YILDIZ TECHNICAL UNIVERSITY
SCHOOL OF FOREIGN LANGUAGES 	 Week 12 (May 04-May 08)
2014-2015 Supplementary Material (New Language Leader Intermediate Unit 9)

A Level Teachers’ Copy

VOCABULARY	
A) Complete the sentences by using the words in the box.

	asteroid / collision / comet / deflect / devastation / impact / meteorite / threat

1) A strong magnet held on one side of the hand can easily _deflect___ a compass needle on the other side of the same hand.
2) The video has already made a positive _impact___ on lunchtimes.
3) He had to brake sharply to avoid what he thought would be a head-on _collision__.
4) Mr. Robinson’s mother was hit by a _meteorite___.
5) Scully: Has there ever been any death _threat__?
6) They could be used to deflect an __asteroid___ on a collision course with Earth.
7) As the maroon lefts its tube it went with a perfect silver _comet__ tail behind it.

B) Make phrases using one word from each box.

	build / do / do / find / make / meet / solve / test

	a problem / a solution / a breakthrough / a model / (some) research / safety tests / a deadline / a theory

	1) build a model
	5) make a breakthrough

	2) do (some) research
	6) meet a deadline

	3) do safety tests
	7) solve a problem

	4) find a solution
	8) test a theory

C) Match the vocabulary with the definitions.
	1) Aircraft _b__
	a) To test (as an airplane or spacecraft) in flight.

	2) Aviation _d__
	b) A machine (such as an airplane or a helicopter) that flies through the air.

	3) Flight test _a__
	c) The act or process of changing parts of something: the act or process of modifying something

	4) Mass-produce _h_
	d) The business or practice of flying airplanes, helicopters, etc.

	5) Modification _c__
	e) A long, narrow room through which air is blown in order to test the effects of wind on an airplane, car, etc.

	6) Prototype _f__
	f) An original or first model of something from which other forms are copied or developed.

	7) Simulation _g__
	g) Something that is made to look, feel, or behave like something else especially so that it can be studied or used to train people.

	8) Wind tunnel _e__
	h) To produce very large amounts of (something) usually by using machinery.

KEY LANGUAGE: discussing options, making decisions

A) Match the phrases with the similar meanings.
	1. II’m not sure about that idea. (d)
	a. WWe all agree then. We’ll do that.

	2. HHow about… (c,f)
	b. GGreat idea.

	3. TThat’s one possibility. (e)
	c. WThat do you think about that?

	4. DDo you agree with that? (c)
	d. II don’t think that’s a good idea.

	5. SSounds good. (b)
	e. TThat’s a possible solution.

	6. II suggest we ask Lance Weiss. (g)
	f. WWhy don’t we…?

	7. LLet’s do that then. (a)
	g. WWhy don’t we ask Lance Weiss?

GRAMMAR
A) [bookmark: _GoBack]Circle the correct form, active or passive.
Anna Karenina
Anna Karenina is a film which directed / was directed by Joe Wright. Most of the film shot / was shot in an old theatre outside London, but some scenes filmed / were filmed in Russia. It tells / is told the story of a young Russian woman who is married to a government official, but falls / is fallen in love with an aristocrat. Keira Knightley plays / is played the part of Anna Karenina, and the part of her lover, Count Vronsky, plays / is played by Aaron Taylor-Johnson.
The films starts / is started when Anna arrives in Moscow. Her brother has seen / has been seen with another woman, and Anna must speak to her sister-in-law about the situation. It is during this meeting that Anna introduces / is introduced to the Count. The film has based / is based on the novel by Leo Tolstoy.
The superb soundtrack composed / was composed by Italian composer Dario Marianelli, who also wrote / was written the music for Pride and Prejudice and Atonement. Both of his previous soundtracks nominated / were nominated for Oscars, and Atonement won an Oscar. The film can see / can be seen at cinemas all over the country.

