UNIVERSITY OF ZAGREB  
 
FACULTY OF FOOD TECHNOLOGY AND 
BIOTECHNOLOGY 
 
  
MODULES – English language 1 & 2 - English for Specific Purposes (ESP)  
Study courses: Food Technology, Biotechology, Nutrition
 
1st and 2nd year students 
 
Author:  Diana Njerš, senior lecturer  	 	 
 
 
GRAMMAR for students of Food Technology, Biotechnology and Nutrition – THEORY AND PRACTICE
  	
Contents: 
Unit 1 – Verb tenses: Present Simple / Present Continuous 
Unit 2 – Verb tenses: Past Simple / Past Continuous 
Unit 3 – Verb tenses: Present Perfect / Present Perfect Continuous 
Unit 4 – Tense contrasts 
Unit 5 – Past Perfect
Unit 6 – Future Tenses
Unit 7– Passive 
Unit 8 – Conditional and if clauses 
Unit 9 – Modal verbs 
Unit 10 – Questions 
Unit 11 – Numbers and quantity 
Unit 12 – Adjectives (Compound adjectives & Comparison of adjectives) 
Unit 13– Adverbs 
Unit 14– Relative clauses 
 
  
 
PREFACE 
 
Working with the students of Food Technology, Biotechnology and Nutrition I have noticed that they are not exactly keen on either learning or revising grammar. However, after observing them for some time I am now able to say that they respond much better and participate more actively in class when we deal with grammar problems in context. They seem genuinely interested in solving problems when there is contextual background present.  
Therefore I tried to do my best and made it possible for them to „do grammar“ and at the same time read about the topics from their field of interest. It does not only contribute to their grammar awareness, but it also enhances their vocaulary and gives them a complete picture of what language learning actually is all about. They get the insight into how language for specific purposes works and it encourages them in their own autonomy. It is my hope but also conviction that after studying the occupational language in this way at the faculty, they will become independent members of the academic community and they will be able to find answers to all questions that they might ask themselves. 
Eventually it is our goal as lecturers to provide our students with knowledge and to give them access to all sources of knowledge available or in other words to teach them where to look and to teach them how to think. Once we achieve that, we are free to think that our mission as lecturers is done. 
Topics offered to students in these grammar exercises are chosen from different fields ranging from medicine and ecology to biology and food science. The topics are: Problems that students might face regarding studying conditions, tuition fees etc; Food supply during World War 1; The nature of human intelligence; The problem of ageing and life expectancy; Climate change; What would happen to our planet if humans as species disappeared; The extinction of the dinosaurs; Environmental issues; Salt consumption and its influence on our health; The world health crisis at the beginning of last century; Are men better at maths than women etc. 
 
 
 
 
 
 
 
 
 
 
Unit 1 – Present Simple / Present Continuous 
  
basic uses of present simple and present continuous 
 
· Use present simple for facts, or things that always happen. Water freezes at 32 degrees Fahrenheit and 0 degrees Celsius. Sea water contains on average 2.7% salt by weight.  
 
· Use present simple for routines and habits. Fiddler crabs turn red when they become angry. 
The birds return to the island every spring. 
 
· Use present continuous for actions happening at the moment of speaking, and not finished. 
Sorry, I'm busy at the moment. I'm working on my report. 
 
· Present continuous is also used for actions happening generally around the time of speaking, rather than exactly at the same time. I'm reading a really interesting book. 
 
state and action verbs 
 
Some verbs have meanings which refer to states or conditions, and others have meanings which refer to actions. State verbs are either only used in simple form, or have a different meaning when used in continuous form. 
 
state verbs normally in present simple 
 
belong, consist of, contain, cost, depend on, deserve, matter, own, possess, believe, imagine, know, prefer, realize, understand, mean, seem, cost, regret 
 
Does this belong to you? 
Fresh fruit contains a range of vitamins. 
Some people still believe that the Earth is flat. 
This seems to be the solution. 
Do you understand what I'm saying? 
Some lab workers don't realize how dangerous these researches are. 

 
verbs with state and action meanings 
 
	state  	 	 	 	 	 
• do 
	action 

	What do you do? (=what is your job) 
 
• be, have 
	 What are you doing? (=explain your actions) 

	This house is over 100 years old. 
	He is being silly! 

	Do you have a car? 
 
• think, expect 
	I'm having a great time here. 

	What do you think (=have an opinion) 
	I'm thinking of changing jobs. 
(=considering) 

	I don't expect him to understand. 
 
• enjoy, love 
	Are you expecting someone? 

	I enjoy / love going for long walks. 
	Are you enjoying the party? 

	 
 
• appear 
	 I'm loving every minute of studying at this faculty. 

	Your passport appears to be out of date. 
 
