YILDIZ TECHNICAL UNIVERSITY
SCHOOL OF FOREIGN LANGUAGES 	 Week 5 (March 16-March 20)
2014-2015 Supplementary Material (New Language Leader Intermediate Unit 3)

A Level Teachers’ Copy

VOCABULARY
A) Each speaker is describing a job. Match the adjective to the description. There is one extra adjective.

	glamorous / exciting / rewarding / challenging / flexible / stressful / repetitive

1) I get a lot of satisfaction from helping people in my work and the pay is good too! _rewarding____
2) Every day presents a new problem which I like to solve. __challenging______________
3) When I say I’m an actor everyone thinks I must have an amazing lifestyle of champagne, meeting celebrities and appearing in magazines. And they’re right. I love it! __glamorous____________
4) My wife’s job involves long hours and people constantly complaining. _stressful____________
5) Every day is the same. I start at 9. I finish at 5. I meet the same people. I answer the same phone calls. It’s so boring. __repetitive__________
6) My friend works for a company where you choose what hours you work and when you take a holiday. _flexible___________

B) Read this text about ‘Extreme Commuters’. Look at 1-10 and complete each gap in the text with the correct missing word, a, b, or c.

	‘EXTREME COMMUTERS’
AND WHY DO WE NEED THREE CUPHOLDERS?
In recent years, advances in technology have given us greater (1) ___________ opportunities with new ways of working such as telecommuting and (2) ___________. But new figures from the US Census Bureau suggest the (3) __________ for long commutes to work may not have ended. In fact, ‘extreme commuting’ is increasing.
‘Extreme commuters’ can (4) ___________ 90 minutes travelling to work one way. It seems that more (5) ___________ than ever are still prepared to take time (6) ___________ journeys in return for a big house in the country. This search for the perfect work-life (7) ___________ means that nearly 10 million people now drive more than an hour to work, That’s up by 50 percent (8) ____________ 1990.
One effect of this is that one in every four restaurant meals are now eaten in the car and, to help our time (9) __________, carmakers are adding extra cupholders, refrigeration boxes and even passenger seats which turn into dining tables. So the next time, your colleague (10) __________ a lunch break, don’t be surprised if it’s in the car!

	1
	a) time-saving
	b) job
	c) workstation

	2
	a) housework
	b) homework
	c) homeworking

	3
	a) trend
	b) rise
	c) drive

	4
	a) use
	b) spend
	c) save

	5
	a) employment
	b) unemployed
	c) employees

	6
	a) consuming
	b) saving
	c) management

	7
	a) home
	b) balance
	c) style

	8
	a) since
	b) in
	c) by

	9
	a) for
	b) clock
	c) management

	10
	a) makes
	b) takes
	c) does

KEY LANGUAGE: asking question, giving answers
A) Match the correct ending a-g for the beginning of the framing question 1-7.

1) Now, here’s a question we like to ask everyone, _b___
2) Let me follow that up _g__
3) OK. Now moving on, can you tell me _f__
4) I’m interested in _a__
5) I was wondering what _d__
6) Just one more thing I’d like to ask _e__
7) A question now _c__

a) knowing more about your studies.
b) where do you think you’ll be in five years’ time?
c) about your free time.
d) you think you can add to our company?
e) about is how long you intend to stay here?
f) about your previous job.
g) with another question.

B) Write one of these words in each response, 1-7.

	ask / glad / moment / honest / question / detail / expert

1) I’m __glad_______ you asked me that.
2) That’s a very interesting _question_________.
3) Without going into too much _detail__________, my boss and I didn’t agree.
4) Let me just think about that for a __moment__________.
5) I thought you might __ask___________ me about that.
6) Well, I’m not an __expert___________, but I think the increase will continue.
7) To be __honest_________, I’m not sure.

GRAMMAR

A) Complete the interview with Brian. Use the Present Perfect Continuous.

Reporter: What __have you been doing_______ (you / do) since you left Critical Age, Brian?
Brian: I _haven’t been doing___ (not / do) very much! I was really tired when I left the band so I __have been relaxing______ (relax) at home.
Reporter: __Have_____ you _been following________ (follow) the band’s success?
Brian: Yes, I have. I _have been reading__________ (read) Colin’s blog every day.
Reporter: Do you wish you hadn’t left the band?
Brian: No, I made the right decision. I __have been thinking_________ (think) a lot about what I want to do next.
Reporter: Have you decided anything?
Brian: I’m not sure. I __have been having___________ (have) acting lessons since I was fourteen so I may go into the films.
Reporter: Have you got a part in a film yet?
Brian: No, not yet, but I _have been getting in touch_ (get in touch) with friends in the film industry.
Reporter: Well, good luck!

B) Look at the table and write sentences about these people.

	
	What have they been doing?
	What have they done?

	Mr. Brown
	teach class 5
	teach them about Asia

	Mal and Trevor
	work on the computer
	learn how to send e-mails

	my friends
	sit at their desks
	write an essay

	the students
	read their history books
	revise things for their exam

	my mum
	talk to a night-school tutor
	agree to enroll for IT classes

	I
	think about English grammar
	do this exercise

1) Mr. Brown has been teaching Class 5. He has taught them about Asia.
2) Mal and Trevor have been working on the computer. They have learned how to send e-mails.
3) _My friends have been sitting at their desks. They have written an essay.________________
4) The students have been reading their history books. They have revised things for their exam.
5) _My mum has been talking to a night-school tutor. She has agreed to enroll for IT classes._
6) _I have been thinking about English grammar. I have done this exercise._______________

C) Complete the sentences using the present perfect continuous with for and since.

