

**CAREER
PATHS**

FISHING & Seafood Industry

Virginia Evans
Jenny Dooley
Mark Glendale

Express Publishing

**CAREER
PATHS**

FISHING & Seafood Industry

Book

1

Virginia Evans

Jenny Dooley

Mark Glendale

Express Publishing

Scope and Sequence

Unit	Topic	Reading context	Vocabulary	Function
1	The Fishing and Seafood Industry	Webpage	catch, fishing, freshwater, handle, harvest, ocean, package, process, seafood, transport	Using comparatives
2	Parts of a Ship: Exterior	Excerpt	bulwark, hull, keel, mast, propeller, screw, stem, superstructure, waterline, weather deck	Discussing progress
3	Parts of a Ship: Interior	Textbook excerpt	bulkhead, compartment, deck, hatch, head, ladder, overhead, partition, passageway, watertight door	Describing order
4	Harvest Methods and Gear 1	Textbook excerpt	bunt, cast net, gill net, net, otter trawl, purse seine, pursing cable, tangle, tom, trammel net, trawling	Comparing and contrasting
5	Harvest Methods and Gear 2	Product listings	basket trap, crab pot, heart, leader, lobster pot, pot, pound net, soak, trap net, weir	Asking for clarification
6	Harvest Methods and Gear 3	Job postings	dredge, hand line, hand pick, hook-and-line fishing, longline, pole and line, rake, setline, tongs, troll line	Describing experience
7	Types of Fish 1	Encyclopedia excerpt	bottomfish, cod, flounder, goosfish, groundfish, haddock, hake, halibut, pollock, sea bass, sole	Describing expectations
8	Types of Fish 2	Report	anchovy, cobia, herring, mackerel, mahi-mahi, opah, pelagic fish, sardine, swordfish, tuna	Describing change
9	Mollusks	Order form	abalone, clam, conch, geoduck, mollusk, mussel, octopus, oyster, shellfish, squid	Politely asking someone to wait
10	Crustaceans	Webpage	American lobster, blue crab, cancer crab, crustacean, king crab, molt, pandalid shrimp, penaeid shrimp, shell, spiny lobster	Confirming information
11	Nautical Measurements	Textbook excerpt	cable, depth, distance, fathom, foot, gross ton, knot, nautical mile, speed, weight	Estimating time
12	Nautical Directions	Training handbook excerpt	abaft, aft, astern, below, bow, forward, inboard, outboard, port, starboard, stern, topside	Directing fast movement
13	Safety	Safety poster	dogged, emergency escape, flashlight, hooked, life preserver, lifeboat, personal floatation device, ring buoy, survival craft, water light	Describing importance
14	First Aid	Pamphlet	bandage, bleeding, blister, burn, chest compression, CPR, defibrillator, first aid, fracture, pulse, rescue breathing, shock, splint	Correcting an error
15	Weather	Webpage	fog, hail, hurricane, ice, icing, precipitation, rain, snow, swell, typhoon, wave, weather	Introducing bad news

Table of Contents

Unit 1 – The Fishing and Seafood Industry	4
Unit 2 – Parts of a Ship: Exterior	6
Unit 3 – Parts of a Ship: Interior	8
Unit 4 – Harvest Methods and Gear 1	10
Unit 5 – Harvest Methods and Gear 2	12
Unit 6 – Harvest Methods and Gear 3	14
Unit 7 – Types of Fish 1	16
Unit 8 – Types of Fish 2	18
Unit 9 – Mollusks	20
Unit 10 – Crustaceans	22
Unit 11 – Nautical Measurements	24
Unit 12 – Nautical Directions	26
Unit 13 – Safety	28
Unit 14 – First Aid	30
Unit 15 – Weather	32
Glossary	34