B) Read this account of the Portland Vase and choose the correct word(s) (A, B, C or D) for each space.
The Portland Vase is a Roman glass vase, dated to about AD 5-25, which came to England at the end of the 18th century. Since 1810, the vase _____ kept almost continuously in the British Museum in London. At present it _____ displayed in Room 70.
The vase ____ made of violet-blue glass, and surrounded with a single continuous white glass cameo depicting seven figures. It may _____ made as a wedding gift, as the scenes refer clearly to love and marriage with a mythological theme.
Recent research has shown that the Portland vase, like the majority of cameo-glass vessels, ______ produced by dipping an elongated bubble of glass into a fire-resistant container of white glass before the two ______ blown together. After cooling, the white layer _____ cut away to form the design. It is ______ that the Portland Vase must _____ its original gem-cutter. The poem Ode to a Grecian Urn ______ written by John Keats in 1819 after the poet had seen the Portland Vase.

	1)
	a) is being
	b) was being
	c) has been
	d) had been

	2)
	a) is
	b) was
	c) have been
	d) will be

	3)
	a) was
	b) will be
	c) is
	d) have been

	4)
	a) is
	b) are
	c) was
	d) were

	5)
	a) was
	b) were
	c) have been
	d) are

	6)
	a) had been
	b) has been
	c) have been
	d) was

	7)
	a) was
	b) were
	c) is
	d) are

	8)
	a) is
	b) are
	c) was
	d) is being

	9)
	a) believing
	b) believed
	c) believe
	d) believes

	10)
	a) have taken
	b) be taken
	c) has taken
	d) be taking

	11)
	a) have being
	b) have been
	c) been
	d) has been

	12)
	a) would be
	b) were
	c) will be
	d) was

C) Read the note and the letter. Choose the best answer, A, B or C below.
	 (
Dad,
Section 9 of this form (0) ___ by you as my next of kin. Could you do it for me? It was (1) ____last month but I’ve only just received it. See you later.
Bill X
)
Redding Lexton Students Loans Ltd.
Redding House
Loughborough
LX8 90M

Dear Mr. Kingston,
Thank you for choosing Redding Lexton Student Loans. (2) ____ over one million adult students with loans in the UK, so we know that there is a wide choice of student loans on the market. We believe that our Student Loan Plus is the best choice available. We apologize for the fact that you did not receive the application form last month. There was a postal strike in Loughborough and we believe (3) _____ in the post.
The application form (4) _____ with this letter. The form (5) _____ in black ink and signed at the bottom. Please (6) _____ by your next of kin. The form then needs (7) ______ to our Loughborough office. The bottom section (8) _____ and kept as a receipt.
The completed contract (9) _____ our customer service department in due course. The first instalment of the loan (10) ______ direct to your bank account as soon as your application has been approved.
Yours sincerely,
Jacob Dunn
Sales Executive

	0
	a) has filling in
	b) has to be filled in
	c) has to been filling in

	1
	a) supposed to have been sent
	b) supposing to be sent
	c) supposed to been sent

	2
	a) We think there are
	b) There are thought being
	c) There are thought to be

	3
	a) it may to be lost
	b) we may lose it
	c) it may have been lost

	4
	a) is enclosed
	b) enclosing
	c) be enclosed

	5
	a) you should complete
	b) should be completed
	c) should you complete

	6
	a) section 9 have completed
	b) have completed section 9
	c) have section 9 completed

	7
	a) being posted
	b) to be posted
	c) that it is posting

	8
	a) can be torn off
	b) can torn off be
	c) can be off torn

	9
	a) is sending to you from
	b) to you will send by
	c) will be sent to you by

	10
	a) can making
	b) can to make
	c) can be made

D) Change the sentences from active to passive.

1) You must explain this situation to me at once.
_This situation must be explained to me at once.______________________________________
2) They will release their next album in 2014
_Their next album will be released in 2014.___
3) They had organized the concert by the time we got back.
_The concert had been organized by the time we got back._______________________________
4) Demon studios have just produced U2’s new single.
_U2’s new single has just been produced by Demon Studios.______________________________
5) A Jamaican drummer will play the drums in the new band.
_The drums will be played by a Jamaican drummer in the new band._________________________

E) Read the text and choose the correct word for each space.

