
YILDIZ TECHNICAL UNIVERSITY									
SCHOOL OF FOREIGN LANGUAGES					 		 WEEK 5 (March 16- March 20)

	2014-2015 SUPPLEMENTARY MATERIAL (New Language Leader Pre-intermediate 11)

B/C LEVEL TEACHERS’ COPY

VOCABULARY

A. Complete the paragraph with the words in the box.
	atmosphere
	climate
	fossil fuels
	glaciers
	global warming

	polar bears
	rainforests
	sea ice
	sea levels
	temperature

Although the Earth’s (1) __CLIMATE__ has often changed for natural reasons, it has been changing more rapidly over the last hundred years. This rapid change is known as (2) __GLOBAL WARMING__ and it is caused by high levels of carbon dioxide in the (3) __ATMOSPHERE_ due to the burning of (4) __FOSSIL FUELS_. Because of global warming, many (5) _GLACIERS_ are melting and there is less (6) __SEA ICE__ in the Arctic. This means that (7) _POLAR BEARS__ are in danger of extinction and also that (8) _SEA LEVELS_ are rising, which means some Pacific Islands will soon disappear. The sea is also getting warmer, which is causing droughts in the (9) _RAINFORESTS_. As well as this, coral reefs are dying because they are sensitive to (10) __TEMPERATURE_ changes.

B. Complete the table with nouns and adjectives given in the box.
	annual
	antisocial
	community
	crime
	derelict

	financial
	graffiti
	improvement
	litter
	run-down

	scruffy
	urban
	volunteers
	wasteland
	youth club

	
NOUNS
	
ADJECTIVES

	improvement
	graffiti
	antisocial
	derelict

	litter
	crime
	scruffy
	run-down

	volunteers
	wasteland
	financial
	annual

	community
	youthclub
	urban
	

C. Choose the correct word to complete the sentences.

1. This project will bring the local wasteland / community together.
2. We need more trees in urban / annual areas like city centers.
3. It’s an expensive project, it will need a lot of run-down / financial support.
4. The children need places to go, like a youth club / crime.
5. The canal is really scruffy / anti-social. We should tidy it up.
6. We should fine people who drop litter / graffiti on the streets.
7. Can we replace the annual / derelict buildings with new ones?
8. The project was set up by volunteers / improvement.

D. Choose the sentences a) or b) which have a phrasal verb.

1. a) I watched TV all weekend.
b) Watch out! You’re driving too fast.

2. a) I realized I was late when I looked at my watch.
b) I looked after my neighbour’s children because their mother was ill.

3. a) I carried out a lot of research for this article.
b) I carried the baby out of the room as it was being noisy.

4. a) They went up the stairs when the police arrived.
b) Last year, house prices went up a lot.

5. a) She held up the picture while he fixed it to the wall.
b) She was late because the heavy snow held her up. She had to drive very slowly.

6. a) He picks up new languages easily – he only took a month to learn basic Chinese.
b) He picked up the litter from the floor and put it in the bin.

E. Match the phrasal verbs in ‘Exercise D’ with the definitions.

1. To do a task				___CARRY OUT__
2. To care for someone			___LOOK AFTER__
3. To increase				_____GO UP_____
4. To learn something informally		____PICK UP_____
5. To be careful				___WATCH OUT__
6. To make something/someone late		___HOLD UP_____

F. Find the incorrect sentences and correct them.

1. Type 1: Have you given back it to José?
_Have you given it back to José?__

2. Type 1: I always keep my photographs. I never throw away them.
______________________________________throw them away___.

3. Type 2: The burglar broke the house into at night.
_________________broke into the house_______________________.

4. Type 2: It’s a difficult problem. The committee will look into it.
_______________________√_________________________________.

5. Type 1: He’s good at Spanish. He picked it up quickly.
________________________√_______________________________.

6. Type 1: The bad weather held up her.
________________________held her up________________________.

7. Type 1: When did you set your company up?
________________________√________________________________.

8. Type 2: What do you think her latest book of?
___________________think of her latest book_____________________.

GRAMMAR

A. Rewrite these sentences with the words given in brackets.
1. John moved to this town five years ago. (for)
 JOHN HAS BEEN /LIVED IN THIS TOWN FOR FIVE YEARS.

