
YILDIZ TECHNICAL UNIVERSITY									
SCHOOL OF FOREIGN LANGUAGES					 		 WEEK 6 (March 23-March 27)

	2014-2015 SUPPLEMENTARY MATERIAL (New Language Leader Intermediate 1)

B/C LEVEL TEACHERS’ COPY

[bookmark: _GoBack]
VOCABULARY
A. Underline the correct adjective in each sentence.

1) Jonathan is such a sensible / sensitive boy. He always does what the teacher asks and never gets into trouble.
2) He’s so adventurous / ambitious that he said he intended to be the boss in two years’ time!
3) To avoid any mistakes, we need to be serious / cautious in a situation like this and not make decisions too quickly.
4) Be energetic / assertive! Make a decision and stick to it!
5) I like your new girlfriend. She’s sociable without being too talkative / easy-going.
6) I think all older brothers tend to be quite bossy / self-confident. They usually tell their younger brothers what to do.
7) He isn’t energetic / creative because of his father. It must be because of his mother. She was always making things or painting.
8) Introverts tend to be organized / hard-working in their approach – they like to know where everything is and make sure it goes back in its correct place.

B. Complete the sentences with the words in the box. There are two extra words.

	talkative
	bossy
	reliable
	thoughtful
	generous
	strong-willed
	adventurous

	shy
	open-minded
	moody
	assertive
	sociable
	self-confident
	serious

1) Sue’s very __strong-willed__ and if she’s decided to leave school, nothing will stop her.
2) Doctors these days tend to be more ___open-minded__ about alternative medicine.
3) If you really want the promotion, you’ll have to be more __assertive__.
4) Alice can look after the children. She’s very ___reliable___.
5) Thank you for phoning when I was ill – it was very __thoughtful__ of you.
6) Rob’s very __sociable__, he likes parties.
7) Peter seems ___serious__ but he actually has a good sense of humour.
8) It was __generous__ of him to offer to pay for us both.
9) At school he was popular and __self-confident_, and we weren’t surprised at his later success.
10) Don’t be so __bossy_! You shouldn’t tell people what to do all the time.
11) When I was younger, I was very ____shy__ but now I often speak to groups of 100 people and it doesn’t worry me at all.
12) Mike’s very ___talkative__. Sometimes I just wish he could be quiet and listen for a change.

C. Complete the sentences with the correct word.

1) Jim’s really ________________. He hates meeting new people.
a. shy		b. sensitive	c. extrovert	d. even-tempered
2) Julia sometimes gets _______________ if she’s not allowed to do what she wants.
a. Sensible	b. moody	c. mean		d. shy
3) You’re too _______________. Please let me pay this time!
a. generous	b. honest	c. sensitive	d. clever
4) Debra was very ________________ tonight. Do you think she’s OK?
a. extrovert	b. shy		c. quiet		d. reliable

5) Dave’s just _________________ because you got a higher score in the test yesterday.
a. ambitious	b. spoilt		c. jealous	d. sensible
6) In sport, boys are often more _________________ than girls. They always want to win.
a. bossy		b. competitive		c. reliable		d. talkative
7) My brother’s so __________________. He can talk to anyone about anything.
a. insecure	b. sociable		c. thoughtful	d. shy

D. Write the correct missing prefix in sentences 1-8. Some of them are used more than once.

	under- / dis- / ex- / mono- / mis- / anti- / over- / semi- / in- /bi- / re- / out-

1) I find him rather quiet and __anti____social. When you try to start a conversation he walks away.
2) She’s really ___under_____used at work. She wants more responsibility.
3) I saw your __ex-_____girlfriend today.
4) He’s always been __dis_______organised.
5) Sorry, I think I __mis______understood you. Can you explain what you mean?
6) The architect has built a _mono______rail to help passengers travel from one side of the city to the other.
7) His success was _over________shadowed by one small mistake.
8) Guess what! I’ve got tickets for the _semi-________finals of the tennis. Would you like to come with me?
9) This injection may cause a little __dis_______comfort.
10) Carl Jung _re_______defined our understanding of psychology in the 20th century.
11) The greatest athletes always try to __out________perform their last record.
12) She’s a really __under_______rated singer and much better than everyone in the newspapers say.
13) Your answer to this question is __in_____correct. Try again.
14) The latest government report proposed ___bi_____lingual education in schools.

