

IELTS PREPARATION

EPISODE 10: SOLAR HOUSE

ACTIVITY SHEET

ACTIVITY 1

Complete the following sentences by selecting the appropriate coordinating conjunction from the box below. Some conjunctions may be used more than once.

	nor for and so yet or but
1.	The Chileans grew a lot of coffee beans they did not export them.
2.	The delegates arrived at the airport, were greeted by the executive.
3.	The herbal products cannot be sold in Europe can they be advertised.
4.	The gifts were delivered late afternoon, the presentation could not be made.
5.	The director requested the publisher deliver the books on time, he would have to cancel the order.
6.	The IELTS students achieved success, they worked consistently hard and practised every day.
7.	The weekend was clear, still and sunny, it was cool.
8.	The students were born Vietnam, they are fluent Vietnamese speakers.
9.	James was good at accounting, he disliked financial planning.
10.	The players will be selected for the final match today, they will need to start training immediately.

ACTIVITY 2

Combine an independent clause from column A with a dependent clause from column B. Then rewrite the sentences placing the dependent clause first. Use the correct punctuation.

Α	В
1. the writing module was	a. even though they had not
administered	completed the course
2. international students try to attend	b. because it was designed for upper- intermediate students of English
3. the student was nervous	c. in order that he could finish the test on time
4. the tutorial was helpful	d. whenever a new program becomes available
5. the students were required to	e. although they disagreed on the
participate in the survey	results
6. the first experiment was successful	f. whereas tertiary students are
	unrestricted in their dress code
7. he transferred his answers quickly	g. when students returned to the classroom
8. the database is updated	h. wherever there are excursions to the countryside
9. the scientists worked on the	i. because he was sitting his oral
experiments together	exam
10. secondary school students are	j. while the second one was
required to wear uniforms	contradictory

ACTIVITY 3

Complete the following sentences by choosing the correct coordinating conjunction from the choices provided.

110	in the choices provided.
1.	My house does not have a separate dining room does it have a spare bedroom. However, while I am a student it suits me. a. and b. but c. nor
2.	Insearch graduates mostly continue their studies at the University of Technology, Sydney some pursue other study options. a. so b. but c. or

3 .	a. and b. but c. or
4.	She met her first boyfriend at <i>True Love Disco</i> she met her second boyfriend at <i>Rojam</i> . a. and b. so c. or
5.	John hadn't studied for his test of course he didn't do well in the subject and barely passed. a. yet b. but c. so
6.	When I left home I didn't have much money I managed to travel around Europe for three months before I had to find a job and make some money. a. yet b. and c. so
7.	Neither Medicine Law are easy faculties to enter – they both require an incredibly high mark on the university entrance examination. a. or b. nor c. and
8.	Either you will have to study harder stop working part-time if you want to pass first year. a. or b. but c. yet
9.	The student searched on the internet for days he wanted to make sure he had all the information on university options in England. a. for b. so c. but
10.	An MBA from a good university in America is a good qualification to have, you have to pay for it. Education in the States is extremely expensive. a. and b. yet c. but

Answers Activity 1

- 1. The Chileans grew a lot of coffee beans **but** they did not export them.
- 2. The delegates arrived at the airport, **and** were greeted by the executive.
- 3. The herbal products cannot be sold in Europe **nor** can they be advertised.
- 4. The gifts were delivered late afternoon, **so** the presentation could not be made.
- 5. The director requested the publisher deliver the books on time, **or** he would have to cancel the order.
- 6. The IELTS students achieved success, **for** they worked consistently hard and practised every day.
- 7. The weekend was clear, still and sunny, yet it was cool.
- 8. The students were born Vietnam, **so** they are fluent Vietnamese speakers.
- 9. James was good at accounting, but he disliked financial planning.
- 10. The players will be selected for the final match today, **and** they will need to start training immediately.

Answers Activity 2

Α	В			
1. the writing module was	g. when students returned to the			
administered	classroom			
The writing module was administered when students returned to the				
classroom.				
When the students returned to the classroom, the writing module was				
administered.				
2. international students try to attend	h . wherever there are excursions to			
	the countryside			
International students try to attend wherever there are excursions to the				
countryside.				
Wherever there are excursions to the countryside, international students try to				
attend.				
3. the student was nervous	i. because he was sitting his oral			
	exam			
The student was nervous because he was sitting his oral exam.				
Because he was sitting his oral exam, the student was nervous.				