2. Tom is playing in a World cup final for the first time. (never)
TOM HAS NEVER PLAYED IN A WORLD CUP FINAL (BEFORE).

3. It’s a long time since I met him. (for)
 I HAVE KNOWN HIM FOR A LONG TIME.

4. She has been a teacher at Dovsen College for six years. (ago)
 SHE STARTED TEACHING AT DOVSEN COLLEGE SIX YEARS AGO.

5. I started painting my room in the morning and I’m still painting it. (yet)
 I HAVEN’T FINISHED PAINTING MY ROOM YET.

7. It’s been ages since they sold their car. (for)
 THEY HAVEN’T HAD A CAR FOR AGES.

8. We have been at the bus stop for twenty minutes. (ago)
 WE STARTED WAITING AT THE BUS STOP TWENTY MINUTES AGO. (WE CAME TO THE BUS STOP…)

B. Circle the correct option.
1. Jim is away on holiday. He ………………………….. to Spain.
a) is gone		b) has gone		c) has been		d) went
2. Everything is going well. We ………………………….. any problems so far.
a) didn’t have		b) don’t have		c)haven’t had		d) aren’t having
3. Linda has lost his passport again. It’s the second time this ………………………….. .
a) has happened	b) happens		c) happened		d) is happening
4. Where’s the book I gave you? What ………………………….. with it?
a) did you do		b) have you done	c) are you doing	d) were you doing
5. We’re good friends. We ………………………….. each other for a long time.
a) know		b) have known		c) knew		d) are knowing
[bookmark: _GoBack]6. Sally has been in our club ………………………….. .
a) for 6 months	b) since 6 months	c) 6 months ago	d) 6 months later
7. It’s two years ………………………….. Tim.
a) that I don’t see	b) that I haven’t seen	c) since I didn’t see	d) since I saw
8. They ………………………….. out after lunch and they’ve just come back.
a) went		b) have gone		c) are going		d) were going
9. Ian ………………………….. in Scotland for ten years. Now he lives in London.
a) lived			b) has lived		c) is living		d) lives
10. ………………………….. a car when they were living in London?
a) Were they having	b) Have they had	c) Did they have	d) Do they have

C. Read the situation and write a sentence with a question tag. Use the words in brackets.
e.g. You look out of the window. The sky is blue and the sun is shining.
 It’s a beautiful day, isn’t it?
1. You’re with a friend outside a restaurant. You’re looking at the prices, which are very high.
 (expensive) It IS VERY EXPENSIVE, ISN’T IT?…………………….. .
2. You’ve just come out of the cinema with a friend. You really enjoyed the film.
 (great) The film WAS GREAT, WASN’T IT?……………………….. .
3. You and a friend are listening to a woman singing. You like her voice very much.
 (a lovely voice) She HAS A LOVELY VOICE, DOESN’T SHE?…………………………………. .
4. You are trying on a jacket. You look in the mirror and you don’t like what you see.
 (not/look/very good) It DOESN’T LOOK VERY GOOD, DOES IT?………………………………. .
E. Put a question tag at the end of the sentences in chart A and match with the answers in chart B.
A						B
	1. Tom won’t be late, …..…..will he.....……?
	a. No, he’s never late. (1)

	2. You’re tired, ………AREN’T YOU………….. ?
	b. Yes, but not very fluently. 8

	3. You’ve got a camera, ……HAVEN’T YOU…… ?
	c. Yes, I was! 4

	4. You weren’t listening, ………WERE YOU….. ?
	d. Yes, you are sometimes. 13

	5. Sue doesn’t know Ann, ……DOES SHE…... ?
	e. No, not very. 12

	6. Jack’s on holiday, …………ISN’T HE……….. ?
	f. Yes, but she won’t get it. 7

	7. Ann’s applied for the job, ……HASN’T SHE…….?
	g. No, of course not. 14

	8. You can speak German, ……CAN’T YOU……?
	h. No, of course he won’t. 9

	9. He won’t mind if I use his phone, …WILL HE…?
	i. Yes, let’s. 11

	10. There are a lot of people here, AREN’T THERE.?
	j. No, don’t worry. 16

	11. Let’s go out tonight, ……SHALL WE…….?
	k. Yes, he’s in Portugal. 6

	12. This isn’t very interesting, ……IS IT….?
	l. Yes, more than I expected. 10

	13. I’m too patient, ……………AREN’T I………?
	m. No, they have never met. 5

	14. You wouldn’t tell anyone, ……WOULD YOU…..?
	n. Yes, a little. 2

	15. Listen, ……………WILL YOU…………………..?
	o. OK, I’m listening. 15

	16. Don’t drop that vase, …………WILL YOU……?
	p. Yes, why? Do you want to borrow it? 3

	
			1

image1.png

