
YILDIZ TECHNICAL UNIVERSITY									
SCHOOL OF FOREIGN LANGUAGES					 		 WEEK 3 (March 02- March 06)

	2014-2015 SUPPLEMENTARY MATERIAL (New Language Leader Pre-intermediate 8)

B/C LEVEL TEACHERS’ COPY

VOCABULARY
A. Complete the phrases with the verbs in the box.

	be
	fall
	feel
	have

	sleep
	talk
	wake
	go to

1. To __FEEL_ sleepy
2. To __GO TO__ sleep
3. To __HAVE__ dreams / a good night’s sleep / a sleepless night
4. To ___BE__ sleepy / asleep
5. To ___WAKE__ up
6. To __SLEEP_ in / well / through the noise
7. To ___FALL__ into a deep sleep / asleep
8. To __TALK__ in your sleep

B. Now complete the sentences with some of the expressions from Exercise A.

1. There was a big storm last night. How did you _SLEEP THROUGH_ all the noise?
2. I usually _WAKE UP__ very early in the morning.
3. When he got home from work, his children ____WERE____already ___ASLEEP___.
4. I didn’t __SLEEP WELL/ HAVE A GOOD NIGHT’S SLEEP__ last night, so I ___FEEL/AM__ sleepy now.

C. Choose the correct adjectives to complete the sentences.

1. Did you see that fascinating/fascinated documentary about wild bears last night?
2. I’m not frightening/frightened of ghosts, but then, I’ve never seen one.
3. I feel really tiring/tired today. I didn’t sleep well last night.
4. My daughter was really exciting/excited when we gave her a bike.
5. He won’t play chess. He thinks it’s a boring/bored game.
6. I don’t like dangerous sports. They’re frightening/frightened.
7. I thought the Egyptian pyramids were amazing/amazed. How did they build them?
8. The football match was exciting/excited. The final score was 4:3.
9. She was surprising/surprised when she won the book prize. She didn’t expect to win.
10. It’s embarrassing/embarrassed when you forget people’s names.

D. Match the leisure activities with the correct verb expression.
	boat trip
	cinema
	dancing
	dinner
	fireworks display

	museum
	music concert
	sports event
	theatre
	

1. Go to ___A MUSEUM__ /__FIREWORKS DISPLAY___ /__MUSIC CONCERT___ /___SPORTS EVENT__.
2. Go ___DANCING___
3. Go to the __CINEMA__ /____THEATRE___.
4. Go out for ___DINNER___.
5. Go on a ___BOAT TRIP__.,

KEY LANGUAGE

E. Hank, Joey and Tilly are from New York. They’re visiting Paris for a long weekend. Complete the conversation with the phrases in the box.
	A.I’d like to stay in bed
	B. I’d rather go for a walk than stay in bed
	C. I don’t mind doing that

	D. I’m not keen on going to the Eiffel Tower
	E. I’d prefer not to visit a museum
	F. I’d love to be the first person to go up the tower

Hank:	Right then guys, let’s sort out our schedule. We get there on Thursday evening, so, what shall we do on Friday morning?
Tilly:	___A________________.
Joey:	Stay in bed! What do you mean? We haven’t got time to stay in bed.
Tilly:	I know, but I’ll be tired. _________E____________ or a gallery or anything like that.
Hank:	Well, why don’t we go for a nice walk by the River Seine?
Joey:	OK, that sounds good. __________B____________. Perhaps we can find a nice place for a late breakfast. Tilly?
Tilly:	Sure, that sounds fine. And, shall we go to the Eiffel Tower in the afternoon?
Joey:	Yes, ________C_____________. The view should be fantastic from there.
Hank:	Oh, I don’t know. ___________D____________ in the afternoon.
Tilly:	Really? Why not?
Hank:	Well, I think it’ll be very busy. We should go early in the morning when it’s quiet.
Tilly:	Yeah, good idea. ____________F______________. What shall we do in the afternoon?
Joey:	We could go and see some modern art at the Pompidou Centre?
Hank:	Great idea! That’s decided then.
F. Choose the correct word or phrase to complete the gaps.

	hope / keen on / would like (x2) / interested in / fancy / prefer / would like (not) / mind

I think the Performing Arts School is really interesting but I’m not sure if I (1) __would like___ to study there. I (2) __fancy___ playing my guitar but I hate performing in front of a large group of people. I (3) ___prefer____ making music with a group of friends. I enjoy sitting in my room and playing songs because I like using my imagination, but I (4) ____wouldn’t like__ to be a star. I’m (5) ___interested in___ learning new languages than studying music. I’m not (6) ___keen on_____ being a famous pop star. In future, I (7) ___hope_____ to study languages at university. At that moment, I’m studying French and English. I (8) ___would like__ to stay six months in France and six months in the USA. Anyway, I don’t (9) ___mind___ being a star. I want to be a successful interpreter.
GRAMMAR
GERUNDS & INFINITIVES
	VERB + INFINITIVE WITH TO
	VERB + -ING FORM
	VERB + PREPOSITION + -ING FORM

