YILDIZ TECHNICAL UNIVERSITY
SCHOOL OF FOREIGN LANGUAGES 	 Week 6 (March 23-March 27)
2014-2015 Supplementary Material (New Language Leader Intermediate Unit 4)

A Level Teachers’ Copy

VOCABULARY
A) Some students are talking about learning languages. Match one of these terms to each sentence.

	 foreign languages / bilingual / native speakers / accent / dialect / slang

1) ‘I want to learn street English, for example, the informal words that people use with their friends.’ __slang_____________
2) ‘I’m OK with the grammar, but when I listen to find it really hard to understand the pronunciation of some native speakers.’__accent____________
3) ‘I like to try and talk to people who were born in a country where English is the first language’. __native speakers_____________
4) ‘They are really hard to learn. Why can’t everyone just speak the same language as me!’ ___foreign languages____________
5) ‘People with parents from different countries are really lucky because they can learn two languages from birth.’ __bilingual___________
6) ‘It isn’t just the fact that their accent is different, but their English even uses different words and incorrect grammar!’. ___dialect_____________

B) Write the correct verb in each space. Change the verb form if necessary.

	take / pick / catch / fall / keep / let / get

1) My poor English often __lets_________ me down.
2) I’m quick to ___catch_______ on and learn new words.
3) She’s currently __falling__________ behind the rest of the class.
4) My friend __picks__________ up languages really easily.
5) I’m not fluent but I can __get________ by in French when I’m travelling.
6) I suggest you _take_________ up a new language in your free time.
7) Sorry, but I can’t ___keep__________ up with you. Please speak more slowly.

KEY LANGUAGE: accepting and rejecting ideas, considering consequences

A) Put the words in order to make correct sentences.

1) I about that don’t know.
_I don’t know about that__
2) If we will that it do some cause problems.
If ___we do that, it will cause some problems.__
3) I would think work that.
_I think that would work.__
4) I don’t like I afraid ‘m idea that.
_I’m afraid I don’t like that idea.__
5) worth considering it definitely ‘s.
_It’s definitely worth considering.___

6) what if happen that we do will.
_What will happen if we do that?__

B) Use some of the words from sentences 1-8 in Exercise A to complete this discussion.

A: I wonder if we should offer English lessons to staff at lunchtime. What __will happen if we do that___?
B: I’m afraid _I don’t like that idea____. Staff will complain that we want them to work through their free time.
C: Yes, I __think you’re right________. How about asking them about having a class after work?
A: I don’t ___know about that____________. The problem is that not everyone finishes work at the same time.
B: Yes, __if we do that________, it will also cause some problems with rooms. We have other courses in the training rooms.
A: What about making it voluntary? So people can choose.
B: Yes, I think __that would work______________.
C: It’s definitely worth considering.
GRAMMAR
A) Choose the correct form of the verb.

1) A: Have you got toothache again?
B: Oooh! It’s agony! But I see / am seeing the dentist this afternoon.
2) A: Have you booked your holiday?
B: Yes, we have. We’re going / ‘ll go to Italy.
3) A: What a beautiful day! Not a cloud in the sky!
B: But the weather forecast says it’s raining / ‘s going to rain.
4) A: Please don’t tell anyone. It’s a secret.
B: Don’t worry. We won’t tell / ‘re not telling anybody.
5) A: I haven’t got enough money to pay for my ticket.
B: It’s OK. I’m going to lend / ‘ll lend you some.
6) A: You two look really shocked. What’s the matter?’
B: We’ve just learnt that we’ll have / ‘re having twins!
7) A: Can you meet me after work?
B: I’d love to, but John’s taking / ‘ll take me out for dinner tonight.

B) Read the notes and choose the correct words in italics in the conversation.

	Feb 12th London – Bangkok
Flight 319
Feb 13th / 14th booked 2 nights
Asia Hotel
Feb 14th 12.30 – meet John for lunch
Feb 15th go to beach???
Feb 26th booked flight Bangkok – London. Leave Bangkok 11.30 p.m.

Vanessa: I hear you’ve booked your flights to Bangkok. When (0) are you leaving / will you leave?
Peter: On Monday. We’re (1) getting / going to get the overnight flight.
Vanessa: (2) Are you staying / Will you stay long?
Peter: A couple of weeks. We (3) will fly / ‘re flying back on the 26th.
Vanessa: What about accommodation?
Peter: We’ve booked a hotel for the first two nights. (4) We’re staying / We’ll stay at the Asia Hotel on Sukhumvit Road.
Vanessa: That sounds nice. But I’ve heard Thailand can be terribly hot in February.
Peter: No, I’ve been before, so I know it (5) won’t / isn’t going to be too hot then.
Vanessa: What are your plans while you’re in the city?
Peter: Do you remember John? (6) We’re having / We’ll have lunch with him on the 14th.
Vanessa: Give him my best wishes when you see him. What about after that?
Peter: I’m not sure. (7) We will / We’re going to look around and see what’s available. We’d like to go to the beach.
Vanessa: How are you going to get there?
Peter: We’ll (8) probably / certainly get the bus. I’m not sure really.
Vanessa: (9) Shall / Will I look on the internet? There might be a timetable or something.
Peter: That’s a good idea.
Vanessa: OK. (10) I’m getting / I’ll get my computer.