• see, hear 
	Tom is appearing in Tarantino's new movie. 

	I didn't hear any noises. 
 
• weigh, measure 
	You are hearing things!(=imagining) 

	The bag weighs more than 25 kilos. 
	I'm weighing the parcel to make sure it is not too heavy. 


more uses of present simple 
 
Present simple is also used 
· in newspaper headlines to describe events MPs say no to green laws. 
Ministry of Agriculture bans pesticides. 
 
· for verbs such as: apologize, dare, accept I agree with you.  
I see. 
I accept your offer. 
 
• in jokes it is used for narrative events 
A man goes to see his psychiatrist. He says he is having problems because he imagines he is a pair of curtains. The psychiatrist tells him to pull himself together. 
 
Present continuous is also used  
 
· for actions which continue for some time  It's raining. 
The children are playing upstairs. 
 
· for actions which describe a changing situation It is getting dark. 
Car designs are changing all the time. 
 
· with an adverb such as continually, constantly, always to criticize actions that we feel are irritating or annoying You are continually interrupting! 
He is always criticizing my work! 
 


 
 
 I. 	Complete the text with the present simple or present continuous form of the verb in brackets. 
 
Students now taking longer to finish studies 
 
In the USA some university students nowadays (spend) __________ more and more time in university before graduating. In American universities, many students (pay) __________ their own school fees, and this (mean) __________ more time working and less studying.  
Alan Chester is a 25-year-old journalism student from Ohio who (take) __________ six years to complete his undergraduate degree. In order to pay tuition fees and other expenses he (work) __________ four days a week in the university kitchen, while in the university holidays he (do) __________ a full-time job.  
„ I (find) __________ it difficult at the moment to study and pay my bills at the same time“, he (admit) __________. „But I (try) __________ my best and I (manage) 
__________ to keep the wolf from the door.“  
Alan's parents (understand) __________ his decision to take longer to graduate. „They (know) __________ what I (go) __________ through, and they (help) __________ me as much as they can. It's hard, but I (learn) __________ to look after myself, and I 
(experience) __________ stuff that might be useful one day when I'm a journalist.“  He (point out) __________ that some students (take) __________ more time to graduate because they (not really know) __________ what they (want) __________ to study. „New courses of study (develop) __________ all the time, new subjects (appear) __________ on the curriculum. Some students (spend) __________ time experimenting with different courses before choosing their major. So it's not all about money. I (think) __________ universities (go) __________ through a period of change like everything else, and students have to adapt this changing situation.“ 
 


II. 	Complete the text with the present simple or present continuous form of the verb in brackets. 
 
a) This product (contain) __________ no added chemicals of any kind. 
b) I'm sorry, but I (not understand) __________ you! 
c) „What's the answer?“ – „Wait a moment, I (think) __________.“ 
d) At birth a baby elephant (weigh) __________ about 90 kg. 
e) There's nobody else to do the job, so I (suppose) __________ I'll have to do it. 
f) In this country more than a million people (live) __________ in poverty. 
g) This cheese (smell) __________ terrible! 
h) I (hear) __________ you did really well in your exams. Well done! 
i) (you do) __________ anything at the moment? I need some help with the test tubes. 
j) In career terms, having a good degree (appear) __________ to make little difference. 
k) No wine for me! I (take) __________ antibiotics for an ear infection. 
l) Scientists now slowly (begin) __________ to understand more about how the brain works.  

Unit 2 – Past Simple / Past Continuous  
 
basic use of past simple 
 
· Use past simple for finished events in the past which have a definite time 
In 1969 the first men landed on the Moon. 
· in narrative 
The door opened and two boys came into the room. 
• for past habits and routines 
Few people in Victorian times took a bath every day. 
 
Past simple is also used in conditional sentences and in expressions like: It's time and It's high time... 
It's time we left. 
 
basic use of past continuous 
 
• Use past continuous to describe a continuing unfinished action in the past. 
I looked out of the window and I saw it was raining. 
Whenever I visited him, he was working in his garden. 
· for a continuing unfinished action interrupted by a sudden past action. 
While I was getting ready for bed, the doorbell rang. 
· for two continuing events happening at the same time. 
While Jim was painting the outside of the house, Sarah was decorating the bedrooms.  
Past continuous can also be used: 
· to emphasize that an action was still continuing. 
They started producing the car in 1946 and were still producing it thirty years later. 
· with forever, continually, always etc to criticize actions we feel annoying or which we wish to exaggerate. 
At school he was always getting into trouble. 
She was always falling in love with the wrong kind of man. 
  I. 	Complete the text with the past simple or past continuous form of the verb in brackets. 
 
