YILDIZ TECHNICAL UNIVERSITY
SCHOOL OF FOREIGN LANGUAGES 	 Week 3 (March 02–March 06)
2014-2015 Supplementary Material (New Language Leader Intermediate Unit 1)

A Level Teachers’ Copy

VOCABULARY
A) Underline the correct adjective in each sentence.

1) Jonathan is such a sensible / sensitive boy. He always does what the teacher asks and never gets into trouble.
2) He’s so adventurous / ambitious that he said he intended to be the boss in two years time!
3) To avoid any mistakes, we need to be serious / cautious in a situation like this and not make decisions too quickly.
4) Be energetic / assertive! Make a decision and stick to it!
5) I like your new girlfriend. She’s sociable without being too talkative / easy-going.
6) I think all older brothers tend to be quite bossy / self-confident. They usually tell their younger brothers what to do.
7) He’s energetic / creative because of his father. It must be because of his mother. She was always making things or painting.
8) Introverts tend to be organized / hard-working in their approach – they like to know where everything is and make sure it goes back in its correct place.

B) Write the correct missing prefix in sentences 1-8. Some of them are used more than once.

	under- / dis- / ex- / mono- / mis- / anti- / over- / semi- / in- /bi- / re- / out-

1) I find him rather quiet and __anti____social. When you try to start a conversation he walks away.
2) She’s really ___under_____used at work. She wants more responsibility.
3) I saw your __ex-_____girlfriend today.
4) He’s always been __dis_______organised.
5) Sorry, I think I __mis______understood you. Can you explain what you mean?
6) The architect has built a _mono______rail to help passengers travel from one side of the city to the other.
7) His success was _over________shadowed by one small mistake.
8) Guess what! I’ve got tickets for the _semi-________finals of the tennis. Would you like to come with me?
9) This injection may cause a little __dis_______comfort.
10) Carl Jung _re_______defined our understanding of psychology in the 20th century.
11) The greatest athletes always try to __out________perform their last record.
12) She’s a really __under_______rated singer and much better than everyone in the newspapers say.
13) Your answer to this question is __in_____correct. Try again.
14) The latest government report proposed ___bi_____lingual education in schools.

KEY LANGUAGE: giving opinions, agreeing and disagreeing

1) Put each phrase a-h in the correct place to complete the conversation.

a) don’t know
b) come on
c) great idea
d) don’t agree
e) how about
f) I suggest
g) I think
h) it’s true

A: (1) ___g______ Roger is the best person for the team. After all, he scored well on the psychometric test.
B: Well, (2) __h_______ that he scored well, but do you really want another ambitious, self-confident extrovert on the team?
A: (3) ___b_______! You make him sound awful. He’s a nice person.
B: Well, I (4) _____a_____. He seems a bit over-confident. But the main issue is that we already have two big characters on the team. (5) ____f_______ we take on someone who is quieter and gets on with the hard work. Otherwise, we’ll have too many egos.
A: OK. I (6) ___d_______ with you about Roger but let’s look at the alternatives.
B: (7) ____e______ Petra? She’s nice and seems like the sort of person who gets on with everyone.
A: That’s a (8) ____c_________! I’d forgotten about her. Maybe I’ll be able to put Roger on another project.

2) Rewrite the first sentence with the same meaning using the words given.

1) We could employ Magda, couldn’t we?
Why don’t we _employ Magda___________________________?
2) We should call him and see if he wants the job.
I suggest _we call him and see if he wants the job________________________________.
3) What if we give them all a team task?
How about _giving them all a team______________________________?
4) I think we ought to check their references before we decide?
What about ___checking their references before we decide____________________________?
5) How do you feel about Petra?
_What do you think about Pera______________________________ think about Petra?
6) I think Michael’s right.
I agree __with Michael_________________________________.

