

ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΙΓΑΙΟΥ

English I

Course Unit 9: Revision Class

Eftihia Landrou

School of Sciences

Σάμος, Ιανουάριος 2015

Άδειες Χρήσης

- Το παρόν εκπαιδευτικό υλικό υπόκειται σε άδειες χρήσης Creative Commons.
- Για εκπαιδευτικό υλικό, όπως εικόνες, που υπόκειται σε άλλου τύπου άδειας χρήσης, η άδεια χρήσης αναφέρεται ρητώς.

Χρηματοδότηση

- Το παρόν εκπαιδευτικό υλικό έχει αναπτυχθεί στα πλαίσια του εκπαιδευτικού έργου του διδάσκοντα.
- Το έργο «**Ανοικτά Ακαδημαϊκά Μαθήματα στο Πανεπιστήμιο Αθηνών**» έχει χρηματοδοτήσει μόνο τη αναδιαμόρφωση του εκπαιδευτικού υλικού.
- Το έργο υλοποιείται στο πλαίσιο του Επιχειρησιακού Προγράμματος «Εκπαίδευση και Δια Βίου Μάθηση» και συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση (Ευρωπαϊκό Κοινωνικό Ταμείο) και από εθνικούς πόρους.

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

REVISION ACTIVITIES

VOCABULARY

1. Complete the sentences with words from the box.

proof, budgets, calculations, cause, subtraction, however, possibility, prediction, publicity, profit

1. This test involves simple calculations, such as addition and
2. The that you made contained a few errors.
3. The forecast said that there's a(n) of snow tonight.
4. This is one possible solution to the problem. , there are others.
5. In mathematics a(n) is a presentation that shows that a mathematical statement is true.
6. Our company is doing well so we have a lot of
7. Some universities are finding it difficult to remain open with such limited
8. Her first novel was published last year and received a lot of
9. No one believed her that the world would end on November 12.
10. Difficult driving conditions often car accidents.

2. Replace the underlined words with a word from the box which has a similar meaning. Make any necessary changes!

end-user, found out about it, took place, is worth, are involved in, look over, set up, upload

1. The holiday was a complete surprise - I only learned about it for the first time the day before we left.
2. A lot of buyers and sellers are part of big markets.
3. A famous crash happened in the New York Stock Exchange, in 1929.
4. Hold on a second; I want to transfer these photos on my blog.

5. The software can be modified to suit the particular needs of the people who will use it.
6. Our house's value is about £200 000.
7. We need to arrange a meeting to discuss the proposals.
8. To solve a problem, you need to look at your notes or at past theorems and exercises again.

3. Match the words (1-7) with the definitions (a-g)

- | | |
|----------------------|--|
| 1. approach | a. to come closer to, to solve (a problem) |
| 2. bug | b. advice, instructions |
| 3. guidelines | c. to help someone be free |
| 4. liberate | d. meeting people online |
| 5. corporation | e. a large company or group of companies |
| 6. ownership | f. a mistake in a computer program |
| 7. social networking | g. when you have something |

Now use some of the words 1-7 above to fill in the sentences below:

1. I'm not sure how to the problem.
2. A(n) caused the company's computer to crash.
3. The EU gave some about the pay of part-time manual workers.
4. She didn't want to work for a big where everything is so impersonal.
5. Do you have any proof of for this car?

GRAMMAR

1. Complete the sentences using the correct tense of the verb in brackets: Present Simple, Present Continuous, Past Continuous, Past Simple, Present Perfect Simple, Present Perfect Continuous.

1. I (work) for a school management company called Educo Unlimited. The business (manage) 24 private schools in Europe

- and (provide) consultancy services to local government. Right now I (work) on a special education project.
2. I (plan) a trip to Munich for a conference in two months. The conference (be) about financial control.
 3. I (reverse) out of the car park yesterday when I (hear) an awful sound. It was the boss's car!
 4. Oh, no! I (write) this report all morning and my computer (just/crash). Why didn't I save the document?
 5. I (work) here for over 2 months now. I (work) on this project for most of this time but finally it (almost/finish).

2. Read the answers and write the questions

1.?
I'm a university student.
2.?
I work in a café.
3.?
She's from France.
4.?
Well, I play a little basketball.
5.?
I went to the cinema.
6.?
It lasted about two hours.
7.?
I'm staying at a hotel right now.
8.?
For 5 years. It's a great city.

3. Correct the mistakes in these sentences

1. There's someone at the door. It will be the postman.
2. If a price of a good will go down, consumers may buy more of it.
3. You go to the bank if you will want to take a loan.
4. Sorry, I can't stay any longer. I might go.
5. Sellers are people which have shares but want to sell them.
6. I think our team doesn't might win, they're playing terrible.
7. When I was young I can played computer games better than sports.

Answers to the exercises

VOCABULARY

Exercise 1

1. subtraction
2. calculations
3. possibility
4. However
5. proof
6. profit
7. budgets
8. publicity
9. prediction
10. cause

Exercise 2

1. The holiday was a complete surprise - I only found out about it the day before we left.
2. A lot of buyers and sellers are involved in big markets.
3. A famous crash took place in the New York Stock Exchange, in 1929.
4. Hold on a second; I want to upload these photos on my blog.
5. The software can be modified to suit the particular needs of the end-user.
6. Our house is worth about £200 000.
7. We need to set up a meeting to discuss the proposals.
8. To solve a problem, you need to look over your notes or at past theorems and exercises.

Exercise 3

1. a
2. f
3. b
4. c
5. e

- 6. g
- 7. d

GRAMMAR

Exercise 1

- 1. work / manages / provides / 'm (am) working
- 2. 'm (am) planning / is
- 3. was reversing / heard
- 4. 've (have) been writing / 's (has) just crashed
- 5. 've (have) been working – 've (have) worked / 've (have) been working – 've (have) worked / 's (has) almost finished

Exercise 2 (Suggested questions)

- 1. What do you do?
- 2. Where do you work?
- 3. Where's (is) she from?
- 4. What do you do in your free time? / Do you play any sports?
- 5. What did you do yesterday?
- 6. How long was the film?
- 7. Where are you staying now?
- 8. How long have you lived (have you been living) here?

Exercise 3

- 1. It might/may/could be the postman
- 2. If a price of a good goes down...
- 3. You go to the bank if you want to take a loan.
- 4. I have to / must go
- 5. Sellers are people who have shares...
- 6. our team might not win...
- 7. I could play computer games...