YILDIZ TECHNICAL UNIVERSITY
SCHOOL OF FOREIGN LANGUAGES 	 Week 10 (April 20-April 24)
2014-2015 Supplementary Material (New Language Leader Intermediate Unit 7)

A Level Teachers’ Copy

VOCABULARY
A) Complete the sentences by using the correct form of the words given.
Art
1) The museum has a large collection of folk __art_________.
2) We have discovered some talented _artists__________ who, with further training, could become professional.
3) Creative, _artistic________ and spontaneous thoughts are derived from the right hemisphere of the brain.
Design
1) As an alternative, they can _design_______ a new section for their town’s Web site.
2) The historical advisers on the film knew that some actual soldiers wore green and told the costume __designer___________ and director.
Develop
1) Broccoli needs full sun to __develop___________, even in desert climates.
2) He picked it up cheaply when another __developer_________ went bankrupt after putting a handful of houses on it.
3) But the second act, instead of __developing________ a plot, changes intı a parody.
4) Free, imaginative play is crucial for normal social, emotional and cognitive _development__________.
Engineer
1) The __engineer_________ can virtually remove a part from the model, turn it around, and change its diameter or location.
2) One is to fund research with a strong emphasis on energy __engineering________ and science.
Innovative
1) Here are some ways that the authorities can continue to _innovative_______ and mediate the problem of air pollution.
2) Clearly, it is not enough to have an __innovator___________ strategy, one must also be an __innovation__________ in one’s choice of words.
3) Through technology and __innovation____, they found ways to get better results with less work.
4) Candidates must be _innovative__ and creative, and must possess superb communication skills and a collegial leadership style.
Invent
1) Thomas Edison _invented____________ the phonograph.
2) But the _inventor___________ hopes to develop the device, and that the immediate feedback will convince people to change their transportation.
3) The light bulb was one of the most important __invention______ of the 19th century.
4) They have given their new company an __inventive_____ name.
Produce
1) Thousands of cars are __produced_________ here each year.
2) The country is the world’s leading oil _producer__________.
3) The company’s newest __product_________ is selling well.
4) Some staff members are more __productive____________ than others.
B) Match the vocabulary with the definitions.

	1) elegant_g__
	a) looking like or relating to styles or fashions from the past

	2) functional_e__
	b) made with the hands or by using hand tools

	3) futuristic_h__
	c) including the latest information

	4) handmade_b__
	d) to produce very large amounts of (something) usually by using machinery

	5) mass-produce_d__
	e) designed to have a practical use

	6) retro_a__
	f) having flowing lines

	7) streamlined_f__
	g) showing good taste: graceful and attractive

	8) up to date_c__
	h) very modern

C) Complete the sentences by using the correct word from the box.
	streamlining / efficiency / ergonomics / modernity / optimism / consumerism / recycling / innovation / industrialisation

1) _Streamlining____ originally evolved through the design of boats and aircraft.
2) The bright colours and shapes in design were a response to the new _optimism____ in the country after the war.
3) The old traditions and styles were replaced with the need for __modernity____ in design.
4) Television advertising was partly responsible for mass _consumerism____.
5) For many years people didn’t realise the damage done to the environment by __industrialisation_____.
6) Greater _efficiency_____ in this factory would help to reduce the costs.
7) _Ergonomics___ is the study of the ways in which a design can be made easier to use.
8) _Recycling__ is one major factor affecting modern designs and consumer taste.
9) Designers need to keep up with the latest technological __innovation_____.

D) Write the correct adjective for each of the shape nouns.
1) Triangle (n) - __triangular___________ (adj)
2) Circle (n) - __circular___________ (adj)
3) Square (n) - _square___________ (adj)
4) Rectangle (n) - _rectangular______ (adj)
5) Cube (n) - __cubic_________ (adj)
6) Sphere (n) - __spherical___________ (adj)

E) Now use one of the adjectives in Exercise D in each of these sentences.

