *-ist*, and *-ian*. The suffix *-ess* indicates that the person is female.

manager, senator, princess, critic, pianist, politician

We use the suffixes -ion / -ation and -ment to make verbs into nouns. promote / promotion, apply / application, govern / government

We use the suffixes -*ness* and -*ity* to make adjectives into nouns. *happy / happiness, tidy / tidiness, stupid / stupidity*

Other noun suffixes include -acy, -age, -ance, -ant, -dom, -hood, -an, -ism, -ary, -ship. **Accuracy** is important in accounting. The **package** arrived damaged.

3 Verb forms

Verbs are words that show states or actions. In English, we always use a subject with a verb. Our boss **is** always happy. He **manages** the department very effectively. I **enjoy** working as a secretary.

The verb form changes to agree with the subject (*I*, *he*, *she*, etc.) and to agree with the tense (present, past simple, etc.). ► (See verbs, Units 2, 3, 4, and 5.) He **prepares** a weekly report. They **prepare** a weekly report. I **begin** a new job today. I **began** a new job yesterday. I've recently **begun** a new job.

We can recognize verbs through their suffixes. The most common verb suffix is *-ize*, which we can use to make adjectives and nouns into verbs. The government is planning to **modernize** the transport system. I didn't **recognize** you.

Other verb suffixes include -ate, -en, and -ify. We won't **duplicate** the process next year. We want to **widen** participation in our training program. Will we have to **justify** our decision to the board?

10

4 Adjective forms

Adjectives are words that describe people and things. > For more information on how we use them, see Unit 9.

We can often recognize adjectives through their suffixes. Some common adjective suffixes are -able, -ful, -ish, -ive, -less, -ous, and -y. The training session was **valuable** and I was very **grateful** for the chance to attend. I appreciated his **generous** gesture. Our manager is **worthy** of her position.

We use some verbs that express feelings to make adjectives. These adjectives use an -ed ending to describe the feelings. They use the *-ing* ending to describe the person / thing that causes the feelings. Verbs that we often use to make these adjectives are: amaze, annoy, astonish, bore, confuse, embarrass, excite, fascinate, frighten, interest, satisfy, worry I watched a very interesting presentation about quality control yesterday. But I don't think Mike was **interested** since he kept looking at his watch.

5 Adverb forms

Adverbs are words that describe actions. > For more information on how we use them, see Unit 9.

We can often recognize adverbs through their suffixes. The most common adverb suffix is -ly. The ad campaign was run effectively. Your résumé certainly is impressive.

Other adverb suffixes include -ward and -wise. He wants to keep moving upward on the corporate ladder. Turn this knob clockwise.

C

Grammar exercises

Label the words in the box V (verb), N (noun), Adj (adjective) or Adv (adverb). Some of these words can have the same form but be different parts of speech.

 application N
 beneficial ________ employment _______ enthusiastically ______

 experienced _______ impressively _______ interview ______ manageable ______

 qualify ______ require ______ successful ______ suitably _____

Use the words in the box in 1 to complete the columns below. Not all words have all word forms and some words have more than one form.

noun application	verb apply	adjective _applied	adverb

3 Underline the adjective or adverb that completes the sentences.

- 1 The decision was enthusiastic / enthusiastically welcomed by the development team.
- 2 Hiring more people is *economic / economically* impossible at this time.
- 3 Have you found a suitable / suitably candidate for the assistant manager job?
- **4** The person chosen for the position has not been *official / officially* informed yet.
- 5 The second interviewee was extremely *polite | politely*.
- 6 Our project has been completed *successful / successfully*.