1) Jimmy is playing tennis. (4 o’clock)
Jimmy has been playing tennis since 4 o’clock.
2) My father is repairing my bicycle. (an hour)
_My father has been repairing my bicycle for an hour.____________________________
3) Ted and Kareem are making films together. (2004)
_Ted and Kareem have been making films together since 2004._______________________
4) I’m saving money for a new computer. (July)
_I have been saving money for a new computer since July.___________________________
5) Mr. Jamison is smoking. (a long time)
_Mr. Jamison has been smoking for a long time.___________________________________
6) Kobe is painting the ceiling. (two hours)
__Kobe has been painting the ceiling for two hours._________________________________

D) Choose the correct verb forms to complete the email.

Hi Amy,
It’s Sally Stephens here. Remember me? Northwood Grammar school? I found your name on the Find Old Friends website. So, what have you done / been doing for the past 30 years? After school I went to university, got a job in Public Relations, met Tim, got married, left my job and had two kids. Well, that’s my life…in a sentence! But I’ve gone back / been going back to work now. I’ve started / been starting my own company. I’ve travelled / been travelling to Hong Kong at least fifteen times in the last two years. In fact I’ve thought / been thinking of moving there, but I can’t make up my mind. I saw on Find Old Friends that you actually live in Hong Kong. How long have you been / been being there? And have you been / being happy there?

E) Read Amy’s reply to Sally. Complete her email by putting the verbs in brackets into the present perfect simple or present perfect continuous.

Hi Sally,
Of course I remember you, though it (1) _has been___ (be) a long time! And my life? I don’t know where to start. I (2) __have done_____ (do) many things: I’ve been a butcher, a baker and a belly dancer. Fifteen years ago I met a German journalist, fell in love and I (3) _have been living____ (live) with him ever since! We moved to Berlin and I became a painter. Since then we (4) _have lived____ (live) in nine different countries and now here we are in Hong Kong. I (5) __have been learning____ (learn) Cantonese for two years now, but it’s not easy for a European. I love it here though and have made a lot of friends. As for work, I (6) __have been painting___ (paint) non-stop for six months because I’ve got an exhibition in December. Anyway, enough of me. Write again and let me know more about you.
F) Complete the conversation with suitable forms of the words in brackets.

Roy: You look tired. (0) Have you been working (you work) all day?
Ben: Not exactly, I (1) _’ve been doing_____ (do) some research on the Internet. I (2) _’ve been trying___ (try) to get some information about one of our old friends from college.
Roy: Who?
Ben: Dave Colston. Do you remember him?
Roy: Yes. I (3) _haven’t seen___ (not see) him for years! But what do you want to find out?
Ben: Well. I (4) _’ve just got____ (just get) an email from Philip Markham. He wants to get in touch with Dave but he doesn’t know where he is now. He thinks Dave (5) _’s been living___ (live) in the Far East for the last few years.
Roy: Yes. I remember he was always interested in oriental philosophy.
Ben: Exactly. I (6) __’ve looked at__ (look at) six or seven different websites already, but I (7) __haven’t found__ (not find) much information.
Roy: (8) _Have you tried___ (you / try) that website that reunites old college friends?
Ben: Yes. I (9) _’ve already looked at__ (already look at) that one, but he’s not on it. I posted a message for some of his other friends on some other websites and I (10) __’ve been waiting__ (wait) for a reply. But so far I’ve heard nothing…

G) Rewrite the sentences by using the present perfect continuous tense.

1) We started to study English an hour ago and we’re still studying it.
__We’ve been studying English for an hour._____________________________________
2) Amanda started to read the book at 7 and she’s still reading it.
__Amanda has been reading the book since 7._____________________________________
3) All the students are doing an experiment. They started it two hours ago.
__All the students have been doing an experiment for two hours._________________________
4) Mr. White started to talk to someone on the phone ten minutes ago and he’s still talking.
_Mr. White has been talking to someone on the phone for ten minutes.__________________
5) The rain started at 2 and it’s still raining.
__It has been raining since 2.___
6) We came to the bus stop fifteen minutes ago and we’re still waiting for the bus.
__We have been waiting for the bus for fifteen minutes.________________________________
7) Maria started learning to drive last year. (learning)
Maria _has been learning to drive______________________________________ since last year.
8) I started correcting these tests yesterday and I still haven’t finished. (been)
I_have been correcting these tests ______________________________________ since yesterday.
9) I moved here a couple of months ago. (living)
I __have been living here for___ two months.
10) I first started learning Spanish when I went to Mexico for a holiday. (since)
I __have been learning Spanish since______________________ I went to Mexico for a holiday.

H) Complete the sentences with one of the following adjectives + the correct preposition:

	afraid / different / interested / proud / responsible / similar / sure

1) I think she’s arriving this evening but I’m not _sure of_________ that.
2) Your camera is _similar to____________ mine but it isn’t exactly the same.
3) Don’t worry. I’ll look after you. There’s nothing to be ___afraid of_______________.
4) ‘Do you want to watch the news on television?’ ‘No, I’m not ___interested in_____ the news.’
5) The editor is the person who is ___responsible for__________ what appears in a newspaper.
6) Mrs. Davis is a very keen gardener. She’s very _proud of_______ her garden and loves showing it to visitors.
7) I was surprised when I met her for the first time. She was___different from/to/than____ what I expected.

[bookmark: _GoBack]
			5

image1.png

