

LEADER 2 GRAMMAR CLINIC CARDS INDEX

Card 1_01	Past Simple x continuous	Past Simple x continuous
Card 1_02		Past Simple x continuous
Card 1_03		Past Simple x continuous
Card 2_01	Present Perfect / Past Simple / Simple Present	Present Perfect / Past Simple / Simple Present
Card 2_02		Present Perfect / Past Simple / Simple Present
Card 2_03		Present Perfect / Past Simple / Simple Present
Card 3_01	Pres Perf: how long, since, for	Present Perfect
Card 3_02		Present Perfect
Card 3_03		Simple Past x Present Perfect
Card 3_04		Present Perfect
Card 3_05		For and Since (1)
Card 3_06		For and Since (2)
Card 4_01	Pres Perf: in the past x years etc	Present Perfect / Simple Past
Card 5_01	Pres Perf: yet, already, ever	Never / Ever
Card 5_02		Present Perfect
Card 5_03		Already / Still / Yet
Card 5_04		Already / Still / Yet
Card 5_05		Already / Still / Yet
Card 6_01	Present perfect x simple past	Present Perfect / Simple Past
Card 6_02		Simple Past / Present Perfect
Card 6_03		Present Perfect / Simple Past
Card 6_04		Verb Tenses
Card 6_05		Verb Tenses
Card 6_06		Simple Past x Present Perfect
Card 6_07		Present Perfect x Simple Past
Card 6_08		Simple Past x Present Perfect
Card 6_09		Simple Past x Present Perfect
Card 7_01	Used to	Used to & Didn't use to
Card 7_02		Used to & Didn't use to
Card 7_03		Used to
Card 7_04		Used to
Card 8_01	As... as	Comparatives
Card 8_02		Comparatives
Card 8_03		Comparatives
Card 8_04		Comparatives
Card 9	Permission with may, could would you mind	Unit 10 - May, can, could/would/do you mind (1)
Card 10_01	Modals	can / have to
Card 10_02		May, can, could/would/do you mind
Card 11_01	Adjectives x adverbs	Adverbs x Adjectives
Card 11_02		Adverbs
Card 11_03		Adjectives x Adverbs
Card 11_04		Adjectives x Adverbs
Card 11_05		Adjectives x Adverbs
Card 11_06		Adjectives x Adverbs
Card 12_01	Even if	Even if
Card 12_02		Even if
Card 13_01	Gerunds after certain verbs	Gerunds
Card 13_02		Gerunds

Card 13_03		Gerunds
Card 14_01	Infinitives after certain verbs	Verbs + Infinitives
Card 15	Gerunds after prepositions	Coming soon
Card 17	Which to provide extra info	Coming soon

LEADER 2 – Card 1_01

SIMPLE PAST / PAST CONTINUOUS

Complete the following dialogues by filling in the blanks with either the **Simple Past** or the **Past Continuous** of the verbs in parentheses.

- 1) A: How _____ (you/break) your leg?
B: I _____ (go rollerblading) and I _____ (fall down).

- 2) A: I _____ (watch) the soap opera on TV yesterday when suddenly I _____ (hear) a loud noise.
B: What _____ (be) that?
A: My dog _____ (fall) off the bed. I think he _____ (sleep) and had a nightmare.

- 3) A: _____ (see) the news yesterday?
B: No, what _____ (happen)?
A: A thief tried to rob a bank, but he _____ (get stuck) in the revolving door when he _____ (leave).

- 4) Macker _____ (come) to my house yesterday at around 7 PM, but I _____ (neg./be) home. I _____ (do) some grocery shopping at that time, so I _____ (neg. meet) him.

- 5) A: Where _____ (be) you yesterday after dinner? I _____ (call) you many Times, but nobody _____ (answer) the phone.
B: I _____ (run) in the neighborhood. It _____ (rain) in the morning and I couldn't go out for my morning run, so I _____ (decide) to exercise a little bit after dinner before going to bed. Also, my mobile battery _____ (go) dead. I'm sorry you couldn't reach me. Is everything alright?

LEADER 2 – Card 1_01

SIMPLE PAST / PAST CONTINUOUS

ANSWER KEY:

1. did you break / was rollerblading / fell down
2. was watching / heard / was / fell off / was sleeping
3. did you see / happened / got stuck / was leaving
4. came / wasn't / was doing / didn't meet
5. were / called / answered / was running / was raining / decided / went

LEADER 2 – Card 1_02**SIMPLE PAST / PAST CONTINUOUS**

Choose the best alternative in each of the following sentences.

- 1) Mr. Shuster **wanted / was wanting** to talk to you. He asked me if you **worked / were working** on that new idea you **came up with / were coming up with** in the meeting yesterday.

- 2) When Alan **went / was going** into his office in the morning, he **noticed / was noticing** all his co-workers **wore / were wearing** green. Then, he **was realizing / realized** it was Saint Patrick's Day. He **felt / was feeling** left out...

- 3) Last night, I **fell / was falling** asleep as I **watched / was watching** a nice movie on TV, and I **didn't see / wasn't seeing** the end of that movie. I hate when that happens!

- 4) Actually, I **didn't enjoy / wasn't enjoying** my vacation at all. I **took / was taking** my mobile phone and laptop computer with me. My boss **called / was calling** me all the time so I **worked / was working** most of the time.

LEADER 2 – Card 1_02
SIMPLE PAST / PAST CONTINUOUS

ASWER KEY:

- 1) wanted / were working / came up with
- 2) went / noticed / were wearing / realized / felt
- 3) fell / was watching / didn't see
- 4) didn't enjoy / took / called / worked

LEADER 2 – Card 1_03
SIMPLE PAST / PAST CONTINUOUS

The sentences below are grammatically wrong. Correct them.

- 1) What you were doing when the boss arrived for work?
- 2) Because I was so focused on what I was doing, I was hearing no noise at all.
- 3) I still working on that idea. That's why I couldn't present it in that meeting we had.
- 4) Mr. Silva and his secretary was arguing about something when I walked into the office.
- 5) What were Ted doing while I was busy taking those photocopies?
- 6) That other boss we had was trying to create a nicer working environment when he was deciding to change our work schedule.
- 7) Joseph was waiting for me at the office when I was arriving.
- 8) When I was a child I was wanting to be a businessman.
- 9) My boss was waiting for his flight at the airport when he was meeting the CEO of that company.
- 10) Martha was arriving in the office today and had a meeting with her boss and the production engineers before anything else.

LEADER 2 – Card 1_03**SIMPLE PAST / PAST CONTINUOUS****ANSWER KEY:**

- 1) What **were you doing** when the boss arrived for work?
- 2) Because I was so focused on what I was doing, I **heard** no noise at all.
- 3) I **was still working** on that idea. That's why I couldn't present it in that meeting we had.
- 4) Mr. Silva and his secretary **were arguing** about something when I walked into the office.
- 5) What **was** Ted doing while I was busy taking those photocopies?
- 6) That other boss we had was trying to create a nicer working environment when he **decided** to change our work schedule.
- 7) Joseph was waiting for me at the office when I **arrived**.
- 8) When I was a child I **wanted** to be a businessman.
- 9) My boss was waiting for his flight at the airport when he **met** the CEO of that company.
- 10) Martha **arrived** in the office today and had a meeting with her boss and the production engineers before anything else.

LEADER 2 – Card 2_01**PRESENT PERFECT / SIMPLE PAST / SIMPLE PRESENT**

Fill in the blanks with the Present Perfect, the Simple Past or the Simple Present.

My 75 year-old uncle John (1) _____ (disappear)! Nobody (2) _____ (see) him since his last birthday party. That (3) _____ (be) a week ago. Margarida, the maid, was the person who last (4) _____ (talk) to him. According to her, he (5) _____ (go) out in the middle of the night after his party because of insomnia. He (6) _____ (decide) to drive his car around town until he (7) _____ (feel) sleepy and relaxed and could go back to bed.

According to my aunt Melinda, uncle John always (8) _____ (disappear) for a while when he (9) _____ (feel) stressed out from too much work in his company and (10) _____ (need) to recharge his batteries. When that happens, he usually (11) _____ (tell) his secretary he (12) _____ (feel like) going on vacation and (13) _____ (go) to Campos do Jordão or Guarujá to stay away from everything for a few days. The problem is that he (14) _____ (neg. be) in touch with my aunt or his secretary since he left, and this time they (15) _____ (have) no idea where he is. As he (16) _____ (never/ be) out of contact with them for so long, my aunt has asked the police to start looking for him. The police (17) _____ (already, find) his car parked near the airport.