Fight against a flu pandemic 
 
In June 2009 hundreds of children from across the East Coast of the U.S. ___________ 
(arrive) at Camp Modin in Belgrade, Maine, carrying flip-flops, sleeping bags and swimsuits. But they also __________ (carry) something new. First there __________ (be) one fever, then six, then nine campers __________ (fall) ill in a single day. By the end of the week, dozens of kids __________ (sleep) in a specially quarantined cabin with a pandemic flu virus. Across the Atlantic, Britain's National Health Service __________ (spend) most of July recording 100,000 new cases a week.  
Just a few weeks after the Modin quarantine, senior officials from across the U.S. 
government __________ (gather) in the basement of the West Wing to begin planning for the siege to come. And throughout history? More than 600,000 Americans __________ (die) in the 1918 pandemic; 70,000 deaths __________ (result) from the Asian flu in 1957; and there __________ (be) 34,000 deaths after the Hong Kong flu __________ (hit) in 1968. 
The virus __________ (spread) widely in Britain during the summer, but not in other European countries. No one knows why. 
 
Why exercise won't make you thin? 
 
Earlier this year, the Journal PloS (Public Library of Science) __________ (publish) a remarkable study. PloS's teams __________ (join) four groups of overweight women who __________ regularly __________ (not exercise). The women in the first three groups __________ (work out) with a personal trainer, and the fourth group __________ (keep) their usual physical-activity routine. The findings __________ (be) surprising. On average, the women in all groups __________ (lose) weight, but the women who __________ (exercise), ______________ (not lose) significantly more weight than the others. 
 II. 	Complete the text with the past simple or past continuous form of the verb in brackets. 
 
1. Two people __________(die) of heart attacks yesterday morning. 
2. She __________ (watch) a documentary on TV, when suddenly we __________ 
(go ) out of power. I __________ (work) on the computer at the time. I __________ (lose) a whole hour's work. 
3. He __________ (sit) in the garden when a wasp __________ (sting) him on the nose. 
4. His hair __________ (catch) fire, when he __________ (cook) a tomato soup. 
 

Unit 3 – Present Perfect / Present Perfect Continuous 
 
basic use of present perfect 
 
• Use present perfect simple to refer to events connected to the present  Someone has stolen my bike! 
I've just had an idea. 
 
• to refer to indefinite events that happened at an unknown time in the past 
Archaeologists have discovered an Anglo-Saxon palace in London. 
 
• to refer to indefinite events with a result in the present My car has broken down. 
 

Underline the correct form. 
 
The nature of intelligence 
 For many years scientists tried / have been trying to define the nature of human intelligence. However, they were / have been unable to agree on whether there is one kind of intelligence, or several kinds. In the early 20th century, psychologist Charles Spearman came up / has come up with the concept of  'g'  or 'general intelligence'. He gave / had given subjects a variety of different tests and found / has found that the people who performed / have performed well in the tests used / have used one part of the brain, which 
he called / has called  'g', for all the tests.  
More recently, research found / has found that this idea may well be true, as one part of the brain (the lateral prefrontal cortex) shows increased blood flow during testing. However, some scientists believe that intelligence is a matter of how much people learned / have 
learned rather than some ability they are born with. They believe that environment also 
matters.  
  
The ageing population 
 
The number of men and women in the US aged 60 or over still in work _______________ (rise) for more than a decade. Economists _______________ (give) a number of reasons for this trend. First, since 1985 the US economy _______________ (expand), so there _______________ (be) an increased demand for labour. At the same time, the cost of some services, such as health care, _______________ (increase) so workers need to earn more money in later life. In addition, changes in social security benefits and rules 
_______________ (have) a considerable effect on labour patterns. First, in 1977 and 1983 changes to the Social Security Act _______________ (raise) the full-benefit age from 65 to 67 and _______________ (introduce) other changes that make delaying retirement more attractive. Then, in 1986 the Age Discrimination Act _______________ 
(end) compulsory retirement for all workers, alowing them to work later in life. Changes to pension laws _______________ (also encourage) workers to stay in employment longer, as this gives them more chance of a larger pension when they retire. 
 
Unit 4 – Tense contrasts  
 
Underline the best verb form. 
 