	
Hope
Manage
Tend
Want
Decide
Need
Seem
Plan
Refuse
Can’t afford
Promise

	
Keep
Enjoy
Suggest
Fancy
Avoid
Mind
Can’t help (=can’t stop)
Go
Finish

	
Think about
Succeed in
Look forward to
Talk about
Carry on
Give up
Be interested in
Be good at
Be bad at

A. Read the interviews with Toby and Matilda. Write the verbs in the correct form.

I:	Toby, what would you like __TO BE__ (be) when you grow up?
T:	I’d like ___TO WORK__ (work) in space research.
I:	Wow! Why do you want __TO DO__ (do) that?
T:	Well, I enjoy ___LEARNING__ (learn) about the planets, and I love __THINKING__ (think) about what’s out there in space.
I:	Where do you hope __TO WORK__ (work)?
T:	I’d love __TO GO__ (go) to Switzerland and work for CERN, the nuclear research organization. That would be my dream job!
I:	Well, good luck!

I:	Matilda, what are you going to do when you retire?
M:	Well, I’m very interested in __FINDING__ (find) out about my family history. I’ve decided __TO DO_ (do) some research on the net. I think I will succeed in __FINDING_ (find) some cousins who emigrated to Australia.
I:	Would you like __TO GO_ (go) to Australia?
M:	Yes, I would! Australia is a fascinating country. I love __TRAVELLING__ (travel)! I’ve just come back from __DRIVING_ (drive) across America.
I:	Where are you going next?
M:	My friend and I are planning __TO CROSS__ (cross) Russia by train. It takes about a week.
I:	Wow! That sounds wonderful!

NEW GRAMMAR

1. There are some verbs which can be followed by –ing or to… with a difference of meaning.

REMEMBER
	I remember doing something = I did it and now I remember this.
You remember doing something after you have done it.
· I’m absolutely sure I locked the door. I clearly remember locking it.
(= I locked it, and now I remember this.)
· He could remember driving along the road just before the accident happened, but he couldn’t remember the accident itself.
	I remembered to do something = I remembered that I had to do it, and so I did it.
You remember to do something before you do it.
· I remembered to lock the door when I left but I forgot to shut the windows.
(= I remembered that I had to lock the door and so I locked it.)
· Please remember to post the letter.
 (= don’t forget to post it.)

	FORGET
	I forget doing something = not recall
· I’ll never forget meeting her for the first time.
 (=I’ll never forget when I met her for the first time. That event or that moment is very important for me so I can’t get it out of my mind.)
· Sally forgot playing tennis when she was young.
(= she was playing tennis many years ago but now she doesn’t remember it.)
	I forget to do something = not remember
· I’m sorry, I forgot to call you.
(= it was your birthday but I was very busy and I just couldn’t remember it.)
· Don’t forget to meet Mr Morison at 10 this morning.
 (= you should meet him.)

	STOP
	I stop doing something = I stop an activity
· It’s a good idea to stop eating sweets between meals.
· I stopped smoking.
 (=I gave up smoking.)
	I stop to do something = I stop in order to
· They stopped to buy some food, and then continued their journey.
(= they were driving and they wanted to buy some food so they stopped driving in order to buy food.)
· I’ve written three essays and now I want to stop to have a rest.

	TRY
	Try to do = attempt to do, make an effort to do:
· I was very tired. I tried to keep my eyes open but I couldn’t.
· Please try to be quiet when you come home. Everyone will be asleep.

	Try also means ‘do something as an experiment or test’. For example:
· These cakes are delicious. You must try one.
(=you must have one to see if you like it.)
· We couldn’t find anywhere to stay. We tried every hotel in the town but they were all full.
 (=we went to every hotel to see if they had a room.),
If try (with this meaning) is followed by a verb, we say try –ing:
· A: The photocopier doesn’t seem to be working.
B: Try pressing the green button. (=press the green button – perhaps this will help to solve the problem)

	· I tried to move the table but it was too heavy. (so I couldn’t move it.)
	· I didn’t like the way the furniture was arranged, so I tried moving the table to the other side of the room. But it still didn’t look right, so I moved it back again.

2. HELP & CAN’T HELP

	These two verbs seem similar but they have a different meaning.
	You can say ‘HELP TO DO’ or ‘HELP DO’ (infinitive with or without to):
· Everybody helped to clean up after the party.	 Or Everybody helped clean up…
· Can you help me to move this table?	Or	Can you help me move this….?
There is also an expression ‘can’t/couldn’t help doing something’. I can’t help doing something = I can’t stop myself from doing something. 	
· I don’t like him but he has a lot of problems. I can’t help feeling sorry for him.
· She tried to be serious but she couldn’t help laughing.
· I’m sorry I’m so nervous. I can’t help shouting at everybody.