	1) C 2) A 3) C 4) C 5) B 6) A 7) C 8) A 9) B 10) A

F) Complete the text with a / an, the or leave blank for zero article.
Glaciers
Most of _the_ world’s glaciers are found near _the_ Poles, but _____ glaciers exist on all of _the__ world’s continents. ______ glaciers need _a__ special kind of climate. Most are found in _______ areas of high snowfall in winter and cool temperatures in summer. These weather conditions ensure that _the_ snow that falls in the winter isn’t lost by ______ melting, or ______ evaporation in summer. Such conditions typically occur in polar and high alpine regions. There are two main types of _____ glaciers: _____ valley glaciers and _____ continental glaciers or ice sheets. ____ glaciers depend on ____ snow or _____ freezing rain to survive. In Antarctica, for example, although _the__ temperature is low, there is little snow or rain, and this causes _the__ glaciers there to grow very slowly.
A glaciers forms when _the__ snow builds up over time, turns to _____ ice, and begins to flow outwards and downwards because of _____ pressure of its own weight. _The_ buried layers slowly grow together to form a thickened mass of _____ ice. _The__ thickness of _____ glacial ice usually makes it seem a little blue in colour.
NEW GRAMMAR

CAUSATIVES

1. We use the structure have/get something done when we want to say that we ask someone else to do something for us.

Compare the sentences:
I fixed the washing machine. (I did it myself)
I had my washing machine fixed. (I asked someone to fix it for me)

FORM
	Tense
	have/get something done

	Present Simple
	I have/get my hair cut.

	Past Simple
	I had/got my hair cut.

	Present Continuous
	I'm having/getting my hair cut.

	Past Continuous
	I was having/getting my hair cut.

	Present Perfect
	I have had my hair cut.

	Past Perfect
	I had had my hair cut.

	will
	I will have my hair cut.

	must
	I must have my hair cut.

	be going to
	I'm going to have my hair cut.

 2. We use CAUSATIVE HAVE to show that you ask someone to do something.
 (have + someone + infinitive without TO.)
I had my sister do my exercises.
They had their mothers pick them at school.
 3. We use CAUSATIVE GET to show the idea that someone convinces another person to do something.
 (get + someone + infinitive WITH TO)
I got her to let me copy her homework.
He'll get them to arrive before 10 pm.
 4. We use CAUSATIVE MAKE to show the idea 'to force someone to do something'.
 (make + someone + infinitive without TO.)
The mother made her kid do his homework.
Did teacher make you memorize all the poem?
A) Complete the sentences using the correct form of the verbs ‘let, make, have and get’.

1) Sam really wanted a dog, but his parents wouldn’t _let___ him have a pet.
2) I can’t believe she _made____ you look at her vacation pictures again last night. We have to look at those stupid pictures every time we go to her house.
3) I don’t know how you convince your children to clean up their rooms. I couldn’t __get___ children to clean up their rooms if my life depended on it.
4) Professor Yu _had____ each of her students write an essay describing their future goals in life.
5) Professor Yu _let___ her students use a dictionary while they were taking the test.
6) Debbie’s husband hates the opera. But after days of nagging, she finally _got___ him to go see the new production of La Boheme.
7) Sally __made____ me take off my shoes before I went into her house. She said she wanted to keep the carpet clean.
8) Rebecca Smith requested a copy of that expense report, so I __had____ the courier take one over to her last week.

B) Read about the club and choose the correct words in italics.
	THE SPOIL YOURSELF CLUB
· What is the Spoil Yourself Club?
The Spoil Yourself Club is there for your every need. Once you pay the $10,000 membership fee you can call us at any time and get us arrange / to arrange almost anything you want.

	· What can you get for me?
We can get almost anything for you. For example, if you need a new designer dress for a special party we can have a top designer produce / produced something for you within a few days. If you need a table at a five-star restaurant we can have had / have the best table reserved / to reserve for you at just an hour’s notice. If you’ve had cancelled a flight / a flight cancelled, we can get one of our pilots to fly / fly you anywhere you desire in our private jet.