IELTS PREPARATION

4. the tutorial was helpful	b . because it was designed for upper-intermediate students of English.				
The total was being the second it was					
The tutorial was helpful because it was	designed for upper-intermediate				
students of English.					
	Because it was designed for upper-intermediate students of English, the				
tutorial was helpful.					
5. the students were required to	a. even though they had not				
participate in the survey	completed the course.				
The students were required to participate in the survey even though they had					
not completed the course.					
Even though they had not completed the	ne course, the students were required				
to participate in the survey.	A				
6. the first experiment was successful	j. while the second one was contradictory.				
The first experiment was successful wh	nile the second one was contradictory.				
While the second one was contradictor					
Trino trio occorra orio was contradictor	y, and mot experiment was successful.				
7. he transferred his answers quickly	c. in order that he could finish the test				
7. He transferred his answers quickly	on time.				
He to a few all the consumer which he is a					
He transferred his answers quickly in o	raer that he could finish the test on				
time.					
In order that he could finish the test on	time, he transferred his answers				
quickly.					
8. the database is updated	d . whenever a new program becomes				
	available				
The database is updated whenever a n	ew program becomes available.				
Whenever a new program becomes av					
, in the state of	,				
9. the scientists worked on the	e. although they disagreed on the				
l evneriments together					
experiments together The acientists worked on the experime	results.				
The scientists worked on the experime	results.				
The scientists worked on the experime on the results.	results. nts together although they disagreed				
The scientists worked on the experiment on the results. Although they disagreed on the results.	results. nts together although they disagreed				
The scientists worked on the experime on the results.	results. nts together although they disagreed				
The scientists worked on the experiment on the results. Although they disagreed on the results.	results. nts together although they disagreed				
The scientists worked on the experiment on the results. Although they disagreed on the results.	results. nts together although they disagreed				
The scientists worked on the experime on the results. Although they disagreed on the results experiments together.	results. Ints together although they disagreed Inthe scientists worked on the				
The scientists worked on the experiment on the results. Although they disagreed on the results experiments together. 10. secondary school students are required to wear uniforms	results. Into together although they disagreed Into the scientists worked on the				
The scientists worked on the experime on the results. Although they disagreed on the results experiments together. 10. secondary school students are required to wear uniforms Secondary school students are require	results. Ints together although they disagreed Inthe scientists worked on the If. whereas tertiary students are unrestricted in their dress code at to wear uniforms whereas tertiary				
The scientists worked on the experiment on the results. Although they disagreed on the results experiments together. 10. secondary school students are required to wear uniforms Secondary school students are require students are unrestricted in their dress	results. Ints together although they disagreed Inthe scientists worked on the Inthe scienti				
The scientists worked on the experiment on the results. Although they disagreed on the results experiments together. 10. secondary school students are required to wear uniforms Secondary school students are require students are unrestricted in their dress Whereas tertiary students are unrestricted.	results. Into together although they disagreed In the scientists worked on the If. whereas tertiary students are unrestricted in their dress code of to wear uniforms whereas tertiary code. Ited in their dress code, secondary				
The scientists worked on the experiment on the results. Although they disagreed on the results experiments together. 10. secondary school students are required to wear uniforms Secondary school students are require students are unrestricted in their dress	results. Into together although they disagreed In the scientists worked on the If. whereas tertiary students are unrestricted in their dress code of to wear uniforms whereas tertiary code. Ited in their dress code, secondary				

Answers Activity 3

- 1. My house does not have a separate dining room nor does it have a spare bedroom. However, while I am a student it suits me.
- 2. Insearch graduates mostly continue their studies at the University of Technology, Sydney but some pursue other study options.
- 3. His teacher told him he had to come to class or he would fail the course.
- 4. She met her first boyfriend at *True Love Disco* and she met her second boyfriend at *Rojam*.
- 5. John hadn't studied for his test so of course he didn't do well in the subject and barely passed.
- 6. When I left home I didn't have much money yet I managed to travel around Europe for three months before I had to find a job and make some money.
- 7. Neither Medicine nor Law are easy faculties to enter they both require an incredibly high mark on the university entrance examination.
- 8. Either you will have to study harder or stop working part-time if you want to pass first year.
- 9. The student searched on the internet for days for he wanted to make sure he had all the information on university options in England.
- 10. An MBA from a good university in America is a good qualification to have, but you have to pay for it. Education in the States is extremely expensive.