The arguments about climate change 
 
According to all the measurements, climate change happens / is happening, but science appears / is appearing to be split on what to do about it. Unfortunately, scientists do not all agree / are not all agreeing about the causes of global warming. In a recent book, two 
scientists – Fred Singer, a climate physicist, and Dennis Avery, a biologist – argue / are 
arguing that the warming currently observed around the world is part of a 1,500-year cycle in solar energy. Singer, an outspoken critic of the idea that humans warm / are warming the planet, and Avery, believe / are believing that a well-established, 1,500-year cycle in the Earth's climate can explain most of the global warming that takes place / has taken 
place in the last 100 years. 
We are currently on an upswing, getting warmer after the Little Ice Age, but in a few hundred years will be / are back on the downswing, and getting colder again. They say / 
are saying that efforts to slow down the current warming by reducing emissions of 
greenhouse gases are at best pointless, or at worst economically damaging. This, of course, is not what the fourth assessment report of the UN Intergovernmental Panel on Climate Change (IPCC) has said / said a few weeks ago. That report from the UN climate science working group has concluded / concluded that it is / has been likely that rising greenhouse gas concentrations have caused / caused most recent warming and that, depending on our actions now to slow down the growth  of emissions, warming by 2100 will probably be / is 
probably between about 1.5°C and 6°C. So, which scientists tell / are telling us the truth? 
 


Complete the text with the appropriate form of the verb in brackets. 
 
Life expectancy 
 
Our country _______________ (go) through a period of accelerating change. Today, there 
_______________ (be) around 3.7 million people aged over 60 in this country but the large numbers of people who ________________ (belong) to the baby boom generation _______________ (produce) an explosion in the number of elderly people from around 2015. By 2030, there _______________ (be) some 8.8 million and because the birthrate in the period after the post-war baby boom _______________ (decline) sharply, these elderly people _______________ (represent) a much larger share of the country's population than ever before in our history. In 1966, when we _______________ (introduce) our national pension scheme, there _______________ (be) about eight working-age people for every retired person, whereas today, there _______________ (be) about five, and in 2030, there _______________ (be) only three. There 
________________ (be) another dramatic change which also _______________ (affect) this situation, as thanks to medical advances and higher living standards, life expectancy _______________ (increase) and _______________ (continue) to increase in future years. Today people can expect to live three years longer than in 1966. By 2030, they _______________ (live) an average of 4.5 years longer. 

Unit 5 – Passive 
 
Passive forms 
 
The basic formation is be + past participle. All tenses and simple or continuous forms are possible, but some are more common than others. 
 
Present simple passive 	 	All students are taught computer skills. 
Present continuous passive 	The research is being conducted. 
Future simple passive 	The new faculty building will be completed next year. 
Past simple passive 	The new laboratory was opened by the dean last month. 	 
Past continuous passive             The machine broke down while the product was being transported. 
Present perfect passive  	The lecture has been cancelled. 
 
Only transitive verbs (verbs with an object) can form the passive. 
 
Passive is used: 
· to move important information to the beginning of the sentence The new research deparment has just been opened. 
· to be impersonal in a scientific or technical process The plastic casings are produced in China. 
· when the performer of the action is general (people) or obvious from the context, or unimportant, or is intentionally not mentioned The exam has been postponed. 
 


Complete the text with a passive or active form of the verb in brackets, in a suitable tense according to the context. 
 
Local cheeses 
 
Traditional cheeses (produce) ______________ in many regions of the UK and (name) _______________ after the area in which they (first develop) _______________. 
Cheddar, a hard cheese with a strong, nutty taste, is the most popular and (now make) 
_______________ all over the world. A “true“ Cheddar must come from the counties of Somerset, Dorset or Devon in southwest England or specifically from the Somerset village from which it (take) _______________ its name. Wensleydale (come) 
_______________ from the Yorkshire Dales (valleys) in northern England. Originally made from sheep's milk, it (base) _______________ on a recipe introduced by the Cisterian monks in the 11th century and has a mild refreshing flavour. 
Traditional Lancashire, from northwest England, has a light, salty flavour. During the 
Industrial Revolution (around 1760-1830), Lancashire cheese (become) 
_______________ the staple food of the mill workers. Caerphilly, a crumbly cheese, (first produce) _______________ in the Welsh town of that name in about 1831. The cheese (soak) _______________ overnight in salt water to seal in the moisture. It was popular with the local coalminers who (lose) _______________ a lot of salt during their work underground. Blue Stilton, made only in the counties of Leicestershire, Nottinghamshire and Derbyshire, (prize) _______________ as the “king“ of British cheeses. 
 
 


Complete the text with a suitable passive form of the verb in brackets. 
 
Wangari Maathai 
 
Wangari Maathai (award) _______________ the Nobel Peace Prize in 2004. She (praise) _______________ by the Nobel committee as a source of inspiration for everyone in Africa fighting for sustainable development, democracy and peace. When she started her Green Belt movement in 1977, Kenya was suffering from deforestation and desertification. 
Thousands of trees (cut down) _______________ 
and many families (leave) _______________ in poverty as a result. Since then, her successful campaign to mobilize women to plant some 30 million trees (copy) 
_______________ by other countries. During that time the movement (transform) _______________ into a campaign on education, nutritiona nad other issues. Her campaign has not always been popular. Mrs Maathai (arrest) _______________ several times for campaigning against deforestation in Africa, and once she (beat) 
______________ unconscious by heavy handed police. But in elections in 2002, she (elect) _______________ as an MP as part of an opposition coalition which swept to power, and she (appoint) _______________ as a deputy environment minister in 2003. 