Let's wait a little longer and hope for the best.

LEADER 2 – Card 2_01

PRESENT PERFECT / SIMPLE PAST / SIMPLE PRESENT

ANSWER KEY:

1. has disappeared
2. has seen
3. was
4. talked
5. left
6. decided
7. felt
8. disappears
9. gets
10. needs
11. tells
12. feels like
13. goes
14. hasn't been
15. have
16. has never been
17. have already found

LEADER 2 – Card 2_02**PRESENT PERFECT / SIMPLE PAST / SIMPLE PRESENT**

Fill in the blanks with the Present Perfect, the Simple Past or the Simple Present.

Tell me a little about yourself

I (1) _____ (be born) and brought up in Sorocaba. When I (2) _____ (finish) high school and (3) _____ (take) the university entrance examinations. I (4) _____ (have) to choose between taking the course in Rio de Janeiro or São Paulo. That's when I (5) _____ (decide) to move to this city. I (6) _____ (live and work) here since then.

I (7) _____ (major in) Business Administration and (8) _____ (graduate from) USP three years ago, when I also (9) _____ (have) the chance to intern with *Banco Ibaú*. After that, I (10) _____ (join) *City Plank*, where I (11) _____ (work) for the past 5 years. I'm currently taking a post graduate course in Finance. Also, I (12) _____ (study) English for 3 years; I believe that it can be of great help since I (13) _____ (want) to be promoted to the area of international banking accounts.

Well, I (14) _____ (hope) I (15) _____ (succeed) because working for the bank in that area is one of my goals.

LEADER 2 – Card 2_01

PRESENT PERFECT / SIMPLE PAST / SIMPLE PRESENT

ANSWER KEY:

1. was born and brought up
2. finished
3. took
4. had
5. decided
6. have lived and worked
7. majored in
8. graduated from
9. had
10. joined
11. have worked / have been working
12. have studied / have been studying
13. want
14. hope
15. am

LEADER 2 – Card 2_03**PRESENT PERFECT / SIMPLE PAST / SIMPLE PRESENT****Error Correction**

Each of the following sentences has a mistake. Cross it off and correct the sentence.

- 1) I have interned with IBM after I graduated.
- 2) I did consulting work on a freelance basis for a year now.
- 3) Martha has graduated from PUC in 2010.
- 4) She has taken a post graduate course 3 years ago.
- 5) I worked at Natura. I'm in charge of Human Resources there.
- 6) When I first started working at that company, I am responsible for the sales department.
- 7) I have thought I'm shy. That's why I don't consider myself good at dealing with people.
- 8) I need to speak English fluently for my career. That's why I studied at Alumni now.
- 9) My son has quit his job yesterday.
- 10) She has been out of work for a few months before she started working for Google.

LEADER 2 – Card 2_03**PRESENT PERFECT / SIMPLE PAST / SIMPLE PRESENT****ANSWER KEY:**

- 1) I ~~have interned~~ with IBM after I graduated. **(interned)**
- 2) I ~~did~~ consulting work on a freelance basis for a year now. **(have done)**
- 3) Martha ~~has graduated~~ from PUC in 2010. **(graduated)**
- 4) She ~~has taken~~ a post graduate course 3 years ago. **(took)**
- 5) I ~~worked~~ at Natura. I'm in charge of Human Resources there. **(work)**
- 6) When I first started working at that company, I ~~am~~ responsible for the sales department. **(was)**
- 7) I ~~have thought~~ I'm shy. That's why I don't consider myself good at dealing with people. **(think)**
- 8) I need to speak English fluently for my career. That's why I ~~studied~~ at Alumni now. **(study/am studying)**
- 9) My son ~~has quit~~ his job yesterday. **(quit)**
- 10) ~~She~~ **has been** out of work for a few months before she started working for Google. **(was)**

LEADER 2 – Card 3_01
PRESENT PERFECT

Situation: Peter Bond hopes to get a loan from First National Bank of Gainesville.

Directions: Write questions using the Present Perfect.

OFFICER: How long have you been married, (1. **be married**) Mr. Bond?

BOND: Well, Helen and I got married in 1991 - so we've been married for quite some time now.

OFFICER: You're at Ace Instruments now, I see.
_____ (2. **work**) there?

BOND: Let's see... since 1993.

OFFICER: And your wife teaches at Lincoln High School.
_____ (3. **teach**) there?

BOND: Just two years.

OFFICER: OK. Now, you have a house at 660 Madison Circle.
_____ (4. **live**) in that house?

BOND: Five years.

OFFICER: _____ (5. **own**) the house for five years?

BOND: No, we rented it for the first three.

OFFICER: Thank you, Mr. Bond. Your application looks good.

LEADER 2 – Card 3_01
PRESENT PERFECT

ANSWER KEY:

2. How long have you worked there?
3. How long has she taught there?
4. How long have you lived in that house?
5. Have you owned the house for five years?

LEADER 2 – Card 3_02
PRESENT PERFECT

Directions: Fill in the blanks using the Present Perfect tense.

Example: They've just **arrived**. (arrive)

1. I _____ him I'm going to France. (not tell)
2. Julie _____ to bed. (go)
3. We _____ a new car. (buy)
4. He _____ the building. (leave)
5. What _____ she _____? (do)
6. Somebody _____ the window. (break)
7. It _____ raining. (stop)
8. _____ you _____ what are you going to do? (decide)
9. I _____ a lot of people to my birthday party. (invite)
10. His team _____ just _____ the Cup. (win)

LEADER 2 – Card 3_02
PRESENT PERFECT

ANSWER KEY:

1. haven't told
2. has gone
3. have bought
4. has left
5. has / done
6. has broken
7. has stopped
8. Have / decided
9. have invited
10. has / won

LEADER 2 – Card 3_03**SIMPLE PAST x PRESENT PERFECT**

Directions: Complete the sentences with simple past or present perfect.

1. The neighbors _____ (arrive). They're sitting in the garden.
2. Prices _____ (go) up. Everything is more expensive this month.
3. Emma _____ (run) away from home, but she came back three hours later.
4. We _____ (buy) a house by the lake but we didn't live there long.
5. Brazil _____ (win) the World Cup four years ago.
6. The airplane _____ (land).
7. We _____ (watch) the movie last week.
8. I _____ (make) a cake. It's delicious!
9. I _____ (write) her a letter two months ago.
10. He _____ (sell) his video game yesterday.

LEADER 2 – Card 3_03

SIMPLE PAST x PRESENT PERFECT

ANSWER KEY:

1. have arrived
2. have gone
3. ran
4. bought
5. won
6. has landed
7. watched
8. have made
9. wrote
10. sold

LEADER 2 – Card 3_04
PRESENT PERFECT

Directions: Complete the sentences with present perfect.

1. _____ you _____ your homework? (to finish)
2. He's feeling sick. I think he _____ something bad. (to eat)
3. I _____ her and I think she's OK. (to meet)
4. Lately she _____ much happier. (to become)
5. I _____ in the same house since childhood and I still love it. (to live)
6. They _____ three São Silvestre marathons. (to run)
7. He _____ to Hong Kong twice. (to be)
8. _____ you ever _____ Mexican food? (to eat)
9. I _____ Latin. (to study)
10. They _____ the game. (to watch)

LEADER 2 – Card 3_04
PRESENT PERFECT

ANSWER KEY:

1. Have/ finished
2. has eaten
3. have met
4. has become
5. have lived
6. have run
7. has been
8. Have/ eaten
9. have studied
10. have watched

LEADER 2 – Card 3_05**Unit 9 - PRESENT PERFECT – FOR AND SINCE (1)**

Directions: What's the right word: *FOR* or *SINCE*?