1) It has a _triangular______ point which writes on the paper.
2) The area is one hundred _square_______ metres in total.
3) It was a long time before the first people discovered that a _circular______ shape would be useful. Nowadays, it’s hard to imagine life without the wheel!
4) There’s a small _rectangular____ wooden box on my desk which has pens in it.
5) The measurements of the box are 3cm X 3cm X 3cm. So it’s 27 __cubic_______ centimetres in total.
6) Football in England uses a _spherical_____ ball but a football in the USA is a different shape.

KEY LANGUAGE: describing qualities

A) The speaker is introducing a new product. Put the presentation in order from 1 to 7. Which product is the speaker describing?

_2__ Today I’d like to present this new design.
_4__ However, the elegant handle is made completely of metal.
_1__ Good morning everyone and thanks for coming.
_5__ Because of this, one of the best points is that it’s unlikely to break when you use it.
_7__ I’d expect that it would appeal to anyone who enjoys a glass of wine with their dinner.
_6__ At £5.50 it’s excellent value for money and …
_3__ As you can see it looks very similar to the old wooden design.
GRAMMAR
A) Read the article and choose the correct answer, A, B or C below.

Hot-to Guides
12 Using Dry Ski Slopes
Dry ski slopes are a cheap and effective way of learning to ski before you take the plunge and book that expensive holiday in the mountains. But, as with all sports, there are several dos and don’ts that you should know before you start.
· Skiers (0) _________ be reasonably fit. Skiing can be physically demanding. If you are in any doubt about your fitness you (1) _________ get a check-up from your doctor before using the slope.
· You (2) _________ be an experienced skier – all levels of ability are welcome on the dry ski slope.
· You (3) __________ wear skis at all times on the slope – it isn’t safe to walk on it in ordinary shoes. (You (4) _________ bring your own skis, they are available to hire.)
· You (5) __________ wear special clothes when you are on the dry ski slope, but we recommend that you wear strong gloves as the surface of the slope can easily burn your hands if you fall. Because of safety regulations, children under the age of sixteen (6) ___________ wear protective helmets.
· Most dry ski slopes have a café or restaurant so you (7) ___________ bring your own food or drinks. But remember that food and drinks (8) ___________ be taken onto the ski slope at any time, because of the risk of accidents.

	0
	a) need
	b) mustn’t
	c) have to

	1
	a) will have to
	b) mustn’t
	c) won’t have to

	2
	a) have to
	b) must not
	c) don’t have to

	3
	a) had to
	b) don’t have to
	c) must

	4
	a) have got to
	b) don’t have to
	c) have to

	5
	a) have to
	b) mustn’t
	c) don’t have to

	6
	a) didn’t have to
	b) must
	c) had to

	7
	a) must not
	b) needn’t
	c) don’t have to

	8
	a) have to
	b) must not
	c) don’t have to

B) Read the conversation and choose the correct words in italics.
Mike: I went skiing at the new dry ski slope last Wednesday. It was great fun.
Della: Really? I didn’t know you could ski!
Mike: Well, I (0) can’t / mightn’t really. But you (1) mustn’t / don’t have to be an experienced skier. Anyone (2) can / may do it. I mean, I’ve never skied before so I (3) must / had to have lessons. But they have really good instructors who teach you the basics. After about half-an-hour I (4) can / managed to start skiing reasonably well.
Della: Did you (5) have to / had to wear special clothes?
Mike: Not really. I (6) had to / must wear skis of course. But I (7) was able to / have to hire them at the slope.
Della: Did you have lunch there?
Mike: Well, I took some sandwiches.

C) Read the conversation and choose the correct words in italics. In two places, both answers are possible.
Lucas: This is a nice painting. Wow. Five thousand pounds! It must / can be by someone famous.
Jodie: Let me see… er, it’s by Darren Hudson. I’ve never heard of him.
Lucas: He might / could be one of those new Canadian artists.
Jodie: No, he mustn’t / can’t be. All the artists in this exhibition are British.
Lucas: Oh. Look at this one. What do you think it is?
Jodie: I don’t know. It could / can be a person. Yes. I think it’s a woman.
Lucas: I’m not so sure. It could / might not be a person. I think it looks more like a tree.
Jodie: No, it mustn’t / can’t be that. Look, you can see the eyes, just there.
Lucas: Oh, yes, I hadn’t noticed them.
Jodie: There’s another one like it over there. May it be / Do you think it’s by the same artist?
Lucas: It might / may be. Let’s have a look…no, it’s got a different name on it.
Jodie: Well, I don’t like any of these paintings, anyway. Why don’t we go to the Bloomsbury Gallery? There can / should be lots of nice pictures there.
Lucas: Yes, but it’s already five o’clock. It might / could not be open by the time we get there.
Jodie: I think it’s open until 6:30. I think we must / could get there in time.