Unit 6 – Conditional and if-clauses 
 
Real conditions (first conditional) 
This shows the results in the present or future of a real situation, with possible or likely results. 
 
· if + present simple + present simple 
    future simple 
    imperative 
 
If (when) I run out of petrol, I go to the petrol station. 
If you eat all the ice-cream, you'll be sick! 
If you are hot, open the window! 
 
Unreal conditions (second conditional) 
This shows the results which would follow from an imaginary situation, with impossible or unlikely results.  
 
· if + past simple + would (do) 
 
If we all worked together, we would solve the problem faster. If there was no Moon, there wouldn't be any tides. 
 


Complete the sentence with a suitable form of the verb in brackets. 
 
The Earth after humans 
 If all people on Earth (disappear) _______________ tomorrow, nature (begin) 
_______________ to reclaim the planet. For a start, if people no longer (pollute) _______________ the atmosphere, the air soon (become) _______________ clean again. If there (be) _______________ no people to maintain buildings, they (soon begin) _______________ to decay, but more solid parts (take) _______________ thousands of years to disappear. In general, if the 6.5 billion humans no longer (compete) 
______________ with other species on Earth, most species (benefit) _______________. For example, if humans no longer (catch) _______________ fish, the numbers of fish worldwide (eventually increase). However, if humans (vanish) _______________ from the Earth, endangered species of animals (not necessarily recover) _______________ as some are already too few in number. Some endangered species (have) _______________ greater difficulty survivivg if no humans (take) _______________the trouble to protect them from other species. Even if we no longer (poison) _______________ the planet, several decades (go by) ________________ before all dangerous chemicals (disappear) _______________. And even if the burning of fossil fuels (cease) _______________ tomorrow, the oceans (not absorb) _______________ all the CO2 in the atmosphere for thousands of years. In the end, though, if alien visitors (land) _______________ on the Earth in 100,000 years time, they (find) _______________ no signs that an advanced civilization had ever lived here. 
 
 
 


The extinction of the dinosaurs 
 The dinosaurs probably became extinct after a giant asteroid hit the Earth about 65 million years ago. But what (happen) ______________ if this asteroid (miss) 
_______________? Scientists (believe) _______________ that in this case, dinosaurs 
(continue) _______________ to dominate the Earth, and that modern animals (probably exist) _______________. Instead of elephants and lions and so on, there (be) _______________ different types of dinosaurs (develop) _______________ along the same lines as human beings, but this is a minority view. The general view is that perhaps dinosaur brains (grow) ______________ larger, but if they (exist) _______________ today, dinosaurs (change) ______________ very much in general, and (look) _______________ much the same. The prospects for human beings would not be so good, however. If the asteroid (collide) _______________ with the Earth, there (probably be) _______________ any humans alive today. When the asteroid disaster wiped out the dinosaurs, it gave mammals the advantage. Without the space collision, mammals (stand) _______________ much chance against the dominant dinosaur species. 

Environmental issues 
Complete the text with one word in each gap. 
Everyone agrees that __________ the world's tiger population is protected, tigers _________ eventually become extinct. If it __________ not for the efforts made by international campaigns over past decades, the extinction __________ already have become a fact. Tigers can coexist with human beings, __________ local people are involved in conservation. However, __________ if tiger habitats are redeveloped there is no guarantee of success. Government agencies must be involved, and there must be adequate finance: __________ conservation projects are neglected. An organized programme with safeguards must be introduced. If __________, the illegal hunters quickly move back in. __________ there were no tigers left in the world: how _________ we all feel? According to some environmentalists, that day may be coming sooner rather than later. 
 
 

Unit 7 – Modal verbs 
 
	must 
Use must 
	

		• to give an order 	 
	You must be more careful! 

	• to describe a duty  
	Everyone must recycle as much as  possible. 

	• to make a strong   recommendation 
 
have to 
Use have to 
	You really must go and see that exhibition. 

	• for a necessary action 
	You have to be there by six. 

		• for a rule 	 	 
	We have to wear a uniform at our school. 

	• in question forms   
	Do you have to go? 


(it is used more commonly than must) 
 
must not, don't have to 
· must not (mustn't) describes what is not allowed. You mustn't start until I tell you. 
· don't have to describes what is not necessary. 
Tony doesn't have to go to his lectures this afternoon. 
 