1. This weather is driving me crazy. It's been raining **for / since** over a week now.
2. Meet Sarah, my best friend. We've known each other **for /since** I was seven years old.
3. I have been married **for / since** 20 years! Hard to believe I have spent so much time living with the same person!
4. My aunt Clara is sick. She has been hospitalized **for / since** last Sunday. Everyone in the family is worried about her.
5. I have lived in São Paulo **for / since** a long time. Actually, it has been **for / since** my father was offered a job here back in 1999.
6. My friend Carolyn from Australia is visiting Brazil. She's already been here **for / since** a month.
7. I really need to go to the hairdresser's. I haven't had my hair cut **for / since** the beginning of this year. No wonder it looks terrible.
8. **For / Since** you resigned, you haven't been working on anything or developing any project. What's going on?
9. I've had this car **for / since** 5 years now. I think I should buy a brand new one before I start having mechanical problems with it.
10. I've been working as a consultant **for / since** over ten years on a freelance basis.

LEADER 2 – Card 3_05

Unit 9 - PRESENT PERFECT – FOR AND SINCE (1)

ANSWER KEY:

1. for
2. since
3. for
4. since
5. for
6. for
7. since
8. since
9. for
10. for

LEADER 2 – Card 3_06**Unit 9 - PRESENT PERFECT – FOR AND SINCE (2)**

Directions: Fill in the blanks with *FOR* or *SINCE*.

These are David and Stephanie. They met on the Internet and have been together ___ (1) 2 years. David is originally from London, but has lived in the US ___ (2) 2002, when he started studying Law. After he graduated, he got a fine job at a Law Firm and has worked there ___ (3) 3 years. Stephanie is Australian. She has lived in Melbourne ___ (4) she was born, ___ (5) 29 years.

They have known each other ___ (6) 7 years now. Everything started when David was visiting Australia on vacation. They first met in person at a night club in Sydney and then spent 10 days visiting the sights there. She showed him the *aussie* way of living. They have been in love ___ (7) then.

Both of them went on with their lives after that vacation period. They graduated, started working, dated other people, took other vacations... Although David and Stephanie haven't met again ___ (8) that time, they could never forget what happened there and have always felt there was something missing in their lives. Two years ago, while chatting on the Internet, they started talking about themselves and reached the conclusion that they missed one another. In spite of the fact they lived in different continents, they decided they should date over the Internet. They meet online every day, late at night for him and lunch time for her.

LEADER 2 – Card 3_06

Unit 9 - PRESENT PERFECT – FOR AND SINCE (2)

ANSWER KEY:

1. for
2. since
3. for
4. since
5. for
6. for
7. since
8. since

LEADER 2 – Card 4

PRESENT PERFECT / SIMPLE PAST

Write sentences using the Present Perfect and the Simple Past Tense.

Kenyan College Alumnae Update - Class of 1960

Sacks, Samuel - Poet 2 poems - <u>Electra</u> in April <u>Songs of Life</u> in May	Smith, Alice - Runner 6 races - First place in the Boston Marathon, May	Svartvik, Eli - Film director 2 short films - <u>Bombay</u> - January <u>The Last World</u> - May
Santana, Luis - Teacher 2 awards - the Outstanding Citizen of Wobegon the R. C. Fields Award	Stone, Bill and Gladys - Retired 3 safaris - Kenya in January Ethiopia in February India in April	

1. Sam Sacks _____
(write/publish/recently)
2. Luis Santana _____
(receive/get/recently)
3. Alice Smith _____
(run/take/in the past three months)
4. Bill and Gladys Stone _____
(go on/be/recently)
5. Eli Svartvik _____
(make/finish/in the past six months)

LEADER 2 – Card 4**PRESENT PERFECT / SIMPLE PAST****ANSWER KEY:**

1. has written two poems recently. He published Electra in April and Songs of Life in May.
2. has received 2 awards recently. He got the Outstanding Citizen of Wobegon award and the R. C. Fields Award.
3. has run 6 races in the past three months. She took first place in the Boston Marathon in May.
4. have gone on 3 safaris recently. They were in Kenya in January, in Ethiopia in February, and India in April.
5. has made 2 short films in the past six months. He finished Bombay in January and The Last World in May.

LEADER 2 – Card 5_01**NEVER / EVER**

*Directions: Use **never** or **ever** and the Present Perfect to complete the dialogs below.*

A: What's Ruth like?

B: I don't know. *I've never met her.* (I / never meet her)

A: *Have you ever played badminton?* (you / play)

B: I sure have. It's my favorite sport.

- A:** Is Portland an interesting city?
B: I couldn't say. _____ (I / never be there)
- A:** Does Julie approve of your plan?
B: Who knows? _____ (we / never talk about it)
- A:** What's it like to fly in an airplane?
B: I have no idea. _____ (I / never fly in one)
- A:** Is my idea good?
B: How do I know? _____ (you / never discuss it with me)
- A:** _____ (you / ever read) War and Peace?
B: Yeah, we had to read it in high school.
- A:** Jason, _____ (you / ever tell) me a lie?
B: No. _____ (I / never tell) anyone a lie.
- A:** _____ (Don / ever do) a day's work in his life?
B: I don't think so. He's as lazy as they come.
- A:** The kids look tired and hungry. _____ (they / eat)?
B: Yes. We all ate before we came.

LEADER 2 – Card 5_01
NEVER / EVER

ANSWER KEY:

1. I've never been there.
2. We've never talked about it.
3. I've never flown in one.
4. You've never discussed it with me.
5. Have you ever read...
6. Have you ever told... / I have never told...
7. Has Don ever done...
8. Have they eaten...

LEADER 2 – Card 5_02

PRESENT PERFECT

Have you done anything interesting **recently / lately**?

Yes, **I ran** in a race last weekend.

Have you ever been to Montreal?

No, **I haven't**, but **I've been** to Toronto. **I was there** last summer.

How about Niagara Falls?

No, **I've never been there** either.

Situation: Officer Bartoli is talking to Dave Denton about a crime.

Directions: Fill in the blanks with the Present Perfect form of the verbs given.

OFFICER: Have you ever been (1. you / ever be) in trouble, Mr. Denton ?

DAVE: Uh, yes, but that was a long time ago. I haven't done (2. not / do) anything lately.

OFFICER: Really? Our records show that _____ (3. you / be) in trouble recently.

DAVE: Well, uh, yes, but I _____ (4. never / go) back to jail.

OFFICER: _____ (5. you / see) your old partner Musgly recently?

DAVE: No. I haven't.

OFFICER: _____ (6. you ever drive) a black Cadillac, Mr. Denton ?

DAVE: No, I _____ (7. auxiliary verb). Absolutely not!

OFFICER: I hope you can prove that, Mr. Denton. The black Cadillac was involved in a serious crime. So was Musgly. And we know that Musgly can't drive.

LEADER 2 – Card 5_02
PRESENT PERFECT

ANSWER KEY:

3. you've been
4. have never gone
5. Have you seen
6. Have you ever driven
7. haven't

LEADER 2 – Card 5_03

ALREADY / STILL / YET

Directions: Complete the mini-dialogues with ALREADY, STILL or YET.

1. A: Have you ever been to China?

B: Yes, I've _____ been there twice. It's wonderful!

2. A: Have you seen *Spider Man 3* _____?

B: No, I _____ haven't seen it. Is it good?

3. A: Have you visited your grandmother since she left the hospital?

B: No, I haven't visited her _____. I'll probably go this week.

4. A: Have you ever received a fine?

B: Yes, I've _____ gotten many fines. I know I should drive more carefully.

5. A: Have you found your wallet?

B: No, I _____ haven't found it. I've _____ looked everywhere.

6. A: Have you met your boyfriend's parents _____?

B: Yes, I've _____ met them. They are really nice.

7. A: Have you ever gone skydiving?

B: No, I haven't gone skydiving _____. But I really want to try that one day.

LEADER 2 – Card 5_03
ALREADY / STILL / YET

ANSWER KEY:

1. already
2. yet / still
3. yet
4. already
5. still / already
6. yet / already
7. yet

LEADER 2 – Card 5_04**ALREADY / STILL / YET**

Directions: Unscramble the sentences.

1. you / the Present Perfect / have / yet / learned?
2. already / in a bank / have / I / worked.
3. for her scholarship / Diana / still / applied / hasn't.
4. haven't / yet / my mother's birthday gift / bought / I.
5. planned / has / all her wedding / already / Terry.
6. Daniel / his homework / hasn't / still / done.
7. yet / prepared / Lenny / has / his presentation ?
8. have / I / my debts / already / paid.
9. a house to buy / still / my parents / found / haven't.
10. her boyfriend / yet / Monica / hasn't / broken up with.