**CAREER
PATHS**

FISHING & Seafood Industry

Book

2

Virginia Evans

Jenny Dooley

Mark Glendale

Express Publishing

Scope and Sequence

Unit	Topic	Reading context	Vocabulary	Function
1	Fishing Vessels 1	Webpage	beam trawler, fishing vessel, fleet, hold, otter board, otter trawler, pair trawler, side trawler, stern trawler, trawler, trawler/purse seiner, wet fish trawlers	Asking for an opinion
2	Fishing Vessels 2	Company inventory	American style, bait, dredger, gillnetter, hook, Japanese style, lift netter, longliner, pole-and-line vessel, seiner, trap setter, troller	Discussing timing
3	Fishing Vessels 3	Magazine article	factory barge, factory ship, factory squid jigger, fish processing vessel, freezer trawler, home port, longline factory vessel, mother ship, onboard, purse seine freezer vessel, super seiner	Describing pros and cons
4	Processing Finfish	Employee manual	bone-in, boneless, bread, debone, fillet, fin, gut, head, mechanical separation, mince, nonmechanical separator, scales, skinless, washing, batter	Asking about experience
5	Processing Crustaceans	Article	backfin, boil, claw, claw cracker, cocktail claw, cooler, flake, lump, market form, meat bone separator, pasteurized, retort, steam, topshell	Giving a reminder
6	Processing Mollusks	Article	beard, bill, blowing, shell liquor, half shell market, live, bivalve, meats per gallon, pop the hinge, shuck, shucking knife, wet storage	Warning someone about danger
7	Freshwater Fish	Newspaper article	bass, carp, catfish, commercial, contaminant, DDT, off-flavor, parasite, perch, pike, recreational, shelf-life, trout, whitefish	Discussing frequency
8	Sanitizing	Poster	CIP, clean, COP, foam, hardness, high pressure, iron, microorganism, pH, sanitize, sanitizer, salt, soil	Making a recommendation
9	Wastewater	Textbook excerpt	BOD, discharge, effluent, filter, FOG, ofal, pollutant, screen, settling basin, TSS, viscera, waste treatment	Asking about importance
10	Waste Utilization	Email	biodiesel, by-product, carotenoid pigment, compost, consumption, fertilizer, maximize, mince, pharmaceutical, roe, waste utilization, yield	Expressing interest
11	Fish Oil and Meal	Webpage	antioxidant, bycatch, carbon treatment, crude fish oil, cuttings, evaporation, fish meal, fish oil, grinding, presscake, pressliquor, stickwater	Correcting an error
12	Handling Fresh Fish	Employee manual	bacteria, bruise, chill, contamination, cut, enzyme, fresh, handle, oxidation, shelf life, spoilage, temperature effect	Reacting to bad news
13	Packaging	Email	chilled, communication, containment, convenience, MAP technique, packaging, perishable, preserve, protection, rancidity, retail, vacuum packaging	Requesting more information
14	Storage and Freezing	Textbook excerpt	fast freezing, fatty, freeze, freezing rate, gaping, intrinsic value, lean, prefreezing treatment, rigor mortis, sharp freezing, storage life, storage, ultrarapid freezing	Expressing confusion
15	Transportation and Distribution	Contract excerpt	adequate, carrier, controls, distribution, dry ice, inspect, insulation, railcar, refrigerant, seal, shipper, transportation	Introducing yourself on the phone

Table of Contents

Unit 1 – Fishing Vessels 1	4
Unit 2 – Fishing Vessels 2	6
Unit 3 – Fishing Vessels 3	8
Unit 4 – Processing Finfish	10
Unit 5 – Processing Crustaceans	12
Unit 6 – Processing Mollusks	14
Unit 7 – Freshwater Fish	16
Unit 8 – Sanitizing	18
Unit 9 – Wastewater	20
Unit 10 – Waste Utilization	22
Unit 11 – Fish Oil and Meal	24
Unit 12 – Handling Fresh Fish	26
Unit 13 – Packaging	28
Unit 14 – Storage and Freezing	30
Unit 15 – Transportation and Distribution	32
Glossary	34