Should, shouldn't (ought to, ought not to) 
Use should, shouldn't (ought to, ought not to)  
· to make a recommendation, when we say what we think is a good idea. 
You should come to work by bike. It will be much quicker. 
· to say that something is correct or incorrect You should write your name at the top of the letter. 
· in formal writing  
All students should report to the examination room by 8.30. 
 
Need, need to 
The meaning is similar to have to. 
Sarah needs to be more patient. 
You don't need to worry. 
Do I need to fill in this form? 
 
Be able to, can, could 
Could describes a general past ability. 
She could swim 200 metres when she was a child. 
Was able to describes having the ability and doing something successfully. 
She was able to lift that heavy load. 
 
Complete the text with one word in each gap. 
 
Refuse 
 
Rubbish – or refuse as we _________ really call it – is big news at the moment. For many years, people in Britain ___________ had to pay  a local tax (council tax) which includes a charge for refuse collection. In many parts of the country people have also been __________ to ask their local council to remove unwanted household items, such as furniture and electrical appliances. However, in recent years, as a result of EU legislation, councils have __________ to reconsider how they collect rubbish, and what they do with it. In the past, householders simply __________ to put out their dustbins once a week, a nd the council collected the rubbish. Now the emphasis is on recycling, and householders __________ to separate recyclable waste (papaer, plastic, cans and bottles) from organic waste (food and garden waste) and other items. „Really we __________ have started doing this years ago“, explained Karen Graham from recycling consultants WasteNot. „We __________ to stop filling up holes in the ground with rubbish and look at what other countries have __________ able to do.“ One likely change is that soon householders __________ have to pay for their rubbish collections. „People __________ pay according to how much rubbish they produce, and we __________ to reward people who recycle and consume less. People in Belgium, for example, ___________ had to get used to this system – and it seems to have worked.“ And if you think that weighing your rubbish is a strange idea, you had ___________ get used to it. Before long, an electronic chip in your dustbin will be weighing the bin and calculating how much you __________ to pay. 
 


Unit 8 – Questions 
 
 Complete the text with one word in each gap. 
 
Global warming arguments 
 
It's easy to suppose that we all feel the same way about global warming. After all, everybody wants to save the world, don't they? We all want to make  a contribution, however small, and we do our best. You aren't one of those people who wastes water, __________ you? Of course not! And I'm sure you've got low-energy light bulbs in your house, __________ you? You bet! Not everyone is so enthusiastic, of course. Some people wonder __________ they can do to help, and don't really know what to do. Until they find out by paying attention to what the world's scientists are saying. At least, we all hope this is true, __________ we? Still, there are quite a lot of people who just hope that the problem will go away. Why do they do this, we might ask. __________ they want to make a difference? 
Their usual response is „we don't really know whether the climate is changing, __________ we? “ Well, of course we do. There is plenty of evidence of climate change, isn't __________? We know that we are wasting energy and polluting the planet, don't ___________? It's all quite simple really. And if you do know anyone who is still uncertain about whether to save the world or not, your message to them should be clear. What are you waiting __________? If you think this is just somebody else's problem, it will, very soon, be your problem as well. Believe it. 
 


Unit 9 - Numbers and quantity 
 
many, few, much, little 
 
with countable nouns we use too many, not many, a few, few 
 
There are too many mistakes here. 
We have had few mistakes. 
 
with uncountable nouns we can use too much, not much, a little, little 
 
I need a little help. 
That requires too much effort. 
We don't have much time. 
 
 
Put one suitable word in each space. 
 
Salt consumption and health 
 
Health experts believe that many people are consuming far too __________ salt, and that this is a health risk. There are plenty __________ studies which show that increased salt consumption raises blood pressure and can cause heart problems, and the recommendation is that we should all be consuming __________ salt. Even if we add __________ any salt to our food at the table, we may be consuming a __________ of salt without realizing. The daily recommended amount is 6 grams, but many people are consuming twice as much __________ this and the average daily consumption in the UK is over 9g per day. Bread, biscuits, ketchup and ready made meals all contain __________ a lot of salt, so each time we eat a slice of bread, for example, we are adding to our daily intake. Governments are encouraging food manufacturers to cut down on the __________ of salt they put into food, and every food product should state clearly on the wrapper how __________ salt it contains.


Unit 10 - Adjectives  
 
Compound adjectives 
 
Compound adjectives can be formed in the following ways: 
· from adjective + noun
 	cheap-rate phone call 
 
· with numbers (plural s is never used) 
a two-hour meeting 
 
· with a noun + adjective  
a self-employed designer 
an air-tight container 
 
Comparisons 
 
To make the comparative and superlative of:  
 
· one-syllable adjectives  -   you add -er, -est 
· one-syllable adjectives ending in –e  -  you add –r, -st 
· two-syllable adjectives ending in –y  -  change y to i and add –er, -est. 
· longer adjectives  –  put more and the most in front. 
 