GRAMMAR

	NON-PROGRESSIVE VERBS

	Verbs expressing mental state

	think*
suppose
believe
imagine
	notice
recognise
realise
know
	remember
forget
understand
doubt
	want
need
prefer
mean

	Verbs expressing emotions

	love
hate
	like
dislike
	fear
envy
	care
mind

	Verbs expressing possession

	have*
	own
	possess
	belong (to)

	Verbs of Perception

	see*
	smell*
	taste*
	feel*
	hear

	Others

	look*
seem
	appear*
sound
	weigh
cost
	advise
promise
	include
contain

	Verbs with an asterix (*) can be used with the continuous tenses, usually with a different meaning.
Is something wrong with Kate? She looks very sad. (look expresses a state)
Why are you looking at me like that? (look expresses a deliberate action happening at the time of speaking)
What perfume do you use? It smells very nice. (state)
Look. Grandma is smelling the flowers we gave her. (action)
I have a son, but I don’t have a daughter. (state)
Mum can’t come to the phone. She is having a bath. (action)

A) Complete the sentences choosing from the non-progressive verbs in the table above. There may be more than one answer for some of them.

1) I’m not comfortable on this chair. It _feels/seems___________ very hard.
2) Do you _know_________ who that man over there is?
3) Well, your holiday plan __sounds/seems/looks_______ interesting, but where will you get that much money from?
4) I _think/suppose/believe/imagine/doubt__________ that piece of land _belongs___________ to the Roberts, but I’m not certain.
5) Elderly people should avoid eating eggs too often because they __contain________ cholesterol, which is bad for them.
6) The strawberries __look______ nice but they _taste_______ rather sour.
7) Do you __believe_______ in ghosts?
8) That child is very clever. He __understands/remembers_________ everything very easily.

	Some stative verbs (be, love, see, smell, taste, think etc.) have continuous forms but there is a difference in meaning.

	STATE
	ACTION

	I see exactly what you mean. (=I understand)
	She is seeing a lawyer tonight. (=She’s meeting).

	Peter thinks he knows everything. (=He believes)
	He is thinking of studying Law. (=He is considering)

	They have a villa in Portugal. (=They own)
	He is having problems. (=He is expecting)

	A baby’s skin feels very smooth. (=It has a smooth texture)
	He is feeling the engine to see how hot it is. (=He’s touching)

	This soup tastes of garlic. (=It has the taste of garlic)
	Why are you tasting the curry? (=Why are you tasting flavour?)

	The room smells of fresh flowers. (=It has the smell of)
	Why are you smelling that meat? (=Why are you checking its smell?)

	Most people love/enjoy eating out. (=They like in general)
	She is loving/is enjoying every minute of her holiday. (=She likes specifically)

	Peter is a difficult person to get on with. (=His character is difficult)
	Jane is being particularly generous this week. (=she is behaving generously)

	He looks as if he’s going to faint. (=He appears)
	They are looking at the photos. (=They are viewing)

	The patient appears to be recovering. (=He seems to be)
	Simply Red are appearing on stage next week. (=They are giving a performance)

	Sam now weighs more than his father. (=His weigh is more)
	The doctor is weighing the baby. (=She is finding out its weight)

	My uniform doesn’t fit me. (=It isn’t the right size)
	We are fitting a new kitchen next week. (=installing)

B) Fill in with Present Simple or Continuous forms of the verbs in brackets.

1) A: I __am seeing_______ (see) an old friend tonight.
B: I __see_______ (see) – so you won’t be able to meet me after work, will you?
2) A: Why __are you smelling____________ (you/smell) the milk?
B: It __smells_________ (smell) a bit strange. I think it might have gone off.
3) A: __Do you enjoy_____________________ (you/enjoy) reading Jane Austen’s novels?
Not usually, but I__am enjoying_________ (enjoy) this particular one.
4) A: Why __is John being_______________ (John/be) so bad tempered today?
B: I don’t know. He __is_____________ (be) usually so easy to get on with.
5) A: Carol and I _are thinking ____________ (think) of getting married.
B: __Do you think ____________ (you/think) that’s a good idea? You haven’t known each other for very long.
6) A: __Do you have ______________ (you/have) the phone number of a good business consultant?
B: Why? _Are you having______________ (you/have) problems at work?
7) A: __Is the singer appearing_______________ (the singer/appear) tonight?
B: Unfortunately not. She __appears_____________ (appear) to have lost her voice.
8) A: Why __are you tasting______________ (you/taste) the baby’s drink?
B: It __tastes_____________ (taste) a little bitter. I think I’ll add some more sugar.
9) A: I hear the Fords _are looking_______________ (look) for a bigger house.
B: Yes, it _looks_____________ (look) as if they are going to move.
10) A: How much __does the parcel weigh_________________________ (the parcel/weigh)?
B: I’m not sure. The assistant __is weighing________________ (weigh) it at the moment.