LEADER 2 – Card 5_04

ALREADY / STILL / YET

ANSWER KEY:

1. Have you learned the Present Perfect yet?
2. I have already worked in a bank.
3. Diana still hasn't applied for her scholarship.
4. I haven't bought my mother's birthday gift yet?
5. Terry has already planned all her wedding.
6. Daniel still hasn't done his homework.
7. Has Lenny prepared his presentation yet?
8. I have already paid my debts.
9. My parents still haven't found a house to buy.
10. Monica hasn't broken up with her boyfriend yet.

LEADER 2 – Card 5_05
ALREADY / STILL / YET

Situation: Susan met Patricia and they are talking about a new restaurant in town.

Directions: Complete the dialogue with one of the words in parentheses.

Susan: Hey Patricia, have you been to that new restaurant 1. _____ (yet/ still)?

Patricia: No, I 2. _____ (already / still) haven't had time to go there. Is it good?

Susan: It's terrific! I've 3. _____ (already / yet) been there twice.

Patricia: I've heard there are a lot of celebrities who go to this place. Have you seen any?

Susan: No, not 4. _____ (still / yet).

Patricia: Have you tried their pasta? People say it's delicious.

Susan: I 5. _____ (still / yet) haven't tried their pasta but I've 6. _____ (already / still) told my husband we will be back there again next week.

Patricia: Nice. I hope my boyfriend takes me there this weekend. I haven't talked to him 7. _____ (yet / already) but I'm sure he will love the idea.

Susan: Oh, by the way, has your boyfriend quit his job 8. _____ (still / yet)?

Patricia: No, not 9. _____ (still / yet). But he has 10. _____ (already / yet) talked to his boss about his plans.

Susan: That's better. Good luck to him. I have to go now. See you around.

Patricia: See you.

LEADER 2 – Card 5_05
ALREADY / STILL / YET

ANSWER KEY:

1. yet
2. still
3. already
4. yet
5. still
6. already
7. yet
8. yet
9. yet
10. already

LEADER 2 – Card 6_01**PRESENT PERFECT / SIMPLE PAST**

Directions: Complete the following dialogs by filling in the blanks with either the Present Perfect or the Simple Past form of the verbs in parentheses.

1. A: _____ you ever _____ (play) badminton?
B: No, never. But my cousin Nelson _____ (play) it when he was in high school. I prefer tennis, though.

2. A: _____ you ever _____ (go) snorkeling?
B: Yes, I _____. The first time _____ (be) in Angra dos Reis, on my honeymoon. Then, last year, the whole family _____ (go) to Bonito. It was a lot of fun.
A: I _____ never _____ (be) to Bonito. But I _____ (hear) it's a beautiful place.

3. A: _____ you _____ (play) volleyball in high school?
B: Yes, I _____ (play) in the school team.
A: _____ you guys _____ (win) any competitions?
B: You bet! We _____ (win) three state championships in a row. How about you?
A: I _____ (be) on the soccer team. And I also _____ (go swimming) at the club.

4. A: _____ you _____ (go skating) when you were a kid?
B: Not when I _____ (be) a kid, actually. But I _____ (go skating) a few times before.
A: I _____ never _____ (go skating). But I _____ (go rollerblading) on my last vacation.

LEADER 2 – Card 6_01**PRESENT PERFECT / SIMPLE PAST****ANSWER KEY:**

1. A: have/ played
B: *played*

2. A: have/ gone
B: have/ was/ went
A: have/ been/ have heard

3. A: did/ play
B: played
A: did/ win
B: won
A: was/ went swimming

4. A: did/ go skating
B: was/ have gone skating
A: have/ gone skating/ went rollerblading

LEADER 2 – Card 6_02

SIMPLE PAST / PRESENT PERFECT

Complete **1 - 5** with the correct time expression from **A - E**. You can use each **time expression** only once.

- | | |
|---|--------------------------|
| 1. I have gone to the zoo once ... | A) ... since May |
| 2. Corina rode her bicycle ... | B) ... a week ago |
| 3. Marciana has lived in Campinas ... | C) ... last Friday |
| 4. Rosana called me at home ... | D) ... for a month |
| 5. Patricia has visited Miami two times ... | E) ... already this year |

Correct the mistakes in the sentences below. There is one mistake in each sentence.

6. My mother has already rode a horse.
7. Ricardo and João have not went to a Palmeiras game yet.
8. Our teacher has never teached us about the Past Perfect tense.

Read each of the following sentences and fill in the blanks using either the simple past or present perfect form of the verb to the left. Also, indicate the time expression used.

I took two trips to New York last year.
I've taken two trips to New York since last spring.

1. (**study**) I _____ at the University for 3 years now.
2. (**come**) João _____ over to my house last night to watch television.
3. (**expand**) Many American colleges _____ since 1960.
4. (**go**) Several of us _____ to the fair at MASP last weekend.
5. (**eat**) We _____ at the Seahouse restaurant twice since we got money from our family.
6. (**be**) This avenue _____ under construction for two months.
7. (**have**) Since I began studying English, I _____ many problems with verb tenses.
8. (**visit**) My family _____ Spain during their trip last summer.

LEADER 2 – Card 6_02**SIMPLE PAST / PRESENT PERFECT****ANSWER KEY:**

1. A or E
2. B or C
3. D or A
4. B or C
5. A or E

6. has already ridden
7. have not gone
8. has never taught

1. ´ve studied (for 3 years)
2. came (last night)
3. have expanded (since 1960)
4. went (last weekend)
5. have eaten (since we got)
6. has been (for two months)
7. ´ve had (since I began ...)
8. visited (last summer)

LEADER 2 – Card 6_03**PRESENT PERFECT / SIMPLE PAST**

Fill in the blanks. Use the correct form of the verb.

THE COUPLES GAME

Couple # 1 - Tim and Carolyn Clark

1996 met in San Antonio

1997 got married

1998 moved to Dallas

1999 Tim got a job as architect

2000 Carolyn got a job with an insurance company.

2002 Bought first house**2003 First child, Kimberly, born**

Meet couple number one - Tim and Carolyn Clark. Tim and Carolyn have known (1.know) each other for a long time . They _____ (2.get) married in 1997. They _____ (3.live) in Dallas since 1998. Tim _____ (4.work) as an architect for five years, and Carolyn _____ (5.work) for an insurance company for four. They _____ (6.be) homeowners since 2002. They _____ (7.have) their first child, Kimberly, in 2003.

Now let's see what Tim and Carolyn may win today...

LEADER 2 – Card 6_03

PRESENT PERFECT / SIMPLE PAST

ANSWER KEY:

2. got
3. have lived
4. has worked
5. has worked
6. have been
7. had

LEADER 2 – Card 6_04
VERB TENSES

Here are some frequent questions the interviewers ask you in a job interview.

Directions: Fill in the blanks with the correct form of the verbs in parentheses.

1. _____ you _____ now? (to work)
2. When _____ you _____ from college? (to graduate)
3. Where _____ you _____? (to live)
4. Why _____ you _____ your last job? (to leave)
5. _____ you ever _____ abroad? (to be)
6. Where _____ you _____ to school? (to go)
7. What _____ you _____ from your previous job? (to learn)
8. _____ you _____ any courses now? (to take)
9. _____ you _____ a second language? (to speak)
10. _____ you ever _____ any problem with computers? (to have)

LEADER 2 – Card 6_04
VERB TENSES

ANSWER KEY:

1. Are you working
2. did you graduate
3. do you live
4. did you leave
5. Have you ever been
6. did you go
7. did you learn
8. Are you taking
9. Do you speak
10. Have you ever had

LEADER 2 – Card 6_05
VERB TENSES

Marta had a job interview and now she is telling her friend Anna how it was.

Directions: Complete the dialogue with the correct verb tenses.