Irregular comparison 
 
good – better - the best
bad – worse - the worst 
far – farther/further – the farthest/furthest 
 
The + comparative, the + comparative 
 
The sooner, the better. 
The more, the merrier. 
The earlier we start, the sooner we'll get there. 

Complete the text with a compound adjective from the list in each gap. 
 
Supermarket food 
 
	freshly prepared  	much-reduced
	home-cooked 

	so-called  	 	time-saving  
	 far-reaching 

	traffic-clogged  	hard-working  	 
	ready-made 


large-scale  	 	locally grown 
 
Few of us have the luxury of home-produced food fresh from our own garden, and increasingly we live in a world where such food is becoming rare. Although supermarkets can sell fresh fruit and vegetables at __________ prices, not everyone buys them. Many people cook very little at home, and in some households few meals are __________. 
Frozen and __________ meals are __________ solutions for __________ people, and __________ „convenience foods“ sold in supermarkets are beginning to replace more traditional __________ meals in many households. The consequences of such changes are __________. Food which might have a long journey from the other end of the country has replaced __________ food, which also means that huge supermarket lorries are added to __________ roads. Small farmers, who produce only small quantities of food, also find that supermarkets prefer __________ production, and are often forced out of business. 
 
freshly prepared  	much-reduced	home-cooked 
so-called  	 	time-saving  	 far-reaching 
traffic-clogged  	hard-working  	 ready-made 
large-scale  	 	locally grown 

Complete the text with a word from the list in each gap. 
 
Science news 
 
	aware  	 
	 
	be able 
	 
	 
	clear  	 
	hopeful 

	impossible  
	 
	possible 
	 
	 
	surprised  
	unwise 

	unusual 	 
	 
	unwilling 
	
	
	
	


 
Scientists carrying out research in swamps in Sumatra have discovered the world's smallest fish. The female is only 7.9 mm. It was thought to be impossible that any living organism should survive in the swamps, as the water is extremely acidic. It is also very low in minerals and this is thought to explain why it is __________ for larger species to develop. 
Researchers examining satellite data from the Antarctic have been __________ to find that there are large lakes and rivers beneath the ice sheets. „It's __________ that Antarctic ice is moving much faster than we supposed“, said Professor Susan Graham from the Antarctic Survey. She was __________ to say whether this would mean a more rapid rise in sea levels due to melting ice. „It's __________ to predict at this stage exactly what this discovery means, but it makes us __________ that Antarctic ice could be melting faster than we had thought.“ 
Scientists at NASA believe that they may __________ to detect earthquakes from space before they happen. It's __________ to monitor the build up of energy in the Earth's crust, and scientists are __________ that this information can be interpreted by computer programs which will give approximate predictions of future quakes. 
 
 


Choose the best option A, B or C to complete the sentence. 
 Memory 
 It's quite common to hear someone complain that their memory is __C__ as it used to be, or that the more things they try to remember, _____ quickly they seem to forget. However, memory is _____ complicated than we usually think. For example, remembering facts is not at all _____ remembering how to perform an action, and it seems that we don't forget how to ride a bicycle or drive a car. For some people, it may be _____ to remember what they have just read _____ recall where they left their car keys. Of course, _____ interesting a topic is, the more we remember about it, and we are almost certainly _____ to recall something we have read or seen recently, because it remains active in our memory. Where studying is concerned, there are certainly ways of making the memory _____. It's _____ to remember disorganized information, so note-making and summarizing are important, and the learner, not the teacher, has to do this. Regular reviewing of what has been learned is _____ ways of strengthening memory. Some learners have _____ visual than a verbal memory, and may remember more by associating ideas with visual images. There are plenty of books on the market which illustrate these techniques, always assuming that you can remember to buy one! 
 
	a) A less good 
	 
	B worse 
	 
	 
	 
	C not as good 

	b) A not nearly as 
	 
	B the more 
	 
	 
	 
	C it's just as 

	c) A by far 	 
	 
	B easily 
	 
	 
	 
	C a lot more 

	d) A the same as 
	 
	B like  
	 
	 
	 
	C as if 


e) A probably  		B much easier 	 	 	C nowhere near as 
f) A as  	 	 	B than to 	 	 	 	C the more 
g) A just about as much 	B more and more 	 	 	C the more 
h) A faster and faster 	B far and away 	 	 	C more likely 
	i) A more efficient   
	B as good as  	 	 	C every bit as 

	j) A just as easy  	 
	B not so easy  	 	C easier and easier 

	k) A as important  	 
	B more and more important C one of the best 

	l) A just as good 	 
	B easily the best 	 	 	C a better 


 
Unit 11 – Adverbs 
  
We use adverbs to say how something happens or is done. 
 