**CAREER
PATHS**

FISHING & Seafood Industry

Book

3

Virginia Evans

Jenny Dooley

Mark Glendale

Express Publishing

Scope and Sequence

Unit	Topic	Reading context	Vocabulary	Function
1	Navigation	Course description	celestial navigation, chart, degrees, electronic navigation, fix, bearing, GPS, LOP, knot, latitude, longitude, minutes, nautical mile, plot, radar, radio beacon, range, position, seconds	Correcting an error
2	Tides, Winds, and Currents	Textbook excerpt	apparent wind, back, Beaufort Scale, current, drift, ebb, flood, high tide, low tide, relative velocity, set, tide, true wind, veer, wind, wind speed	Stating a negative opinion
3	Rules of the Road	Textbook excerpt	blame, burdened, collision, COLREGs, give way, head on, high seas, liability, privileged, responsible, right of way, rules of the road, stand on, underway	Politely requesting someone's attention
4	Towing, Mooring, and Anchoring	Course description	anchor, anchoring, cable, catenary, chain, fouled, in step, mooring, mooring line, pier, shod, shot, towing, towing hawser, tug	Discussing problems
5	Wire	Manual excerpt	core, fishhook, galvanized, kink, lay, length of lay, seizing, splice, strand, wear, wind, wire, wire rope	Asking for help
6	Marlinspike Seamanship 1	Manual excerpt	against the sun, bight, bitter end, coil, coil down, fake down, flemish down, line, marlinspike seamanship, part, take a turn, whipping, wire, with the sun	Giving a warning
7	Marlinspike Seamanship 2	Pamphlet	bend, bowline, breaking strain, hitch, knot, loop, parcel, secure, SF, SWL, turn, worm, spar	Correcting yourself
8	Blocks and Tackle	Encyclopedia entry	block, fall, fitting, frame, gun tackle, luff, purchase, runner, sheave, shell, single-whip, tackle, twofold purchase	Asking for help
9	Aquaculture	Letter	aquaculture, cage system, disease, enclosure system, flow-through system, interbreed, offshore, open-ocean, pen, pond system, recirculating system, submersible, wild	Asking for an opinion
10	Smoked and Dried fish	Webpage	bacteria, brine, cold-smoking, cure, dry, halophile, hot-smoking, preservation, rinse, salt, smoke, spoilage, threshold, water activity (a_w)	Asking for clarification
11	Allergens and Toxins	Magazine article	allergen, CID, decomposition, enzyme, odor, parvalbumins, puffer fish, rot, scombroid poisoning, toxic, toxic bloom, toxin, tropomyosin	Expressing concern
12	Shellfish Safety	Textbook excerpt	biological, E. coli, food-borne, gastroenteritis, hepatitis A, hydrostatic pressure processing, illness, irradiation, listeria, microorganism, pasteurization, raw, salmonella, virus	Expressing relief
13	Warehouses and Food Security	Poster	access, food security, grounds, insects, inventory, no-vegetation strip, pallet, pest control, rack, rodent, slip sheet, tampering, vermin, warehouse	Discussing improvements
14	Crews / Positions	Job listings	administrative, captain, cook, crew, deckhand, engineer, fisherman, logistics, master, mechanic, medic, processor, sales, seaman	Discussing needs
15	Environmental Concerns	Magazine article	collapse, deplete, ecosystem overfishing, endangered, extinct, fish stock, growth overfishing, moratorium, overfishing, recruitment overfishing, resource, sustainable	Describing change

Table of Contents

Unit 1 – Navigation	4
Unit 2 – Tides, Winds, and Currents	6
Unit 3 – Rules of the Road	8
Unit 4 – Towing, Mooring, and Anchoring	10
Unit 5 – Wire	12
Unit 6 – Marlinspike Seamanship 1	14
Unit 7 – Marlinspike Seamanship 2	16
Unit 8 – Blocks and Tackle	18
Unit 9 – Aquaculture	20
Unit 10 – Smoked and Dried Fish	22
Unit 11 – Allergens and Toxins	24
Unit 12 – Shellfish Safety	26
Unit 13 – Warehouses and Food Security	28
Unit 14 – Crews / Positions	30
Unit 15 – Environmental Concerns	32
Glossary	34

Get ready!

1 Before you read the passage, talk about these questions.

- 1 What is the process of taking fish from harvest to retail sales?
- 2 Where are most of the fresh fish in your area caught?

HOME

ABOUT US

SERVICES

process

Fred's
Fish & Seafood

fishing

package

Thank you for visiting our official website. **Fishing** is our passion.