ANNA: Hi Marta! How _____ (1) your job interview yesterday? (to be)

MARTA: It was good. I _____ (2) nervous. (negative - to be)

ANNA: I have never _____ (3) in a job interview. What kind of questions _____
they _____ (4) you? (to be/ to ask)

MARTA: The interviewer _____ (5) me if I _____ (6) at the moment. He also
asked where I went to university. (to ask/ to work)

ANNA: ___ he _____ (7) if you have ever been to another country? (to ask)

MARTA: Yes, he did. He also _____ (8) to know if I have kids. (want)

ANNA: I _____ (9) you get the job. (to hope)

MARTA: Thanks, Anna. I really _____ (10) this job. (to need)

LEADER 2 – Card 6_05
VERB TENSES

ANSWER KEY:

1. was
2. wasn't
3. been
4. did / ask
5. asked
6. was working
7. Did / ask
8. wanted
9. hope
10. need

LEADER 2 – Card 6_06**SIMPLE PAST x PRESENT PERFECT**

Directions: Complete the sentences with Simple Past or Present Perfect.

1. The World War II _____ in 1939.
a- started
b- has started
2. The Titanic _____ in 1912.
a- sank
b- has sunk
3. I _____ *Pride and Prejudice* by Jane Austen. It's amazing! I'm going to read it again.
a- read
b- have already read
4. Machado de Assis _____ a lot of great books.
a- wrote
b- has written
5. Machado de Assis _____ in 1908 in Rio de Janeiro.
a- has died
b- died
- 6- Alumni _____ for 45 years.
a- existed
b- has existed
- 7- Martin Scorsese _____ only one Oscar in his lifetime!
a- has won
b- won

LEADER 2 – Card 6_06

SIMPLE PAST x PRESENT PERFECT

ANSWER KEY:

1. A

2. A

3. B

4. A

5. B

6. B

7. A

LEADER 2 – Card 6_07**PRESENT PERFECT X SIMPLE PAST**

Directions: Change these sentences from the present perfect to the simple past and vice versa. Make all the necessary changes. Follow the model.

Models:

I've just cut my toe. I saw you there last week.
*I **cut** my toe **yesterday**.* *I **'ve seen** you there.*

1. My mother went to the library today.
2. I've just heard that your dog died.
3. Janet sent you an e-mail last week.
4. Jeff has just heard about the baby.
5. Carol has waited for you for a long time.
6. I tried to draw his picture today but I couldn't.
7. My friends have lived in San Francisco for two years.
8. Jane ate a pie with me last Monday.
9. I didn't finish my homework before class.
10. Danny got a new cell phone this afternoon.

LEADER 2 – Card 6_07

PRESENT PERFECT X SIMPLE PAST

ANSWER KEY:

Answers may vary. Here are some suggestions.

1. My mother has gone to the library.
2. I heard that your dog died on Friday.
3. Jane has sent you an e-mail.
4. Jeff heard about the baby last Sunday.
5. Carol waited for you for a long time yesterday.
6. I've tried to draw his picture but I couldn't.
7. My friends lived in San Francisco in 2005.
8. Jane has eaten a pie with me.
9. I haven't finished my homework yet.
10. Danny has gotten a new cell phone.

LEADER 2 – Card 6_08

SIMPLE PAST x PRESENT PERFECT

Directions: Read the sentences below and decide whether it's Simple Past or Present Perfect.

1. Sue _____ (smoke) twenty cigarettes last weekend.
2. She _____ (smoke) ten cigarettes yesterday.
3. Sue _____ (smoke) for five years.
4. Sam _____ (be, already) to San Francisco twice.
5. Sam _____ (be, never) to Florida.
6. He _____ (not, be) to London, he _____ (be) to Sydney. Sam loves travelling!
7. Mark loves reading books. He _____ (read) five books this month. Last month, he _____ (read) over thirty books.
8. Last night, my son _____ (draw) me a very nice picture! He draws very well!
9. The teacher _____ (teach) us a lot of interesting vocabulary this semester. I'm really enjoying the classes.
10. Lia _____ (live) in Boston for two years now. She _____ (work) there as a teacher. Some days ago, though, she _____ (decide) to come back to Brazil.
11. Johnny _____ (play) soccer when he _____ (be) younger. Nowadays, he only plays chess.

LEADER 2 – Card 6_08

SIMPLE PAST x PRESENT PERFECT

ANSWER KEY:

1. smoked
2. smoked
3. has smoked
4. has already been
5. has never been
6. hasn't been / has been
7. has read / read
8. drew
9. has taught
10. has lived / has worked / decided
11. played / was

LEADER 2 – Card 6_09**SIMPLE PAST x PRESENT PERFECT**

Directions: Read the sentences below and match the right explanation for each.

1. I have worked at the same company for ten years.
 - a- I still work there.
 - b- I don't work there anymore.
2. Mark lived in London for 5 years.
 - a- He is living there.
 - b- He doesn't live there anymore.
3. I have taught English for twenty years.
 - a- I'm still teaching English.
 - b- I'm retired.
4. My friend hasn't seen her mother since she moved from New York.
 - a- My friend sees her mother every day.
 - b- The last time my friend saw his mother was in New York.
5. Harry has already drunk five cans of beer tonight.
 - a- Harry is still drinking.
 - b- Harry is not drinking anymore.
6. Joe read a great book this month.
 - a- He is reading the book.
 - b- He has already finished reading the book.
7. I had a great breakfast this morning.
 - a- I'm having my breakfast.
 - b- My breakfast is over. I'm not eating anymore.

LEADER 2 – Card 6_09

SIMPLE PAST x PRESENT PERFECT

ANSWER KEY:

1. A
2. B
3. A
4. B
5. A
6. B
7. B

LEADER 2 – Card 7_01
USED TO & DIDN'T USE TO

Directions: Complete the sentences with used to or didn't use to.

1. When I was a child, I _____ play on the streets with my friends.
2. I _____ put artificial sweetener in my coffee, but now I have to.
3. During the Cold War, world power _____ be divided into a bipolar structure, but now it is divided in a multipolar world.
4. Gina _____ cook, but now she's living by herself so she's the one who has to cook.
5. When I was a teenager I _____ hate classical music, but now I love it.
6. I _____ eat salad, but now I eat it all the time.
7. My grandmother _____ visit us every Sunday, but now she's sick so we go visit her.
8. When I was younger, I _____ go to the gym but now I go every day.
9. My mother _____ pick me up at school when I was 7.

LEADER 2 – Card 7_01

USED TO & DIDN'T USE TO

ANSWER KEY:

1. used to
2. didn't use to
3. used to
4. didn't use to
5. used to
6. didn't use to
7. used to
8. didn't use to
9. used to

LEADER 2 – Card 7_02**USED TO & DIDN'T USE TO**

Monica was promoted in her job and she had to change her schedule since now she'll work more hours a day.

Directions: Write sentences about what Monica used to and didn't use to. Follow the examples.

*She stopped: going to the mall every week
sleeping late
going to the gym
watching TV at night*

*She started : meeting new people every day
going to bed early
working hard
having a lot of meetings*

Examples:

She used to go to the mall every week.

She didn't use to meet new people every day.

1. _____.
2. _____.
3. _____.
4. _____.
5. _____.
6. _____.

LEADER 2 – Card 7_02
USED TO & DIDN'T USE TO

ANSWER KEY:

1. She used to sleep late.
2. She didn't use to go to bed early.
3. She used to go to the gym.
4. She didn't use to work hard.
5. She used to watch TV at night.
6. She didn't use to have a lot of meetings.

LEADER 2 – Card 7_03**USED TO**

Directions: Complete the sentences with used to and a verb from the box.

have drink be travel read live be like play have
--

1. She _____ the piano, but now she plays the guitar.
2. Gary _____ a lawyer, but now he's an actor.
3. Mike _____ a lot of toys when he was a kid.
4. She never _____ the newspaper, but she reads the newspaper every morning now.
5. I _____ coffee a lot, but now I drink tea.
6. Mary _____ a beautiful cat, but it died last year.
7. They _____ lazy, but they work hard nowadays.
8. We _____ all the time, but we don't take many trips nowadays.
9. I _____ him, but he's changed a lot.
10. Gina _____ alone, but now she's married.

LEADER 2 – Card 7_03
USED TO

ANSWER KEY:

1. used to play
2. used to be
3. used to have
4. used to read
5. used to drink
6. used to have
7. used to be
8. used to travel
9. used to like
10. used to live

LEADER 2 – Card 7_04
USED TO

Directions: Complete the sentences with used to plus the correct verb.