3. MAKE & LET

These verbs have the structure verb + object + infinitive (without to):
· The customs officer made Sally open her case.
· Hot weather makes me feel tired.
· Her parents never let her go out alone.
· Let me carry your bag for you.

B. Complete the conversation with the correct form of the verbs (-ing or to +verb).

Mario: Brian, hi! So, you seem ___TO BE__ (be) really worried about the timetable.
Brian: Well, yes. You see, some of the students have a really important exam next term, and I can see them starting _____TO GET___ (get) very tired already. That’s why I decided ____TO ASK__ (ask) you about this now.
Mario: Good idea. In fact, I know other lecturers want __TO DISCUSS____ (discuss) similar issues as well. But first I need ___TO FIND OUT____ (find out) what exactly the problem is. I am thinking of ___CALLING__ (call) a meeting.
Brian: Really? That would be very useful. In the meantime, maybe we could all keep ___LOOKING___ (look) for more research on teenagers’ sleep problems.
Mario: Sure. I remember when we were teenagers, our teachers tended ___TO BLAME___ (blame) us if were tired in the morning.
Brian: Yeah, it was the same at our college. But our problems had nothing to do with laziness, or going to bed late.
Mario: I know. It was beyond our control. Nobody likes ___STUDYING___ (study) when they are tired.

C. Match these sentence halves.

	1. The aim of our college is to help all students ___C
	a. to change the timetable.

	2. Marcus apologised to his teacher ___F
	b. to do better in their exams next time.

	3. When I was a teenager I never enjoyed ___D
	c. give the best of themselves.

	4. At the request of students and teachers, the college decided ___A
	d. having to get up at 6.00 a.m.

	5. Most students have never thought of ___E
	e. writing as something fun to do.

	6. Our children are hoping ___B
	f. for behaving badly in class.

D. Complete the text with the –ing or to- infinitive form of the verbs in brackets.
	People who remember __TO DO_ (do) everything they have planned are usually people who organize their tasks in some way, and avoid __GETTING__ (get) into a muddle. A shopping list is a good example of this technique, if you remember __TO TAKE__ (take) the list with you when you go __SHOPPING__ (shop).
	It’s sometimes possible to remember a fact, for example, if first of all you stop ___TO THINK__ (think) for a few moments. When you try __TO REMEMBER__ (remember) something, this will be easier if you have learnt it inan organized way. If you are not sure how to do this, try _WRITING_ (write) brief notes about the text you are reading. Many people find this an effective way of learning. After all, it’s easy to read something and not understand or remember it, usually because you have stopped __PAYING_ (pay) attention.

[bookmark: _GoBack]
E. Complete the text with the –ing or to- infinitive form of the verbs in brackets.

	Reading the digital way
	Many of us who love ___READING__ (read) are changing our habits. Today, a lot of us have decided ___TO USE___ (use) e-readers, and so we’ve stopped ___BUYING__ (buy) traditional books.
	E-readers have a number of advantages. They are very practical, so they are ideal for people who like ___TRAVELLING_ (travel). If you’re abroad, you don’t need __TO LOOL FOR__ (look for) a bookshop that has books in your language – you can download it as a digital book. In addition to this, e-readers are private, so people around you can’t ___SEE__ (see) what you’re reading. Finally, when you finish __REDAING__(read) a book, you no longer have to find room for it on a bookshelf.
	However, there are some disadvantages. Some people say it makes your eyes __HURT__ (hurt) if you spend a long time in front of the screen. As well as this, an e-reader can let you __GO ON_ (go on) reading as long as the battery lasts, so you have to remember __TO TAKE___ (take) your charger with you and you mustn’t forget __TO CHARGE__ (charge) the battery.

EXTRA PRACTICE

PREPOSITIONS

Fill in the blanks with the correct preposition from the box.

	In (x2)
	Of (x2)
	From (x2)
	To (x2)
	On

1. The heavy rain didn’t prevent me __FROM_ going out at night.
2. One of my brothers is interested ___IN___ astronomy, but the other one always reads books about the history __OF__ Ottoman Empire.
3. As there was a strike yesterday, I couldn’t receive my report ___FROM___ the government office.
4. She started playing some musical instruments when she was very young and by time she became really successful ___IN__ music.
5. Thanks ___TO__ my cousin, I learnt the grammar by heart and I could pass the test easily.
6. My father is a great man and I’m always proud ___OF___ him.
7. It’s better not to spend all our money __ON__ clothes or jewellery.
8. Who does this book belong __TO__?
			1

image1.png