D) Rewrite the sentences with the words given in brackets.

1) Maybe we won’t stay in a hotel. (might)
_We might not stay in a hotel.__
2) It is possible that Mary is trying to call us. (could)
_Mary could be trying to call us.__
3) Riding motorbikes in the park is forbidden. (must)
_You mustn’t ride motorbikes in the park.___
4) Because of engine trouble, the plane was forced to make an emergency landing. (had)
_Because of engine trouble, the plane had to make an emergency landing._________________
5) Is it necessary for us to be at school so early tomorrow? (have)
_Do we have to be at school so early tomorrow?_____________________________________
6) There’s a possibility that it will rain tomorrow. (may)
_It may rain tomorrow.__
7) I’m not sure, but I expect to finish this project by the end of the week. (should)
_I should finish this project by the end of the week.___________________________________
8) The lights are on so I’m sure he’s at home. (must)
_The lights are on so he must be at home.___
9) I’m sure he’s not American. He hasn’t got an American accent. (can’t)
_He can’t be American. He hasn’t got an America accent.____________________________
10) Nobody answers the phone so I’m sure they aren’t at home. (can)
_Nobody answers the phone so they can’t be at home._______________________________

E) Respond to the statement or questions using the word or words in brackets.

e.g. I haven’t eaten anything since breakfast. (must, very)
You must be very hungry.

1) Mr. and Mrs. Ravel never go on holiday. (can’t, much money)
_They can’t have much money.__
2) The phone is ringing. (might, Jane)
_It might be Jane.__
3) My aunt isn’t in the kitchen. (can’t, cook dinner)
_She can’t be cooking dinner.__
4) We’ve won the lottery! (must, joke)
_You must be joking!___
5) There are three fire engines! (must, fire somewhere)
_There must be fire somewhere.___
6) Paul’s taking his umbrella. (must, rain)
_It must be raining.__
7) Whose coat is this? (might, John’s)
_It might be John’s.__

EXTRA PRACTICE

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

1) I am amazed that we arrived at the airport on time.
A) We made an amazing appointment to meet at the airport on time.
B) I did not expect to get to the airport on time but surprisingly, we did.
C) I am surprised that we had so much time left before we boarded the plane.
D) My friend and I were amazed to see each other at the airport at the same time.
[bookmark: _GoBack]
2) You only have to visit your local hospital to see that the system is not working.
A) In order to visit the local hospital, you have to see that the system isn’t working.
B) It is enough to visit the local hospital to understand that the system isn’t working.
C) Since the system does not work, you have to go and visit your local hospital.
D) Because this system works only in your local hospital, you have to visit it.

G) Complete the paragraphs with the most appropriate sentences so that the paragraph flow is not broken.

1) You need a total of about 60 minutes of physical activity a day. Here is the good news. __________. Five or ten minute sessions of physical activities throughout the day are just as good for you. These may include walking, jogging, running and riding a bike.

A) It will give you lots of ideas for staying fit and healthy.
B) He regularly takes physical education classes at school.
C) You should turn off that television and het moving instead.
D) A program called “The Fitness Fighters” was started.
E) This does not have to be done all at one time.

2) I was only 4 years old when my dad was working with elephants, lions and tigers. __________. When I was 14, I was already taking care of and raising baboons and lion cubs, leopard cats and other animals. At 17, I began working professionally with elephants. I did that for about 8 years and then gave it up. I have been working in the construction business since then.

A) Elephants and many other animals are just like people.
B) Therefore, I always had animals around me.
C) You have to love them unconditionally.
D) But nothing would happen to elephants.
E) They are the type of animal that demands food all the time.

			6

image1.png