1. Mary _____ volleyball in high school.
2. I _____ candy all the time, but now I only eat it on the weekend.
3. Gary _____ vegetables, but now he loves them.
4. My sister _____ to Ibirapuera park on Sundays.
5. I _____ television every morning, but now I only watch TV at night.
6. Gabriel _____ abroad with his father.
7. Turkey _____ called Constantinople.
8. I _____ comic books when I was a kid.
9. We _____ to each other on the phone.
10. I _____ to music before class.

LEADER 2 – Card 7_04
USED TO

ANSWER KEY:

1. used to play
2. used to eat
3. used to hate
4. used to go
5. used to watch
6. used to travel
7. used to be
8. used to read
9. used to talk
10. used to listen

LEADER 2 – Card 8_01
COMPARATIVES

Directions: Use the appropriate comparative form (*as...as*, *more ... than* and *...er*) of the adjectives *good*, *pleasant*, *clean*, *safe* and *reliable* to complete the text below.

Hermanville

The Hayaks lived in Hermanville for many years. It used to be a very pleasant place to live. The streets were clean, the parks were safe, the bus system was reliable and the schools were good.

They moved to Orway because Hermanville is not 1. _____ it used to be. The streets are not 2. _____, the parks are not 3. _____, the bus system is not 4. _____ and the schools are not 5. _____.

In Orway, the parks are 6. _____, the streets 7. _____ and the bus system is 8. _____ than in Hermanville, the schools are 9. _____ and consequently, life is much 10. _____.

LEADER 2 – Card 8_01
COMPARATIVES

ANSWER KEY:

1. as pleasant as
2. as clean
3. as safe
4. as reliable
5. as good
6. safer
7. cleaner
8. more reliable
9. better
10. more pleasant

LEADER 2 – Card 8_02
COMPARATIVES

DIRECTIONS: Compare the pictures and complete the sentences using the appropriate comparative form (*more... than, ...er, [not] as ... as*) of the adjectives in parenthesis.

 Belém 40°C	 Cuiabá 38°C	 São Paulo 18°C
<p>(hot) Belém _____ Cuiabá.</p> <p>(hot) São Paulo _____ Belém.</p> <p>(cool) Cuiabá _____ São Paulo.</p>		

 Rich 1, 27m	 Carl 1,53m	 Steve 1, 25m
<p>(tall) Rich _____ Carl.</p> <p>(tall) Rich _____ Steve.</p> <p>(short) Carl _____ Steve.</p>		

 Gacci's \$5,700.00	 Chinnel's \$5,950.00	 ZePaul's \$35.00
<p>(expensive) Gacci's handbag _____ Chinnel's.</p> <p>(expensive) ZePaul's handbag _____ Gacci's.</p> <p>(cheap) Chinnel's handbag _____ ZePaul's.</p>		

LEADER 2 – Card 8_02
COMPARATIVES

ANSWER KEY:

1. Belém is as hot as Cuiabá.
2. São Paulo is not as hot as Belém
3. Cuiabá is not as cool as São Paulo.
4. Rich is not as tall as Carl.
5. Rich is as tall as Steve.
6. Carl is not as short as Steve.
7. Gacci's handbag is as expensive as Chinnel's.
8. ZePaul's handbag is not as expensive as Gacci's.
9. Chinnel's handbag is not as cheap as Ze Paul's.

LEADER 2 – Card 8_03
COMPARATIVES

DIRECTIONS: *Complete the dialogue with the words from the box:*

as tall as	as clear as	as hard as	as involved as
as as well	as disappointed as	as pretty as	as much as

Betina: I'm so frustrated. I haven't been chosen for the play.

Jules: That's too bad. I think you deserved it 1. _____ anyone else, if not more.

Betina: I couldn't agree more. I've worked 2. _____ the rest of the team and I was 3. _____ they were in the project.

Jules: I can't understand the criteria. I think you're just perfect for the part.

Betina: That's the problem. They said I was not suited for it. I was not 4. _____ the other girl and the role required a very tall woman.

Jules: But this is just a detail. You sing so well.

Betina: This is another problem. According to the director, my voice is not 5. _____ it should be and I can't reach the high notes 6. _____.

Jules: This is ridiculous. The other girls are not half 7. _____ you are. They must be kidding!

Betina: I feel 8. _____ you are. I guess I'll have to apply for the next part available.

LEADER 2 – Card 8_03
COMPARATIVES

ANSWER KEY:

1. AS MUCH AS
2. AS HARD AS
3. AS INTERESTED AS
4. AS TALL AS
5. AS CLEAR AS
6. AS WELL
7. AS PRETTY AS
8. AS DISAPPOINTED AS

LEADER 2 – Card 8_04
COMPARATIVES

Steve is talking to his dad about buying a motorcycle or a car. Complete the dialogue using more, more than, ..er, as as:

Dad: Steve, we need to talk about your crazy decision to buy a motorcycle. A car is much 1. _____ (convenient).

Steve: I don't know. First of all, a motorcycle is a lot 2. _____ (cheap) than a car.

Dad: But, I can help you with the expenses.

Steve: Besides, a car isn't 3 _____ (economical) a motorbike.

Dad: Yes, I know. But we live in a big city. Life is not 4. _____ (simple) in a small town. People don't drive 5. _____ (carefully) they do it in these places.

Steve: Dad, I'm a very careful person.

Dad: It's not about you. It's the others. You know, I'm 6. _____ (concerned) the average parent.

Steve: Motorcycles are 7. _____ (practical). We don't get into heavy traffic.

Dad: You're right. But they're also much 8 _____ (dangerous) and I'm afraid you might get hurt.

Steve: Well, I still think it's 9. _____ (easy) to get around but I'll think about it.

Dad: Thanks.

LEADER 2 – Card 8_04
COMPARATIVES

ANSWER KEY:

1. more convenient
2. cheaper
3. as economical as
4. as simple as
5. as carefully as
6. more concerned than
7. more practical
8. more dangerous
9. easier

LEADER 2 – Card 9_01

UNIT 10 – MAY, CAN, COULD/WOULD/DO YOU MIND (1)

Directions: Write questions for each situation using the cue words in parenthesis.

- 1) _____? I really need to make a call. (Do / mind /use the phone)
- 2) _____? It's very hot here. (Can / open / the window)
- 3) A: _____ here? (Would / mind /use my mobile phone)
B: No, go ahead.
- 4) A: Excuse me. _____? (Would / mind / sit here)
B: Oh, I'm sorry. This seat is already taken.
- 5) A: Suzanne, _____? (Can / please / borrow your pen)
B: Sure, no problem.
- 6) A: Robert, _____? (Do / mind / borrow your car) Mine is broken and I need to get to work ealy today.
B: Sorry, but I'll have to use it all day long today.
- 7) A: _____? (May / leave class early). I have a doctor's appointment at 10 AM.
B: Sure.
- 8) I'm kind of busy right now. _____? (can / call you back / later)
- 9) A: _____? (Would / mind / he / not / come for the meeting)
B: No problem at all. He has already given his contribution to the development of the project.
- 10) A: _____? (Do / mind / if / he / not come for the meeting)
B: OK with me. He has handed me his notes. I think they can be of some help.

LEADER 2 – Card 9_01

UNIT 10 – MAY, CAN, COULD/WOULD/DO YOU MIND (1)

ANSWER KEY:

- 1) Do you mind if I use the phone?
- 2) Can I open the window?
- 3) Would you mind if I used my mobile phone.
- 4) Would you mind if I sat here?
- 5) Can I please borrow your calculator?
- 6) Do you mind if I borrow your car?
- 7) May I leave class early?
- 8) Can I call you back later?
- 9) Would you mind if he didn't come for the meeting?
- 10) Do you mind if he doesn't come for the meeting?

LEADER 2 - Card 10_01
MODALS (CAN / HAVE TO)

Directions: Choose the correct alternatives

Situation: George wants to be part of a social movement.

