
YILDIZ TECHNICAL UNIVERSITY									
SCHOOL OF FOREIGN LANGUAGES					 		 WEEK 14 (May 18-May 22)
	
	2014-2015 SUPPLEMENTARY MATERIAL (New Language Leader Intermediate 11)

B/C LEVEL TEACHERS’ COPY

VOCABULARY
A. Match the best word in the left column with each category on the right.

1. Bestseller	G		a) music
2. Blockbuster	 E		b) work of art
3. Critic D			c) payment
4. Royalty	C		d) person
5. Household name	F	e) film
6. Hit	 A			f) celebrity
7. Masterpiece B		g) book

B. Complete these sentences with the words from the left column in exercise A.

1. One __CRITIC__ said that he had fallen asleep during it but I really enjoyed it.
2. She earned a 15 percent ___ROYALTY__ every time the book was sold.
3. It’s too early to say if that painting will become a __MASTERPIECE__.
4. He’s still a __HOUSEHOLD NAME_ even though he’s been a recluse for the last ten years.
5. It became a __HIT__ and stayed at number one in the charts for ten weeks.
6. Harry Potter is the biggest children’s __BESTSELLER_ this century.
7. The trouble with all these __BLOCKBUSTER_ movies is that they have lots of special effects and little real acting.

C. Fill in the blanks by using the words in the box.

	animation
	autobiography
	current affairs
	documentary
	folk music
	reality
	reggae
	science fiction

1. The sound of __folk music__ sometimes ushers you to dance in the streets.
2. Fantasy films and __science fiction_ also have dominated my adult life.
3. Elections came and went, but news and __current affairs__ stayed on to lend credibility to networks.
4. But he was also the artist who more than any before or since has epitomized the Jamaican heartbeat sound of __reggae__.
5. Sixty years ago, Walt Disney dreamed of making the ultimate cartoon film – one that combined __animation__ with classical music.
6. In his _autobiography_, he said: ‘our beers are designed to savor slowly.’
7. Confronted for the first time with the __reality__ of where Nick lived, Adam realized he’d expected something more dramatic.
8. The story of the regeneration plan was the subject of a BBC __documentary_ recently.

KEY LANGUAGE

D. Complete the conversation with these missing phrases. There is one extra phrase.
	Much better
	Less serious
	Very different

	Same as
	Very similar
	Worse than

M: So, what do you fancy this evening?
W: Nothing violent. I don’t want you to get any more of those films with endless fight scenes and awful acting.
M: How about this one?
W: But that’s by the same director.
M: Yes, but it’s __very different__ from his others.
W. Well, the front looks __very similar__ with all those people fighting. How about a nice romantic comedy? I haven’t seen this one before.
M: We must be able to find something ___much better__ than that. It’ll just be lots of kissing in fields. What’s this?
W: It’s that TV series about global warming. It’s beautifully filmed, but I’d rather watch something __less serious__ this evening.
M: This looks good. It’s set on a spaceship and slowly everyone disappears.
W: I suppose we could do a lot ___worse than__ that. I do like the actress in it.

GRAMMAR
A. Read the conversation and complete the sentences in the reported conversation.

‘Where are you from?’ asked the passenger sitting next to me on the plane.
‘Chicago,’ I said.
‘That’s nice. I’m from Mapleton. It’s a small town in northern Michigan. Have you heard of it?’
‘Oh yes. I’ve heard of it,’ I said. ‘Michigan is a beautiful state. I’ve been there on vacation many times.’
‘Were you in Michigan on vacation this year?’
‘No. I went far away from home this year. I went to India,’ I replied.
‘Oh, that’s nice. Is it a long drive from Chicago to India?’ she asked me. My mouth fell open. I didn’t know how to respond. Some people certainly need to study geography.

The passenger sitting next to me on the plane (1)__asked__ me where I (2)___was__ from. I (3)__told_ her I (4)__was__ from Chicago. She (5)__said_ that she (6)__was__ from Mapleton, a small town in northern Michigan. She wondered if I (7)__had heard__ of it., and I told her that I (8)__had___. I went on to say that I thought Michigan (9)___was__ a beautiful state and explained that I (10)__had been__ there on vacations many times. She (11)__asked__ me if I (12)__had been_ in Michigan on vacation this year. I replied that I (13)__hadn’t__ and (14)__told_ her that I (15)__had gone__ far away, to India. Then she asked me if it (16)___was__ a long drive from Chicago to India! My mouth fell open. I didn’t know how to respond. Some people certainly need to study geography.

B. Turn the following passage into Direct Speech.

My son, Billy, came home yesterday for the weekend. He said he was very tired. I asked him why, and he said it was because he had been on night duty for the whole week and hadn’t had any sleep. I asked him if he liked night duty and he said he didn’t because he could never see his friends. I wondered why he didn’t find a nine-to-five job, but he said night work paid very well and he liked his job. He promised he would get more sleep the following week, but I said I didn’t think he would. He asked if we could have supper early as he wanted to watch a film on TV. I said we could, and added that I was sure that he would fall asleep in front of the TV. He laughed and said that it was the weekend and he just wanted to relax.

Billy: I’m very tired.
Mother: Why?
Billy: Because ………I’ve been on night duty…….. for the whole week and ……I haven’t had any sleep……. .
Mother: ……Do you like night duty…….?
Billy: No, ……I don’t…. .
Mother: Why not?
Billy: Because ……I can never see my friends….. .
Mother: Why ……don’t you find….. a nine-to-five job?
Billy: ..Night work pays very well…. and …I like my job…. . I promise …I’ll get more sleep next week….. .
Mother: ……I don’t think you will…. .
Billy: …Can/Could we have supper early…? Because …I want to….. watch a film on TV.
Mother: OK. But I ……I’m sure……. that …you will fall asleep… in front of TV.
Billy: ……It’s the weekend and I just want to relax….. .

C. Match the sentences a - h with the same words reported in 1-8.
	a) This is how you turn on the computer. ___1
	1) He explained how to turn on the computer.

	b) I wouldn’t print that text if I were you. __8
	2) He warned me not to touch that wire.

	c) I’ll take you to the station. ___7
	3) He invited me to have dinner with him.

	d) It’s not true – I didn’t take your book. ___6
	4) He suggested that I took some copies.

	e) Careful – don’t touch that wire. ___2
	5) He refused to turn on the computer.

	f) Why don’t you take some copies? ___4
	6) He denied taking my book.

	g) Would you like to have dinner with me? ___3
	7) He offered to take me to the station.

	h) No, I won’t turn on the computer! ___5
	8) He advised me not to print that text.

	i) Let’s download the new program. ___10
	9) [bookmark: _GoBack]He admitted stealing that lady’s handbag.

	j) Yes, I stole this lady’s handbag.____9
	10) He suggested downloading the new program.

D. Complete the reported requests or commands.

1. ‘Fill the jar with water, John.’
The teacher _told John to fill the jar with water.__________________________________.
2. ‘Please help him, Angela.’
The teacher __asked Angela to help him.__.
3. ‘Michael, don’t spill the water!’
The teacher __told Michael not to spill the water____________________________________.
4. ‘Please pour a little water into here, Allison.’
The teacher __asked Alison if she would pour / to pour a little water into the test tube______.
5. ‘Light the gas, Steve.’
The teacher __told Steve to light the gas______________________________________.
			1

image1.png