Our expert fishermen and women **catch** and **harvest** our high-quality **seafood**. Some of them work on **freshwater** bodies of water. Other workers specialize in catching fish on **ocean** waters. Shipping associates prepare the fish for **transport**.

The transport of the seafood to our facility is quick. We want our customers to enjoy fresh seafood in their own homes. We **process**, **handle**, and **package** our products in modern facilities. We take pride in using the latest packaging technologies. Finally, we transport the seafood to a supermarket near you.

Reading

2 Read the webpage. Then, choose the correct answers.

- 1 What is the purpose of the webpage?
 - A to discuss the latest technology in the seafood industry
 - B to provide information on a company's operations
 - C to provide general information on the seafood industry
 - D to compare freshwater fishing and saltwater fishing
- 2 Which of the following is NOT a part of the company's operations?
 - A transporting the seafood to modern facilities
 - B catching freshwater fish
 - C putting fish and seafood in packages
 - D transporting seafood directly to customers' homes
- 3 Who prepares fish for transport?

A freshwater fishermen	C shipping associates
B packaging managers	D delivery drivers

Vocabulary

3 Fill in the blanks with the correct words from the word bank.

Word BANK

fishing **seafood** **catch** **handle**
freshwater **ocean** **package** **transport**

- 1 _____ is the act of catching or harvesting seafood.
- 2 To _____ seafood is to move it from one place to another.
- 3 _____ is edible fish or shellfish.
- 4 _____ is inland water that is not salty.
- 5 To _____ a fish is to touch or hold it.
- 6 A(n) _____ is a large body of salt water.
- 7 To _____ is to trap or snare a fish.
- 8 To _____ a fish is to wrap it or place it in a container.

4 Read the sentence pairs. Choose the sentence that uses the underlined part correctly.

- 1 A Spring is the best season to harvest some types of fish.
 B We catch freshwater fish in the ocean.
- 2 A We process the fish after they arrive at our facility.
 B We package fish before we harvest them.

5 Listen and read the webpage again. Why does the company transport seafood to its facilities quickly?

Listening

6 Listen to a conversation between two managers. Mark the following statements as true (T) or false (F).

- 1 ___ The speakers discuss how to handle a large harvest.
- 2 ___ The man mentions that the freezer is not working correctly.
- 3 ___ The speakers agree to increase the facility's hours of operation.

7 Listen again and complete the conversation.

Manager 1: I have good news and bad news.

Manager 2: Oh boy. 1 _____ the good news first.

Manager 1: Well, the 2 _____ was huge. The bad news is that our freezer is too small to hold it.

Manager 2: Hmm. So the harvest was 3 _____ than normal?

Manager 1: Right. We need to 4 _____ the fish immediately.

Manager 2: I have an idea. Could we keep the factory open longer?

Manager 1: Good idea. I can ask for volunteers to work 5 _____.

Manager 2: Sounds good. We'll pay them 6 _____ their normal wage.

Speaking

8 With a partner, act out the roles below based on Task 7. Then, switch roles.

USE LANGUAGE SUCH AS:

*Tell me about ... / I agree that ...
 I'll see if ...*

Student A: You are a manager. Talk to Student B about:

- news about a harvest
- a problem with the harvest
- possible solutions to the problem

Student B: You are a manager. Talk to Student A about the latest harvest.

Writing

9 Use the conversation from Task 8 to fill out the webpage.

Pacific Fishing, Inc.

HOME
ABOUT US
SERVICES

We are a commercial fishing company. We perform many different operations before our seafood arrives in supermarkets. These operations include:

5

Processing Crustaceans

Harvesting Crabs

Crab meat is harvested and processed in industrial plants. When crabs arrive at the plant they are washed and cleaned. After that, the crabs are placed into a large **cooler**. Workers then **boil** water in special containers to cook the crabs. The container is called a **retort**, and crabs **steam** during cooking. The steamed crab meat is **pasteurized** during the cooking process.

The cooked meat is removed by workers or by machines. Workers remove the **topshell** of the body to access the meat. The **market forms** of crab meat include **lump**, **backfin**, and **flake**. The **claws** and the legs also contain meat. **Cocktail claws** are whole crab legs sold in food stores. Crab legs are a popular food because they are easy to eat.