Buy Nothing Day

I saw a very interesting advertisement in the newspaper another day. It was about a campaign: the Buy Nothing Day. I **1 (cannot / have to)** figure out how it would work.. But I am sure it would be amazing. Some days ago, I decided to be part of the movement. I was not aware of how I could get engaged, then I called the movement to learn more about it. The woman who answered my call was really funny. She told me, “It’s a pleasure to know we **2 (have to / can)** count on you. To start, you **3 (have to / don’t have to)** tell your family members that they should stop buying unnecessary things. They **4 (can’t / have to)** understand that nature is falling apart and the possibility to change the present situation in their hands. They **5 (can / cannot)** save the world. We **6 (can / has to)** make a difference, together.” I found it interesting but a little bit strange. The woman continued, “I **7 (can’t / have to)** tell you something, I knew you were calling me before you called. I **8 (have to / can)** foresee things. And now, you **9 (have to / can’t)** listen to me. A bad, a very bad thing **10 (don’t have to / can)** happen to you if you don’t send our organization a \$100.00,00 payment.” I hung up and thought: “I am so dumb. How could I believe in this idea? I **11 (have not / have to)** select better the campaigns I get interested in! But, guess what? Some minutes later, my cousin called me and asked: “**12 (Have to / Can)** I talk to Mr. Buy Nothing? I **13 (have to / can to)** explain to him how to use the phone. I think he **14 (doesn’t have / cannot)** recognize numbers very well!” Yes, man. Believe it or not, I called the wrong number and my own cousin answered me. What a shame. The movement **15 (have to / has to)** go on, but without me!

LEADER 2 - Card 10_01
MODALS (CAN / HAVE TO)

ANSWER KEY:

1. cannot
2. can
3. have to
4. have to
5. can
6. can
7. have to
8. can
9. have to
10. can
11. have to
12. Can
13. have to
14. cannot
15. has to

LEADER 2 - Card 10_02

MAY, CAN, COULD/WOULD/DO YOU MIND

Directions: Write questions for each situation using the cue words in parenthesis.

1. _____? I really need to make a call. (Do / mind /use the phone)
2. _____? It's very hot here. (Can / open / the window)
3. A: _____ here? (Would / mind /use my mobile phone)
B: No, go ahead.
4. A: Excuse me. _____? (Would / mind / sit here)
B: Oh, I'm sorry. This seat is already taken.
5. A: Suzanne, _____? (Can / please / borrow your pen)
B: Sure, no problem.
6. A: Robert, _____? (Do / mind / borrow your car) Mine is broken and I need to get to work early today.
B: Sorry, but I'll have to use it all day long today.
7. A: _____? (May / leave class early). I have a doctor's appointment at 10 AM.
B: Sure.
8. I'm kind of busy right now. _____? (can / call you back / later)
9. A: _____? (Would / mind / he / not / come for the meeting)
B: No problem at all. He has already given his contribution to the development of the project.
10. A: _____? (Do / mind / if / he / not come for the meeting)
B: OK with me. He has handed me his notes. I think they can be of some help.

LEADER 2 - Card 10_02**MAY, CAN, COULD/WOULD/DO YOU MIND****ANSWER KEY:**

- 1) Do you mind if I use the phone?
- 2) Can I open the window?
- 3) Would you mind if I used my mobile phone.
- 4) Would you mind if I sat here?
- 5) Can I please borrow your calculator?
- 6) Do you mind if I borrow your car?
- 7) May I leave class early?
- 8) Can I call you back later?
- 9) Would you mind if he didn't come for the meeting?
- 10) Do you mind if he doesn't come for the meeting?

LEADER 2 – Card 11_01
ADVERBS X ADJECTIVES

Directions: Choose the correct answer.

1. She doesn't cook very _____.
a. good b. well
2. We are waiting for the weekend _____.
a. impatient b. impatiently
3. Drive _____.
a. safe b. safely
4. Be _____ with the kids playing around the swimming pool.
a. careful b. carefully
5. It was a _____ wedding, with just a few friends.
a. quiet b. quietly
6. It's _____ to see that they are happy.
a. easy b. easily
7. Sue and her mother are quite _____.
a. different b. differently
8. Did I pronounce this word _____?
a. correct b. correctly
9. This song sounds _____.
a. terrible b. terribly

LEADER 2 – Card 11_01
ADVERBS X ADJECTIVES

ANSWER KEY:

1. b
2. b
3. b
4. a
5. a
6. a
7. a
8. b
9. a

LEADER 2 – Card 11_02**ADVERBS**

Directions: Fill in the blanks with very or absolutely. Remember that you cannot use very before adjectives that are already extreme.

Example: *He is very funny.*
He is absolutely hilarious.

1. Angelina Jolie is _____ beautiful.
2. Brad Pitt is _____ gorgeous.
3. Jim Carrey is _____ hilarious.
4. Tom Cruise is _____ rich and famous.
5. Bill Gates is _____ brilliant.
6. *The Call* is _____ terrifying.
7. *Scream* is _____ scary.
8. *Twilight* is _____ wonderful.
9. *New Moon* is _____ good.
10. Robert Pattinson is _____ fantastic.

LEADER 2 – Card 11_02
ADVERBS

ANSWER KEY:

1. very
2. absolutely
3. absolutely
4. very
5. absolutely
6. absolutely
7. very
8. absolutely
9. very
10. absolutely

LEADER 2 – Card 11_03
ADJECTIVES X ADVERBS

Directions: Choose the correct form.

1. Claire is _____. She works _____. (careful)
2. Tom is a _____ boy. He does his homework _____. (patient)
3. The dog is _____. He barks _____. (angry)
4. She sang _____. She is an _____ singer. (excellent)
5. They learn English _____. They think it is an _____ language. (easy)
6. Joe is a _____ teacher. He teaches _____. (good)
7. It's _____ hot today. The hot wind is _____. (awful)
8. The little girl looks _____. I'm trying to comfort her and she looks at me _____.
(sad)
9. I tasted the cake _____ (anxious) but it didn't taste _____ (wonderful).
10. They are _____ (quiet) kids but they'll get _____ (impatient) pretty soon.

LEADER 2 – Card 11_03
ADJECTIVES X ADVERBS

ANSWER KEY:

1. careful / carefully
2. patient / patiently
3. angry / angrily
4. excellently / excellent
5. easily / easy
6. good / well
7. awfully / awful
8. sad / sadly
9. anxiously / wonderful
10. quiet / impatient

LEADER 2 – Card 11_04
ADJECTIVES x ADVERBS

Directions: Choose the correct word from the parentheses.

1. She teaches (patient/patiently).
2. These flowers are (beautiful/beautifully).
3. The train stopped (sudden/suddenly).
4. Please, listen to me (careful/carefully).
5. He looks (smart/smarty) with those glasses.
6. Paolo is very (quiet/quietly) today.
7. In 1998, Brazil's soccer team played (bad/badly).
8. Jodie is studying (hard/hardly) for her test on Thursday.
9. It's raining (heavy/heavily).
10. Johnny, be (careful/carefully).

LEADER 2 – Card 11_04
ADJECTIVES x ADVERBS

ANSWER KEY:

1. patiently
2. beautiful
3. suddenly
4. carefully
5. smart
6. quiet
7. badly
8. hard
9. heavily
10. careful

LEADER 2 – Card 11_05
ADJECTIVES x ADVERBS

Directions: Change the adjectives into adverbs.

1. He is a careful driver
He drives _____.
2. She is a hard worker.
She works _____.
3. I'm a good singer.
I sing _____.
4. They are a happy couple.
They are _____ married.
5. He is a bad painter.
He paints _____.
6. They are noisy eaters.
They eat _____.
7. I made a quick decision.
The decision was made _____.
8. My usual check-in time is 8:30.
I _____ check in at 8:30.

LEADER 2 – Card 11_05
ADJECTIVES x ADVERBS

ANSWER KEY:

1. carefully
2. hard
3. well
4. happily
5. badly
6. noisily
7. quickly
8. usually

LEADER 2 – Card 11_06
ADJECTIVES x ADVERBS

Directions: Complete the sentences using the correct form of adjectives or adverbs.

1. Carlos is my husband. He is very _____ with me (patient).
2. My mother-in-law is a teacher. She is _____ intelligent (complete).
3. My sister's fiancé speaks _____ (loud).
4. Karin has three daughters. She is an _____ mother (excellent).
5. Patricia studies _____ for college every day (hard).
6. Carolina is my sister-in-law. She helps me all the time. She's a _____ person (great).
7. My father is a lawyer. He always has a _____ face (serious).
8. Tina is a childhood friend. She is a very _____ person (honest).
9. Suzanne likes singing a lot. She sings _____ (beautiful).
10. Claris goes to the gym every day. She has a _____ body. (gorgeous).

