YILDIZ TECHNICAL UNIVERSITY
SCHOOL OF FOREIGN LANGUAGES 	 Week 8 (April 06-April 10)
2014-2015 Supplementary Material (New Language Leader Intermediate Unit 6)

A Level Teachers’ Copy

VOCABULARY
A) Write in the missing words. The first letter is given.

1) Compulsory education is when you have to go to school.
2) You pay fees for private education.
3) Higher education allows you to continue studying when you leave school.
4) A child’s first school is called primary school.
5) Continuous assessment is a technique for monitoring a student’s progress over a long period.
6) Children are aged between 11-16 at secondary school in the UK.
7) Nursery or kindergarten is where children go before they start school.

B) Match the two halves, 1-6 with a-f, to complete the sentences.

	1
	I didn’t get (c)
	a
	your best, that’s all that matters.

	2
	My teacher says I have to retake (f)
	b
	in the essay today.

	3
	We have to hand (b)
	c
	the place at the university i wanted.

	4
	She never makes (e)
	d
	for today’s test.

	5
	As longs as you do (a)
	e
	mistakes.

	6
	I stayed up all night revising (d)
	f
	the whole course!

C) Complete the gaps in the article about single sex education with the correct word, a, b or c.

	SINGLE SEX SCHOOLING HELPS GIRLS LATER IN LIFE
Educational researchers have studied 13,000 females born in 1958. They looked at girls who (1) _____ to single and mixed-sex schools and found that girls who (2) ______ at single sex schools are more likely to (3) _____ traditionally male subjects such as maths and physics. This helps them to (4) _____ jobs in typically male-dominated professions. In fact, when both boys and girls were (5) _____ separately they were more likely to (6) _____courses not normally associated with their sex. However, there was no evidence that girls in single-sex schools (7) ____ more progress academically.

	1
	a) went
	b) took
	c) learnt

	2
	a) taught
	b) made
	c) studied

	3
	a) take
	b) revise
	c) fail

	4
	a) apply
	b) get
	c) make

	5
	a) handed in
	b) graduated
	c) taught

	6
	a) revise
	b) teach
	c) do

	7
	a) did
	b) made
	c) got

D) Underline the correct word.

1) Our teacher has a very friendly / unfriendly approach to the class. Everyone feels relaxed in his lessons.
2) The class has a very outgoing / easy-going atmosphere. The students were all smiling and joking.
3) I remember a maths teacher who used to make you stand if you made a mistake. He was very strict / informal.
4) Anyone in my class who isn’t punctual / informal in the morning will have to stay one hour extra after school.
5) Our teacher always comes to class strict / well-prepared. She must spend hours planning her lessons.
6) I never get bored in my English classes. The teacher is interesting and the lessons have a fast speed / pace.
7) Her approach to learning is probably common / unique. I don’t know anyone who does anything like it.
8) Children should be given positive encouragement rather than criticized / complimented.

E) Complete the sentences with words or phrases from the lesson. The first letter is given.

1) Elementary education is the first 6 or 8 years of children’s education.
2) You have higher education at a college or university rather than a school.
3) Most institutions nowadays prefer continuous assessment to mid-year exams to assess students’ progress.
4) As a precaution against the violence among young people, we should increase the years of compulsory education.
5) There are wonderful job opportunities for science graduates.
6) His score is under average so the examination board has failed him.
KEY LANGUAGE
A) Complete each sentence with one of these words.

	way / what / now / advantage / ways / things / thing / options

1) There are several ___ways____ of dealing with this.
2) We have a number of __options____ to choose from.
3) The _advantage__ of this solution is that it’s fair for everyone.
4) Let’s see, what other _things_____ can we do?
5) The best _way______ forward is to ask everyone what they think.
6) Deciding _what____ to do is improve the computers.
7) So, the next _thing____ to do is improve the computers.
8) What we’ve got to do _now_____ is restock the library.

B) Complete the dialogue with five of the sentences in Exercise A.

A: So I’ve looked at the student feedback on these survey forms. I see that everyone was critical about the library.
B: Yes, it’s clear that __sentence 8__.
A: I agree. Then there’s the issue of the remarks about a certain teacher.
B: It’s a problem and __sentence 1___. One way is to question him first about the comments or perhaps we should observe one of his lessons.
A: I think observe him first. _sentence 3_______________________________________ involved.
B: Right. I’ll arrange to go into the lesson next week. The views about the self-access centre weren’t bad.
A: No, students seem happy with access to newspapers, books and so on. Though there were a few complaints about the computers.
B: Yes, well, I agree that they are all old.
A: ___sentence 7___
B: Yes, to do that and find a better Internet provider. I’m not at all happy with our current service.
A: What about this last point on the survey about tutorial? Over half the students have requested more individual time with their personal tutors.
B: Yes, I saw that. Well, we can’t do much about it until the next staff meeting. And I think _______sentence 5____. It’s quite possible that the tutors will agree without any disagreement.

GRAMMAR

A) Complete this text using a relative pronoun in each space.

The English novelist Agatha Christie, __whose______ most famous character is Hercule Poirot, was born in Torquay in 1891. The Mysterious Affair at Styles, _which______ began her career, appeared in 1920. Poirot, __who___ is a Belgian detective, is the hero of many of her mystery stories, some of the most famous of _which_____ are The Murder of Roger Ackroyd and Murder on the orient Express. Curtain, in __which____ Poirot dies, appeared in 1975. The thing __which / that____ characterizes her stories is the clever plots, _which______ always have a surprising twist at the end. The murderer often turns out to be the person _who____ seems the least likely suspect. Some of her stories are set in the Middle East, _where______ she met her husband, _who___ was a famous archaeologist. She accompanied her husband to Iraq and Syria, ___where____ Murder in Mesopotamia is set.
Agatha Christie also wrote the play The Mousetrap, _which_____ has been produced continuously in London since 1952.