C) Read the article and choose the correct answer.
	Diego Zeman – the human cannonball
It’s a cold Saturday afternoon and I’m at Cottle and Austin’s Circus to meet Diego Zeman, their human cannonball. When I (0) _______ inside the Big Top, I (1) _________ Diego immediately. His act is about to start and he (2) ________ on top of the cannon. He then (3) ________ inside it, and suddenly he shoots out, flies through the air and lands safely in the net. The whole act only (4) __________ a couple of minutes, but I’m sure that Diego (5) ________ nerves of steel – it’s frightening stuff!
When we talk later on, Diego tells me that he (6) ___________ nervous at first, but then he feels free for the moments he (7) ________ through the air – the whole two seconds! Diego (8) ___________ from a circus family, so he grew up amongst performers. His job may be glamorous, but it’s hard work and Diego (9) __________ a lot of money. He (10) ___________ with the circus and travels with them, and he (11) ___________ a couple of hours in the gym every day to control his weight and strengthen his legs and back. But he does it because he (12) ____________ the work.

	0
	A) goes
	B) am going
	C) go

	1
	A) see
	B) sees
	C) am seeing

	2
	A) is standing
	B) has standing
	C) stands

	3
	A) climbs
	B) climb
	C) is climbing

	4
	A) is last
	B) is lasting
	C) lasts

	5
	A) got
	B) has got
	C) is got

	6
	A) feels always
	B) is feeling always
	C) always feels

	7
	A) is fly
	B) is flying
	C) is flies

	8
	A) comes
	B) is coming
	C) is come

	9
	A) isn’t earning
	B) don’t earn
	C) doesn’t earn

	10
	A) is living
	B) lives
	C) live

	11
	A) spends
	B) is spending
	C) does spend

	12
	A) is loving
	B) is love
	C) loves

D) Complete the text with the present simple or present continuous forms of the verbs in brackets.
Population __means___________ (mean) the number of people who live in a particular area. The population of the world ___doesn’t stay_____ (not stay) the same. At the moment it __is growing____ (grow) at an increasing rate. In fact, scientists __believe___ (believe) that the world population will increase until 2200, and then stop growing. However, things are not the same in all parts of the world. At present in many Western industrial countries the population __is falling___ (fall). This __is happening_______ (happen) because families are small, and health conditions are good. In developing countries, on the other hand, the population __is rising____ (rise) sharply. In Ghana, for example, most families ___have____ (have) several children. Many children in Ghana __die____________ (die) from illness, so it is important to have lots of children. They earn money for the family and ___look after____ (look after) their parents in old age.

E) Choose the correct question words.
	Have / How / How / What / Is / Why / When / Where / Are / Does / What / Do

1) __How______________do you get to work?
2) __What______________ exactly did the teacher say?
3) __Have______________ you seen the new student?
4) __Do______________ you ever feel dizzy?
5) __Where______________ do you want to go for the summer holiday?
6) __Why______________ are you crying?
7) __Are______________ they playing outside now?
8) __Does______________ she insist on leaving?
9) __What______________ language is Jenny studying at the moment?
10) __How______________ long have you lived in London?
11) __When______________ were you last in a terrible situation?
12) __Is______________ she always in a bad mood?

F) Read the interview with the famous actress Jennifer Aniston and ask questions for the underlined parts.
Interviewer: Good morning. This week our guest is Jennifer Aniston. I want to thank her for accepting our invitation. I hope you enjoy the interview. Well, you have an interesting life story.
(1) ____What did you use to do before you started acting___________________________?
Jennifer Aniston: I used to work as a waitress in New York before I started acting.
Interviewer: (2) ___How did you start acting? /How did you become an actress_____________?
J.A.: I was working in a cafe. One day, the film director Roger Duchowny came to the cafe. He was looking for a new face to act in his new film, Camp Cucamonga. He asked me to visit him in his office the next day and here I am. That’s how I started acting.
Interviewer: (3) ___What do you think you need/What do you need to survive in film industry_______________?
J. A.: I think you need talents, brains and luck to survive in film industry.
Interviewer: (4) ___Why is 1990 an important year (for you)______________________?
J. A.: Well, 1990 is an important year because that’s when I met Roger and I’ve been in film industry since 1990.