KEY LANGUAGE

E. Put each phrase a-h in the correct place to complete the conversation.
	a)don’t know
	b)come on
	c)great idea
	d)don’t agree
	e)How about
	f)I suggest
	g)I think
	h)It’s true

A: (1) ___G____ Roger is the best person for the team. After all, he scored well on the psychometric test.
B: Well, (2) ____H___ that he scored well, but do you really want another ambitious, self-confident extrovert on the team?
A: (3) ____B____! You make him sound awful. He’s a nice person.
B: Well, I (4) ____A____. He seems a bit over-confident. But the main issue is that we already have two big characters on the team. (5) ___F______ we take on someone who is quieter and gets on with the hard work. Otherwise, we’ll have too many egos.
A: OK. I (6) ___D____ with you about Roger but let’s look at the alternatives.
B: (7) ____E____ Petra? She’s nice and seems like the sort of person who gets on with everyone.
A: That’s a (8) _____C______! I’d forgotten about her. Maybe I’ll be able to put Roger on another project.

F. Rewrite the first sentence with the same meaning using the words given.

1) We could employ Magda, couldn’t we?
Why don’t we _employ Magda___________________________?
2) We should call him and see if he wants the job.
I suggest _we call him and see if he wants the job________________________________.

3) What if we give them all a team task?
How about _giving them all a team task______________________________?
4) I think we ought to check their references before we decide?
What about ___checking their references before we decide____________________________?
5) How do you feel about Petra?
_What do you ______________________________ think about Petra?
6) I think Michael’s right.
I agree __with Michael_________________________________.

GRAMMAR

	NON-PROGRESSIVE VERBS

	Verbs expressing mental state

	think*
suppose
believe
imagine
	notice
recognise
realise
know
	remember
forget
understand
doubt
	want
need
prefer
mean

	Verbs expressing emotions

	love
hate
	like
dislike
	fear
envy
	care
mind

	Verbs expressing possession

	have*
	own
	possess
	belong (to)

	Verbs of Perception

	see*
	smell*
	taste*
	feel*
	hear

	Others

	look*
seem
	appear*
sound
	weigh
cost
	advise
promise
	include
contain

	Verbs with an asterix (*) can be used with the continuous tenses, usually with a different meaning.
Is something wrong with Kate? She looks very sad. (look expresses a state)
Why are you looking at me like that? (look expresses a deliberate action happening at the time of speaking)
What perfume do you use? It smells very nice. (state)
Look. Grandma is smelling the flowers we gave her. (action)
I have a son, but I don’t have a daughter. (state)
Mum can’t come to the phone. She is having a bath. (action)

A. Complete the sentences choosing from the non-progressive verbs in the table above. There may be more than one answer for some of them.

1) I’m not comfortable on this chair. It _feels/seems___________ very hard.
2) Do you _know_________ who that man over there is?
3) Well, your holiday plan __sounds/seems/looks_______ interesting, but where will you get that much money from?
4) I _think/suppose/believe/imagine/doubt__________ that piece of land _belongs___________ to the Roberts, but I’m not certain.
5) Elderly people should avoid eating eggs too often because they __contain________ cholesterol, which is bad for them.
6) The strawberries __look______ nice but they _taste_______ rather sour.
7) Do you __believe_______ in ghosts?
8) That child is very clever. He __understands/remembers_________ everything very easily.

NEW GRAMMAR

	Some stative verbs (be, love, see, smell, taste, think etc.) have continuous forms but there is a difference in meaning.