B) Look at the text about a TV show below and complete it with this information.

(0) The Internet and mobile phones didn’t exist in the nineteenth century.
(1) Sherlock Holmes lives in the flat 221B Baker Street.
(2) Conan Doyle invented the basic plots.
(3) Sherlock Holmes uses his powers of observation to solve crimes.
(4) Benedict Cumberbatch has starred in many recent films and TV shows.
(5) Dr. Watson’s career in the army has ended.
(6) Martin Freeman became famous for his part in The Office.

A 21st Century Sherlock Holmes
Sherlock is a new BBC television series based on the novels of Arthur Conan Doyle, but set in present-day London. Of course, the original stories were written in the late nineteenth century, a time (0) when the Internet and mobile phones didn’t exist. In this new version all kinds of modern technology are used.
Although the stories have been updated to the twenty-first century, lovers of the original novels will be pleased to know that many of the familiar characters and places have been kept for the new series. For instance, the flat (1) _in which / where Sherlock Holmes lives / which Sherlock Holmes lives in____ is still 221B Baker Street.
The writers of the series have used the basic plots (2) _which Conan Doyle invented____________, but they have been made more exciting and modern. The main characters are:
Sherlock Holmes: Holmes is a brilliant detective (3) __who uses his powers of observation to solve crimes____. The part of Holmes is played by Benedict Cumberbatch, a young actor (4) __who has starred in many recent films and TV shows.____.
Dr. Watson: Watson, a doctor (5) _whose career in the army has ended___________, is Sherlock Holmes’ best friend. The part of Watson is played by Martin Freeman. He’s an actor (6) __who became famous for his part______ in the hit comedy series The Office.

C) Fill in the relative pronoun or adverb. Put commas where necessary. Write ‘D’ for defining , ‘ND’ for non-defining and if the relative can be omitted or not in the brackets provided.

1) The girl __who_________ I met on the bus looks just like my sister. (_D / omitted____)
2) Peter Smith ,__who_______ had an accident is in hospital. (_ND / not omitted___________)
3) The apples _which______ grow on these trees are delicious. (_D / omitted___________)
4) This lemon pie ,_which_________ I made yesterday tastes great. (_ND / not omitted_________)
5) The film _which________ I saw on TV last night was very exciting. (_D / omitted____________)
6) My friend Allan ,_who__________ is a doctor works very long hours. (__ND / not omitted____)
7) John ,_whose_________ father is a lawyer had moved to Paris. (_ND / not omitted___________)
8) The sports center _where_______ we play tennis is expensive. (_D / not omitted______________)
9) The vase __which________ Susan gave me got broken. (__D / omitted_____________)
10) The car _whose_________ tyres are flat is mine. (_D / not omitted____________)

D) Rewrite the sentences using a relative pronoun or adverb. Add comas where necessary.

1) The man delivered the parcel. He was very friendly.
__The man who delivered the parcel was very friendly._____________________
2) Mr. Driscoll is my father’s boss. He has got a huge collection of old iMacs.
_Mr. Driscoll, who has got a huge collection of old iMacs, is my father’s boss.____________
3) She rented a flat. It was on the second floor.
__She rented a flat which / that was on the second floor._______________________________
4) My boss is going to retire next December. I’ve worked for him for twenty years.
_My boss, who I’ve worked for twenty years / for whom I’ve worked for twenty years, is going to retire next December.________
5) Applefield is the village he lived until he was 18.
_Applefield is the village where he lived until he was 18.____________________________
6) The polar bear is a large bear that lives in the Arctic. It is also known as the white bear.
_The polar bear, which is also known as the white bear, is a large bear that lives in the Arctic.__
7) This is the café we went to when we were young.
_This is the café which we went to / to which we went when we were young._____________
8) Harlitt’s chocolate factors had closed down. It used to employ over a thousand people.
_Harlitt’s chocolate factory, which used to employ a thousand people, has closed down._____
9) This is the CD player. My parents gave it to me on my sixteenth birthday.
__This is the CD player that / which my parents gave to me on my sixteenth birthday.______

10) The new company president will be Sandra Jackson. Sandra Jackson’s period as creative director was very successful.
_The new company president will be Sandra Jackson, whose period as creative director was very successful.____________

E) Complete the sentences using one of the following verbs (in the correct form) + the correct preposition:

	[bookmark: _GoBack]complain / dream / hear / remind / remind / think / think / warn

1) That’s a good idea. Why didn’t I __think of__________ that?
2) Bill is never satisfied. He is always __complaining about_____ something.
3) I can’t make a decision yet. I need time to _think about_________ your proposal.
4) Before you go into the house, I must __warn_________ you ___about______ the dog. He is very aggressive sometimes, so be careful.
5) She’s not a well-known singer. Not many people have _heard of________ her.
6) A: You wouldn’t go away without telling me, would you?
B: Of course not. I wouldn’t _dream of__________ it.
7) I would have forgotten my appointment if Jane hadn’t __reminded_____ me __about_____ it.
8) Do you see that man over there? Does he _remind______ you _of___________ anybody you know?

			1

image1.png