· What about other services?
If you’ve had a hard day at the office and just want a relaxing massage, we have a team of excellent therapists ready to help. You can have your hair and make-up to be done / done by our expert beauticians. But we haven’t forgotten about those everyday problems. So, if your central heating system breaks down we will get a plumber coming / to come to your house is half an hour. If your car needs servicing / to service, we can have a mechanic collect your car and return it to you later the same day.

C) Rewrite these sentences with the verbs ‘have, let, make, get’.

1) My father permits me to take the car when it’s rainy.
_My father lets me take the car when it’s rainy.______________________________________.
2) Susan persuaded us to stay a little later.
_She got us to stay a little later.___.
3) Our teacher will force us to rewrite the essay.
_Our teacher will make us to rewrite the essay.___.
4) I’ll ask the driver bring the car round at 4:00 p.m.
_I’ll have the driver bring the car.___.
5) Her hair was cut yesterday.
_She had her hair cut yesterday.___.
6) The doctor advised him to test his eyes every month.
The doctor advised him to___have his eyes tested every month.______________________________.

EXTRA PRACTICE

A) Complete the paragraphs with the most appropriate sentences.

1) Food and cooking hygiene includes a number of routines which should be followed to avoid potentially severe health hazards. ______________. Besides, wash hands with soapy water before preparing food. Also, wash meat, fruit, and vegetables thoroughly before use.

A. Food can transmit disease from person to person
B. First of all, wear clean clothes and protective apron
C. The bacteria in food can cause food poisoning
D. Among the modern processes for food preservation are refrigeration and canning
E. Freezing is one of the most commonly used processes for preserving a very wide range of food stuffs

2) Atlantis is an island whose existence and location have never been confirmed. The first references to Atlantis are from the classical Greek philosopher Plato, who said it was engulfed by the ocean as the result of an earthquake 9,000 years before his own time. ______________. They also added that Plato made up the story using elements that may have been drawn from real events.

A. Plato described Atlantis as an ideal state, and the name is considered synonymous with Utopia.
B. Plato’s accounts of Atlantis are in his works Timaeus and Critias and these philosophical dialogues are the earliest known references to Atlantis.
C. The legend of Atlantis is frequently featured in many books, movies, television series, and other creative works.
D. While there are many hypotheses about Atlantis, the vast majority of scientists conclude that Atlantis never existed.
E. According to the legend, an island called Atlantis in the Atlantic Ocean was swallowed by an earthquake.

3) If you are under stress, your eating habits are making the problem worse. ___________. First, cut down on coffee, tea and cola drinks. They all contain caffeine, which makes you feel better for a few minutes, but which also destroys the vitamins in our bodies. Try not to sweets, biscuits and cakes as well.

A. In the long term, alcohol causes depression.
B. The effects of stress can be lessened by following some simple advice.
C. They consume sweets, biscuits and cakes frequently.
D. Remember to eat a good breakfast to start the day well.
E. If you eat too quickly, you can have problems with your stomach in the long term.

B) Choose the correct sentence with the closest meaning to the given sentence.

1) Due to the fact that the demand for tea was very high in the 19th century, its price was astronomical.

A) It was not until the 19th century that the demand for tea started to increase.
B) The demand for tea was so high in the 19th century that its price was enormous.
C) In the 19th century the price for tea didn’t increase despite the demand.
D) It was its astronomical price which decreased the demand for tea in the 19th century.
E) In the 19th century, even though the demand for tea was enormous its price remained cheap.

2) Adults laugh less than children, probably because they play less.

A) Unlike adults children laugh more while playing games.
B) Since adults have less time playing games; they don’t laugh as much as children.
C) No matter how much adults play, they can’t laugh more than children.
D) It seems that adults, who don’t laugh much, didn’t play much with other children when they were young.
E) The reason why adults laugh less than children might be that they play less.

3) We must remember what happened in the past so that it will never happen again.

A) If we could remember the past, it would not happen again.
B) Since we all tend to forget what happened in the past we do the same again.
C) We couldn’t remember what happened in the past so we did it again.
D) In order not to repeat the past, we should certainly not forget what happened then.
E) Those who couldn’t remember what happened in the past were more likely to repeat it.
			8

image1.emf

image2.png