Machines are sometimes used in the process. A **claw cracker** can remove meat from claws. A **meat bone separator** removes meat from the bones and shells.

Get ready!

1 Before you read the passage, talk about these questions.

- 1 How do you prepare a crab for eating?
- 2 What tools are used to process crabs?

Reading

2 Read the textbook article. Then, choose the correct answers.

- 1 What is the purpose of the article?
 - A to compare different types of crustaceans
 - B to describe the process of harvesting crab
 - C to explain the health benefits of eating crab
 - D to teach how to pick meat from claws
- 2 Which of the following is NOT a step in processing crab?
 - A soaking the crabs in warm water
 - B putting the crabs in a cooler
 - C removing the legs and claws
 - D taking off the topshell
- 3 Why are crabs cooked in a special container?
 - A to boil shells
 - B to trap the steam
 - C to remove the legs
 - D to separate bones

Vocabulary

3 Match the words (1-7) with the definitions (A-G).

- | | |
|--------------|-------------------|
| 1 ___ boil | 5 ___ pasteurized |
| 2 ___ cooler | 6 ___ topshell |
| 3 ___ claw | 7 ___ flake |
| 4 ___ lump | |

- A the outside covering of a crab
- B to heat a liquid
- C a small piece of crab meat
- D to heat and then cool a food
- E a container to store cold items
- F a body part of a crab removed in a whole piece
- G meat from the middle of a crab's body

4 Read the sentence pairs. Choose which word or phrase best fits each blank.

1 retort / meat bone separator

- A A container used for heating crab is a _____ .
 B A _____ processes harvested animals.

2 claw cracker / market form

- A A tool that removes meat from crab claws is a _____ .
 B Fish meat that is prepared to eat is in _____ .

5 Listen and read the article again. What are the steps to processing crabs?

Listening

6 Listen to a conversation between a manager and a worker. Mark the following statements as true (T) or false (F).

- 1 ___ The crabs are still boiling.
 2 ___ The man thinks the batch is too small.
 3 ___ The claw pickers have not been cleaned yet.

7 Listen again and complete the conversation.

Worker: I'm just waiting for the blue crabs to **1** _____ down.

Manager: Sounds good. Those **2** _____ look great.

Worker: Yes, we should have some good **3** _____ from this batch.

Manager: What are you going to do next?

Worker: I am going to take off the **4** _____ .

Manager: All, right. Don't forget to use the claw **5** _____ for the meat.

Worker: Oh, yeah. I looked on the rack and they weren't there.

Manager: They're in the **6** _____ bin by the sink. We just cleaned them.

Worker: Great, thanks. I'll grab one right now.

Speaking

8 With a partner, act out the roles below based on Task 7. Then, switch roles.

USE LANGUAGE SUCH AS:

*What are you working on right now?
 What are you going to do next?
 Don't forget to ...*

Student A: You are a manager. Talk to Student B about:

- what he or she is working on
- the cooked crabs
- the steps of the process

Student B: You are worker at a processing plant. Talk to Student A about how to prepare crabs.

Writing

9 Use the conversation from Task 8 to fill out the observation summary.

Observation Summary

Observing Manager: _____

Employee: _____

Tasks observed: _____

Recommendations: _____

Glossary

abaft [ADV-U12] If something moves **abaft**, it goes closer to the stern of a ship.

abalone [N-COUNT-U9] An **abalone** is a type of mollusk with an ear-shaped shell that contains several breathing holes.

aft [ADJ-U12] If something is **aft**, it is toward the rear end of a ship.