LEADER 2 – Card 11_06
ADJECTIVES x ADVERBS

ANSWER KEY:

1. patient
2. completely
3. loudly
4. excellent
5. hard
6. great
7. serious
8. honest
9. beautifully
10. gorgeous

LEADER 2 – Card 12_01
UNIT 12 – EVEN IF

Directions: Match sentences in column A to column B in order they make sense.

<ol style="list-style-type: none"> 1. Even if you are busy today, 2. You will have to finish your assignment 3. Even if my boss calls, 4. I carry my smart phone battery charger with me all the time 5. Even if I'm very late for work in the morning, 6. You won't be able to participate in that workshop 7. Even if people are rude, 8. Even if you insist, 9. You're supposed to get up, get dressed, have breakfast and go to work 10. I'll be very happy if I get promoted 	<ol style="list-style-type: none"> a. () I always have a substantial breakfast because it's the most important meal of the day. b. () even if I intend to stay very little time away from home. c. () you have to be extremely polite to them because you are a secretary. d. () even if you come on time, because your name is not on the list. e. () you'll have to finish that report for the meeting tomorrow. f. () even if it is cold and rainy. g. () even if it's time to go to bed and you feel sleepy and tired. h. even if I'm not offered all those fringe benefits. i. () please do not disturb me. j. () I won't go there with you.
--	---

LEADER 2 – Card 12_01
UNIT 12 – EVEN IF

ANSWER KEY:

- a. (5)
- b. (4)
- c. (7)
- d. (6)
- e. (1)
- f. (9)
- g. (2)
- h. (10)
- i. (3)
- j. (8)

LEADER 2 – Card 12_02
UNIT 12 – EVEN IF

Directions: IF or EVEN IF?

1. **If / Even if** Paul studies a lot for the exam, he won't be able to pass. His grades have been extremely low this term.
2. You will surely get what you want **if / even if** you go for it. You just have to have the determination to keep on trying.
3. It's been raining a lot these days and my school is promoting that annual swimming competition this coming Friday. They say that competition will take place **if / even if** it rains on that day.
4. Son, why do you want to pursue a career in that area? **If / Even if** you major in Advertising, you will have convince people to buy products you wouldn't buy. Do you think you can be that creative?
5. My English teacher says I should watch movies in English with no subtitles **if / even if** I'm not able to understand each and every word.
6. Patricia is an extremely beautiful young woman who dreams of being a famous model just like her sister. She is thinking of following her footsteps **if / even if** she has to quit college for a while to get what she wants.
7. **If / Even if** you want to make a good impression on your boss and other co-workers, you should keep your desk tidy and organized.
8. The world is getting increasingly global. **If / Even if** this continues to happen, people will be required to speak English and other languages fluently in order to succeed professionally.
9. I saw on a poster the other a day a sentence that said. "**If / Even if** you are not a fan, you have to give Lady Gaga some credit for being creative".
10. **If / Even if** you know what brand longevity is all about, you will certainly understand what credibility, liability and presence represent for the consumer who remains captivated by a certain product for years and years.

LEADER 2 – Card 12_02
UNIT 12 – EVEN IF

ANSWER KEY:

1. Even if
2. if
3. even if
4. If
5. even if
6. even if
7. if
8. If
9. Even if
10. If

LEADER 2 – Card 13_01**GERUNDS**

Directions: Complete the sentences according to the statements given. Follow the example.

Example: Asking someone how much money they earn is rude.

You should avoid asking someone how much money they earn.

1. Driving fast is dangerous.

You should avoid _____.

2. Eating a sandwich with your fingers is unsanitary.

You should avoid _____.

3. Interrupting people while they are talking is impolite.

You should avoid _____.

4. Whispering is annoying to some people.

You should avoid _____.

LEADER 2 – Card 13_01
GERUNDS

ANSWER KEY:

1. You should avoid driving fast.
2. You should avoid eating a sandwich with your fingers.
3. You should avoid interrupting people while they are talking.
4. You should avoid whispering.

LEADER 2 – Card 13_02**GERUNDS**

Directions: Unscramble two different ways of saying the sentence below.

1. Telling other people's secrets is not okay.

should/ secrets/ other/ avoid/ people's/ telling/ you.

other/ you/ careful/ about/ people's/ telling/ be/ should/ secrets.

2. Walking alone at night is dangerous.

night/ you/ avoid/ at/ walking/ alone/ should.

should/ at/ be/ about/ alone/ careful/ you/ night/ walking.

3. Spending too much time on the phone is expensive.

the/ much/ you/ avoid/ spending/ in/ time/ should/ phone/ too.

about/ phone/ you/ be/ much/ too/ careful/ on/ should/ the/ spending/ time.

LEADER 2 – Card 13_02
GERUNDS

ANSWER KEY:

1. Telling other people's secrets is not okay.

You should avoid telling other people's secrets.

You should be careful about telling other people's secrets.

2. Walking alone at night is dangerous.

You should avoid walking alone at night.

You should be careful about walking alone at night.

3. Spending too much time on the phone is expensive.

You should avoid spending too much time in the phone.

You should be careful about spending too much time on the phone.

INTERMEDIATE 2 - Card 13_03**GERUNDS**

A **gerund** is a verb which ends in **ing** and is used as a noun. Certain verbs in English are always followed by gerunds rather than infinitives. Some of these verbs are: *enjoy, stop, avoid, consider, appreciate, finish, deny, admit, risk, dislike*. Read these examples:

He apparently enjoys studying English.

Do you mind closing the window?

He has stopped taking English lessons.

Fill in the blanks with the gerund form of the verbs in parentheses.

1. I am considering taking a trip to Canada next summer. (take)
2. I enjoy _____ with Miss Smith. (study)
3. Mr. Smith stopped _____ to his English class. (go)
4. Do you mind _____ a few minutes in the hall? (wait)
5. We are considering _____ an automobile. (buy)
6. Did you enjoy _____ through Canada last summer? (travel)
7. Ask that man whether he minds _____ back this afternoon. (come)
8. Smith enjoys _____ to the radio. (listen)
9. Smith and Jones have stopped _____ to each other. (talk)
10. They are considering _____ the classes in the evening instead of in the morning. (attend)
11. We would appreciate _____ an answer immediately. (receive)
12. They have finished _____ our apartment at last. (paint)
13. Smith was driving fast and couldn't avoid _____ the other car. (hit)
14. John denied _____ the book. (take)
15. You shouldn't risk _____ out if you have a cold. (go)
16. He admitted _____ the mistake after we questioned him. (make)
17. She denied _____ the money. (take)
18. Do you mind _____ down the radio. (turn)
19. I dislike _____ away from home for long periods of time. (go)
20. I have finished _____ for my father. (work)
21. You shouldn't risk _____ the roses too early. (plant)
22. They should finish _____ the apartment by 8 o'clock. (paint)

INTERMEDIATE 2 - Card 13_03

GERUNDS

ANSWER KEY:

2. studying
3. going
4. waiting
5. buying
6. traveling
7. coming
8. listening
9. talking
10. attending
11. receiving
12. painting
13. hitting
14. taking
15. going
16. making
17. taking
18. turning
19. going
20. working
21. planting
22. painting

LEADER 2 – Card 4_14
VERBS + INFINITIVES

Directions: Fill in the blanks using the verbs in parentheses in the correct form.

1. Tom was late for work this morning, so he _____(decide) _____(take) a cab.
2. He _____(need) _____(work) harder if he wants to make progress.
3. My friend always _____(forget) _____(pay) me back when I lend him some money.
4. Do you think she is _____(prepare) _____(deal) with such a problem?
5. My wife never _____(want) _____(watch) soccer game with me. I wonder why...
6. They _____(expect) us _____(do) our best on the test.
7. I _____(choose) _____(stay) in São Paulo on my last vacation, but I think I'll go to Paraguay this year.
8. Don't _____(forget) _____(write) the report. Our boss wants it ready for yesterday!
9. I'm _____(plan) _____(travel) around the world at the end of this year.
10. I've always _____(hate) _____(work) overtime.

LEADER 2 – Card 4_14
VERBS + INFINITIVES

ANSWER KEY:

1. decided / to take
2. needs / to work
3. forgets / to pay
4. prepared / to deal
5. wants / to watch
6. expect / to do
7. chose / to stay
8. forget / to write
9. planning / to travel
10. hated / to work