Applying for a	job	1

Fill in the blank with the correct adjective form of the given verb. 1 The book gave a <u>fascinating</u> (fascinate) account of how to succeed in business. 2 If you are ______ (*excite*) about the job, you should apply. 3 You will find working at Blink's a _____ (*challenge*) experience. 4 The rise in sales is an ______ (encourage) development. 5 I was _____ (*amaze*) that our shopping cart was so successful. 6 The documentary program about business takeovers was very ______ (interesting). 7 I will be very ______ (annoy) if Henri arrives late for another meeting. 5 Look at the following interview questions. Make a new question using the underlined word or phrase to form the verb. **1** When have you found a <u>solution</u> to a difficult problem? When have you solved a difficult problem ? 2 What was your <u>motivation</u> to apply for this position? _? What _ **3** When did you get your <u>qualifications</u> to become an accountant? ? When ____ 4 What do you consider a challenge? What ____ ? 5 What have some of your <u>accomplishments</u> been in your career so far? What . _? 6 How would you reply to these interview questions? Write responses, including another form of the word in italics.

1 Why did you *decide* to apply for this job?

Actually, it was a very easy decision for me. This is just the sort of job I was looking for, so I had to apply!

- 2 Give some examples of your *success* when working in a team.
- 3 What are your short-term and long-term plans?
- 4 Why should we employ you?
- 5 What motivates you in a job?

Vocabulary

Key Vocabulary

Read this paragraph about applying for jobs and check your understanding of the meaning of the words in bold.

When **employers** want to **fill a permanent** or **short-term** / **temporary vacancy**, they usually advertise the **position** in a newspaper or on the Internet. If you want to **apply for the job**, you should send a well-written **cover letter** and **résumé** to the company or **recruitment agency**. You should give details of your **qualifications** and **references**. If they think you might be the right **candidate** for the job, they will call you in for **an interview**. As well as the right qualifications and relevant **work experience**, they might look for other qualities, including **people skills**, **communication skills**, and the ability to work well as a team member. After the interview the company will decide whether to **reject** or **hire** you.

🕐 Vocabulary note

Career is a countable noun. We use it to talk about a job regarded as a long-term activity or professional occupation.

Job is a countable noun. We use it to talk about a specific task or the regular work a person does to earn money.

Work is an uncountable noun or a verb. We use it to talk about an activity a person does, usually for money.

I have a **job** as a delivery man for a pizza place. My **work** consists of taking pizzas to our customers. In the future, I would like a **career** in restaurant management.

Replace the underlined word or phrase in each of the following sentences with a word from the box that has the same or a similar meaning.

vacancies candidates employment hire impressed reject temporary

- 1 Peter certainly made a positive impression on the audience with his lecture. impressed
- 2 We plan to <u>employ</u> three new people in the components department.
- 3 How many applicants are we seeing this morning? _____
- 4 Bentley's is advertising several openings for a sales representative.
- 5 I've been contacted by the <u>recruitment</u> agency about your vacancy.
- 6 He did several <u>short-term</u> jobs in different companies. __
- 7 We <u>don't accept</u> candidates who don't speak a foreign language.

CAMBRIDGE

Applying for a job 1

A

Present tenses

Present simple, present continuous, imperatives, state verbs

Context listening

You are going to hear Emma talking to her boss, John Fleming. Before you listen, look at the pictures and answer these questions.

- 1 Where is Emma? _
- 2 Where is John? ____
- 3 Why do you think John is calling Emma? _

2 O Listen and check if you were right.

Cook at the words from the conversation and put them in the correct category. attachment file memo fax report folder 1 types of documents: <u>memo</u> 2 ways to send a document: ______ 3 used to organize documents: ______ **4** Write complete answers to these questions about the conversation. 1 When does Emma usually have her coffee break? Emma usually has her coffee at 10:00. _____ 2 What does John want? ____ 3 What does the fax machine guarantee cover? _____ 4 How is Emma sending her copy of the report to John? _____ 5 What equipment does John need? ____ 6 Where is Emma looking for the file? _____ **5** Look at your answers to Exercise **4** and answer these questions. 1 Which sentence is about a regular action? ____ 2 Which sentence is about a general truth? _____ 3 Which sentences are about actions at or around the time of speaking? ______ 4 Look at answers 1 and 3. What tense are they? 5 Look at answers 4 and 6. What tense are they?

6 Look at answers 2 and 5. Do they fit the pattern in questions 1–5?