C) Complete the conversations. Write one word (or a short term) in each gap.

1) A: How _are_____ you getting to the station tomorrow?
B: I don’t know. I’ll __probably______ order a taxi. Actually, I___’ll_______ phone them now and see if I can book one.
2) A: This bag’s too heavy. I’m ___going______ to hurt my back!
B: __Shall / Can________ I help you carry it?
A: Thanks.
3) A: Do you _think_________ Davina will be here on time?
B: Yes, I’m sure she _will___________. She’s never late.
4) A: Have the tickets arrived?
B: Yes. We __’re_________ sitting in row E. That’s quite near the front.
A: Excellent. I __’ll________ call Pedro and tell him.
5) A: I __’m________ going to do the shopping later. Is there anything you want?
B: Yes. Quite a few things. ___Shall___________ I make a list?
6) A: Have you asked Brian to the concert? I’ve got an extra ticket for him.
B: Yes, but I _don’t__________ think he’ll come. He hates classical music.
A: How annoying. Well, I __won’t________ waste money on an extra ticket again!

D) Complete the dialogue using the correct form of the verbs in parentheses: simple present or simple future

Chris: I can’t believe it. You’re really going on a round-the-world trip.
Phil: Yes, I leave on Friday.
Chris: But isn’t it a bit risky? What (1) __will_______ you ____do_______ (do) if you (2) __don’t like____ (not / like) somewhere?
Phil: I (3) __won’t stay__________ (not / stay) there, of course. The world is a very big place, you know!
Chris: Yes, yes! But what if you (4) ___like_______ (like) a place, but you can’t find anywhere to spend the night?
Phil: If there (5) ___are_________ (be) no rooms available, I (6) __’ll sleep___________ (sleep) in my tent. That’s what I I’m taking it.
Chris: Right. Very sensible, but what about money? Have you got enough?
Phil: Yes! If I (7) __have___________ (have) any problems, I (8) ___’ll use______ (use) my credit card. And if there (9) _is__________ (be) a real emergency, I (10) _’ll use_________ (use) the emergency money I’m taking with me.
Chris: What if someone (11) __steals_______ (steal) it?
Phil: If that (12) _happens_____ (happen), or if I (13) ___lose____ (lose) it, I (14) __’ll contact____ (contact) my insurance company, I have thought about this, you know!
Chris: Good! What (15) __will__ you ____eat_______ (eat) if you (16) _don’t like__________ (not like) the food?
Phil: Good heavens! What a silly question! Well, I expect I (17) _’ll lose___________ (lose) weight then, won’t I?
E) Complete the sentences with if or when.
1) A: Mum, can you help me with my homework ____when__________ you finish the washing-up?
B: Sure, __if________ I know the subject.
2) I’ll close the curtains at about seven o’clock __when_______ it gets dark.
3) A: What will you do ____when_________ you’re eighteen?
B: Go to university, I hope.
4) __If__________ you miss the bus tomorrow, telephone me and I’ll come and pick you up.
5) A: I hear you’re going skiing next week. What will you do ___if_________ you break your leg_
B: Well, I don’t think I will, but __if___________ I do, I’ll probably cry!
6) A: Charlie, what are you going to be ___when________ you grow up?
B: I want to be an astronaut.

F) Rewrite the sentences by using the words in brackets.

1) I’ll save money, then I’ll go to France on holiday. (if)
__I’ll go to France if I save money.__
2) Wait five minutes and I’ll give you a lift. (if)
_If you wait five minutes, I’ll give you a lift.__
3) If you don’t do your homework, you won’t be allowed to go out. (unless)
_Unless you do your homework, you won’t be allowed to go out._________________________
4) Unemployment will increase if the government doesn’t take appropriate measures. (unless)
_Unemployment will increase unless the government takes the appropriate measures._______
5) The teacher gets frustrated if we don’t do our homework. (when)
__The teacher gets frustrated when we don’t do our homework._________________________
6) She wears trousers and jacket if she has an interview. (when)
__She wears trousers and jacket when she has an interview._____________________________
7) They will plan their wedding when they graduate from university. (as soon as)
_They will plan their wedding as soon as they graduate from university.___________________
8) I’ll call my mother when I get the news about my father. (as soon as)
__As soon as I get the news about my father, I’ll call my mother.__________________________

G) Rewrite each sentence so that it begins as shown and contains an adjective and preposition.

1) You really annoy me sometimes.
Sometimes I’m really annoyed with you.__
2) I’m sorry but I lost your magazine.
I’m sorry for losing your magazine.___
3) Are Madonna and Guy Ritchie married?
Is Madonna married to Guy Ritchie?__
4) Does playing computer games interest you?
Are you interested in playing computer games?___________________________________
5) Going to the top high buildings makes some people afraid.
Some people are afraid of going to the top of high buildings.___________________________
[bookmark: _GoBack]

			1

image1.png