	STATE
	ACTION

	I see exactly what you mean. (=I understand)
	She is seeing a lawyer tonight. (=She’s meeting).

	Peter thinks he knows everything. (=He believes)
	He is thinking of studying law. (=He is considering)

	They have a villa in Portugal. (=They own)
	He is having problems. (=He is experiencing)

	A baby’s skin feels very smooth. (=It has a smooth skin)
	He is feeling the engine to see how hot it is. (=He’s touching)

	This soup tastes of garlic. (=It has the taste of garlic)
	Why are you tasting the curry? (=Why are you tasting flavour?)

	The room smells of fresh flowers. (=It has the smell of)
	Why are you smelling that meat? (=Why are you checking its smell?)

	Peter is a difficult person to get on with. (=His character is difficult)
	Jane is being particularly generous this week. (=she is behaving generously)

	He looks as if he’s going to faint. (=He appears)
	They are looking at the photos. (=They are viewing)

	Sam now weighs more than his father. (=His weigh is more)
	The doctor is weighing the baby. (=She is finding out its weight)

	My uniform doesn’t fit me. (=It isn’t the right size)
	We are fitting a new kitchen next week. (=installing)

B. Fill in with Present Simple or Continuous forms of the verbs in brackets.

1) A: I __am seeing_______ (see) an old friend tonight.
B: I __see_______ (see) – so you won’t be able to meet me after work, will you?
2) A: Why __are you smelling____________ (you/smell) the milk?
B: It __smells_________ (smell) a bit strange. I think it might have gone off.
3) A: Why __is John being_______________ (John/be) so bad tempered today?
B: I don’t know. He __is_____________ (be) usually so easy to get on with.
4) A: Carol and I _are thinking ____________ (think) of getting married.
B: __Do you think ____________ (you/think) that’s a good idea? You haven’t known each other for very long.
5) A: __Do you have ______________ (you/have) the phone number of a good business consultant?
B: Why? _Are you having______________ (you/have) problems at work?
6) A: Why __are you tasting__ (you/taste) the baby’s drink?
B: It ___tastes___ (taste) a little bitter. I think I’ll add some more sugar.
7) A: I hear the Fords _are looking_______________ (look) for a bigger house.
B: Yes, it _looks_____________ (look) as if they are going to move.
8) A: How much __does the parcel weigh_________________________ (the parcel/weigh)?
B: I’m not sure. The assistant __is weighing________________ (weigh) it at the moment.

C. Write questions for the underlined parts of the sentences.

1) ____HOW LONG HAVE YOU BEEN FRIENDS______?
We have been friends since we were children.
2) _____HOW MUCH (MONEY) DID MARK AND LISA PAY FOR THEIR NEW HOUSE__________?
Mark and Lisa paid a lot of money for their new house.
3) ____HOW OFTEN DOES JOHN PLAY TENNIS IN SUMMER______?
In summer John plays tennis once or twice a week.
4) _____WHAT WERE YOU DOING AT 8.00 LAST NIGHT____?
At 8.00 last night I was washing my hair.
5) ____WHERE WAS FOOTBALL INVENTED______?
Football was invented in England.

D. Write questions to which the words in bold are the answers.

1) George knows Angela. 		_____WHO KNOWS ANGELA______?
2) George knows Angela.		_____WHO DOES GEORGE KNOW_________?
3) Laura met Paul.			_____WHO MET PAUL________?
4) Laura met Paul.			_____WHO DID LAURA MEET___________?
5) The explosion destroyed everything.	_____WHAT DESTROYED EVERYTHING________?
6) Brian likes this car.			_____WHO LIKES THIS CAR______?
7) Brian likes this car.			____WHAT DOES BRIAN LIKE_______?
8) John broke the window.		_____WHO BROKE THE WINDOW_________?
9) John broke the window.		_____WHAT DID JOHN BREAK______?
10) Something happened.		_____WHAT HAPPENED_______?
			1

image1.png