Interviewer: (5) ___Who would you dedicate it to if you won the Oscar________________?
J.A.: I would dedicate it to my beloved parents if I won the Oscar.
Interviewer: I hope you will hold the Oscar statuette one day. Thank you.
G) Put the words in order to make questions.

1) worry / things / about / you / ? / Do
____Do you worry about things?___
2) ? / things / Do / you / forget / where / you / often / put
__Do you often forget where you put things?_____________________________________
3) imagination / have / Do / you / ? / good / a
__Do you have a good imagination?___
4) about / other / ? / feelings / concerned / Are / you / people’s
__Are you concerned about other people’s feelings?____________________________________
5) you / parties / at / large / Are / ? / comfortable
__Are you comfortable at large parties?__
6) ? / who / challenge / authority / to / Are / likes / someone / you
__Are you someone who likes to challenge authority?____________________________________

H) Write questions to which the words in bold are the answers.

1) The Petersons have bought a dog.
__Who have/has bought a dog?__
2) The Petersons have bought a dog.
__What have/has the Petersons bought?___
3) Rachel is writing a letter.
__Who is writing a letter?___
4) [bookmark: _GoBack]Rachel is writing a letter.
__What is Rachel writing?__
5) Brian likes this car.
__Who likes this car?___
6) Brian likes this car.
__What does Brian like?__
7) Dad broke the window.
__Who broke the window?__
8) Dad broke the window.
__What did dad break?___
9) Keith knows Pamela.
__Who does Keith know?__
10) Kate visited John in hospital yesterday.
__Who did Kate visit in hospital yesterday?______________________________________

I) Complete the sentences. Each time use at, on or in + one of the followings.

	the evening / about 20 minutes / 1492 / Christmas / the moment / 21 July 1969 / the 1920s / the same time / Sundays / the Middle Ages / 11 seconds / night

1) Colombus made his first voyage from Europe to America __in 1492______________.
2) In Britain most people do not work__on Sundays______________.
3) If the sky is clear, you can see the stars__at night____________.
4) After working hard during the day, I like to relax__in the evening___________.
5) The first man walked on the moon___on 21 July 1969___________.
6) It’s difficult to listen if everyone is speaking__at the same time_____________.
7) Jazz became popular in the United States__in the 1920s_____________.
8) I’m just going out to the shop. I’ll be back__in about 20 minutes_____________.
9) (on the phone) ‘Can I speak to Clare?’ ‘I’m afraid she’s not here__at the moment_____________.
10) In Britain people send each other cards__at Christmas_______________.
11) Many of Europe’s great cathedrals were built__in the Middle Ages______________.
12) Bob is a fast runner. He can run 100 meters__in 11 seconds_____________.

J) Fill in the blanks with the correct preposition from the box.

	in (x2) / of (x2) / from (x2) / to (x2) / on

1) The heavy rain didn’t prevent me _from__________ going out at night.
2) One of my brothers is interested _in__________ astronomy, but the other one always reads books about the history __of_______ Ottoman Empire.
3) As there was a strike yesterday, I couldn’t receive my report ___from____ the government office.
4) She started playing some musical instruments when she was very young and by time she became really successful ____in_________ music.
5) Thanks __to_______ cousin, I learnt the grammar by heart and I could pass the test easily.
6) My father is a great man and I’m always proud ____of_______ him.
7) It’s better not to spend all our money _____on_______ clothes or jewellery.
8) Who does this book belong ___to_________?

K) Rewrite the sentences by using ‘so that’ or ‘unless’.
1) We took some food to avoid getting hungry on the journey.
_We took some food so that we wouldn’t get hungry on the journey.__________________
2) She studies hard to get a good job when she finishes university.
_She studies hard so that she can/will get a good job when she finishes university.___________
3) He’s taking driving lessons. He wants to be able to drive to work.
_He’s taking driving lessons so that he’ll be able to drive to work._____________________
4) You need to pass your driving test before you can drive.
_Unless you pass your driving test, you can’t drive._____________________________________
5) As long as the rain continues we can’t play football.
_Unless the rain stops, we can’t play football.__________________________________
			1

image1.png