American lobster [N-COUNT-U10] An **American lobster** is an edible crustacean with large claws that lives off the north Atlantic coast in North America.

anchovy [N-COUNT-U8] An **anchovy** is a small, common saltwater fish.

astern [ADJ-U12] If something is **astern**, it is behind a ship.

bandage [N-COUNT-U14] A **bandage** is a piece of material used to dress a wound.

basket trap [N-COUNT-U5] A **basket trap** is a type of trap commonly used for catching shellfish.

below [ADV-U12] If something moves **below**, it moves below the waterline or to a lower deck.

bleeding [N-UNCOUNT-U14] **Bleeding** is the escape of blood from the circulatory system, and can occur either inside or outside the body.

blister [N-COUNT-U14] A **blister** is fluid-filled swelling of the skin that results from a burn or irritation.

blue crab [N-COUNT-U10] A **blue crab** is an edible crab that is bluish in color and is common on the Atlantic and Gulf coasts of North America.

bottomfish [N-COUNT-U7] A **bottomfish** is a name for a group of fish that live and eat on the floor of a lake, river, or ocean.

bow [N-COUNT-U12] The **bow** is the front end of a ship.

bulkhead [N-COUNT-U3] A **bulkhead** is a watertight partition that separates different areas of a ship to avoid flooding.

bulwark [N-COUNT-U2] A **bulwark** is a barrier that extends up from the shell plating and protects the weather deck.

bunt [N-COUNT-U4] The **bunt** is the section of a net that holds the trapped fish.

burn [N-COUNT-U14] A **burn** is a type of physical injury caused by excessive heat, radiation, or exposure to harmful chemicals.

cable [N-COUNT-U11] A **cable** is a unit of measurement equal to 100 fathoms.

cancer crab [N-COUNT-U10] A **cancer crab** is a crab with short claws and an oval-shaped body.

cast net [N-COUNT-U4] A **cast net** is a circular, weighted net that is hand-thrown.

catch [V -T-U1] To **catch** fish or shellfish is to trap or snare it.

chest compression [N-UNCOUNT-U14] **Chest compression** is the rhythmic pressing of the heart of a victim of cardiac arrest in an effort to simulate a heartbeat and reestablish a normal pulse.

clam [N-COUNT-U9] A **clam** is a type of mollusk that burrows in the sand or mud and has a hinged shell.

cobia [N-COUNT-U8] A **cobia** is carnivorous, pelagic fish.

cod [N-COUNT-U7] A **cod** is a type of groundfish that has a white-colored line marking its body from the gill to the tail fin.

compartment [N-COUNT-U3] A **compartment** is an enclosed area, or room, on a ship.

conch [N-COUNT-U9] A **conch** is a type of mollusk with a large, spiral shell.

CPR [N-UNCOUNT-U14] **CPR**, or cardiopulmonary resuscitation, is an emergency medical procedure used to physically maintain blood circulation and brain function for victims of cardiac arrest.

crab pot [N-COUNT-U5] A **crab pot** is a trap for crabs that is usually round in shape.

crustacean [N-COUNT-U10] A **crustacean** is a marine animal with a segmented body, an exoskeleton, and paired, jointed limbs.

deck [N-COUNT-U3] A **deck** is a floor on a ship that extends all the way from one end of the ship to the other.

defibrillator [N-COUNT-U14] A **defibrillator** is a medical device that delivers electrical energy to the heart in an effort to reestablish a normal pulse.

depth [N-COUNT-U11] **Depth** is the measurement of the distance downward in a body of water.

distance [N-COUNT-U11] **Distance** is the measurement of space between two points.

FISHING & Seafood Industry

Career Paths: Fishing & Seafood Industry is a new educational resource for fishing and seafood industry professionals who want to improve their English communication in a work environment. Incorporating career-specific vocabulary and contexts, each unit offers step-by-step instruction that immerses students in the four key language components: reading, listening, speaking, and writing. *Career Paths: Fishing & Seafood Industry* addresses topics including types of fish, parts of a ship, nautical language, storage, and types of factory ships.

The series is organized into three levels of difficulty and offers over 400 vocabulary terms and phrases. Every unit includes a test of reading comprehension, vocabulary, and listening skills, and leads students through written and oral production.

Included Features:

- A variety of realistic reading passages
- Career-specific dialogues
- 45 reading and listening comprehension checks
- Over 400 vocabulary terms and phrases
- Guided speaking and writing exercises
- Complete glossary of terms and phrases

The **Teacher's Guide** contains teacher's notes, a full answer key and audio scripts.

The **audio CDs** contain all recorded material.

Express Publishing

ISBN 978-1-4715-2735-7