He spoke kindly but shyly. 
He closed the door angrily. 
 
We also use adverbs before adjectives, past participles, other adverbs and prepositional expressions.  
 
It's terribly cold. 
He was madly in love with her. 
 

Choose the correct form. 
 
1. This French cheese you bought is __________ (really, utterly, completely) tasty. 
2. Tony can't ___________ (quite, really, surprisingly) decide what he wants to study at university. 
3. We __________ (really, entirely, hardly) didn't expect this result. 
4. If you work __________ (hard, hardly, extremely) I'm sure you'll be a success. 
5. The answer is __________ (considerably, very, perfectly) obvious. 
6. The decision was __________ (very, really, terribly) disastrous from the environmental point of view. 
 
Fill in the gaps with an appropriate adverb. 
 simply  	apparently  		not surprisingly  		finally 	
especially 	 recently  		needlessly 
 
1. Consumers ____________ made the wrong choices by eating relatively fatty and sugary products. 
2. __________, in the US the first lawsuits against fast food chain McDonald's have taken place. 
3. ___________, a very effective pressure comes from the investment community. 
4. ___________, the emphasis shifted from unsaturated to transfats and this phenomenon is indicating a new trend. 
5. In most cases, consumers have grown tired of low-fat/low-sugar claims on products or they __________ do not care. 
6. It is far too complicated and it would make their operations __________ complex.
7. For now, most stakeholders - __________ governments – are dragging their feet because most politicians are terrified of the food and drinks industry.


Unit 12 - Relative clauses 
 
Defining relative clause  
A defining relative clause gives information about a person or thing. It comes immediately after the thing it defines, and is not separated from it by a comma. It is crucial to the meaning of the sentence and cannot be removed without changing the meaning. 
 
There are only one or two American states that I haven't visited. 
 
Non-defining relative clause  
A non-defining relative clause gives extra information which does not define the person or thing it follows. It is separated from the main clause by commas. 
 
GlaxoSmithKline, which I work for, is one of the leading pharmaceutical companies. 
 
Prepositions and relative pronouns 
which, that, who, whom, whose 
 
Leaving out the relative pronoun  
In defining object clauses it is possible to leave out the relative pronoun. 
 
This isn't the book (that/which) I ordered. 
 
In a non-defining clause it is not possible to leave out the relative pronoun. 
 
This book, which I bought secondhand, was really cheap. 
 
Reduced relative clauses  
In defining clauses we can leave out the relative pronoun and part of the verb phrase so that the participle is acting as an adjective defining the noun. 
 
Tell the students (who are) waiting outside to come in. 
 


[bookmark: _GoBack]Underline the best word or blank (-) for no word. 
 
Are men better at maths than women? 
 
One of the stereotypes about the differences between men and women, who / which / - seems to be supported by some research, what / - / where is that men are better at maths. According to brain research, levels of grey matter, it / who / which creates processing centres in the brain, are higher in men than they are in women. On the other hand, it is women who / - / they have more white matter, - / it / which creates the links between processing centres in the brain. Does / Which / What this seems to suggest is that while the male brain - / that / it contains more areas for processing information, which / what / who means that the male brain has more capacity to solve maths problems, it is the female brain it / that / and has the greater ability to perceive patterns. In other words, it is brain structure what / it/ that makes men better at maths, but whose / which / where also makes women better at communicating. However, other researchers argue that it is the stereotyping itself it / - / that causes the difference in performance in maths, rather than any innate ability. Women - / who / which believe they are inferior at maths, especially when they take maths tests in rooms where / whose / which men are present, tend to produce the kind of results - / and / they expect to produce. Research - / which / what analyses maths test results on a large scale suggests that the results attained by women are just as good as those attained by men. 
 


Fill in the gaps with appropriate relative pronouns (who, which, whom etc.). 
 
In 1954, a man named Ray Kroc, ______ made his living selling the Multimixer milkshake machine, began hearing about a hamburger stand in San Bernardino, California.  
A potato ________ has too great a percentage of water will come out soggy at the end of the frying process.  
Before the fifties, it was impossible, in most American towns, to buy fries of consistent quality. Ray Kroc was the man ________ changed that.  
Oils _______ are rich in monosaturated fats aren't nearly as bad for you as saturated fats.

Write your own ending. 
 
1.The whisky you drank last night... 
 
2. We moved to the country so that we would have a garden... 
 
3. We have tested three hundred types of wheat flour,... 
 
4. Universal Agroplastics, ......  has made a loss of three million pounds this year. 
 
5. Smallpox, ....   has now been wiped out. 
 
6. She spent all evening talking about her latest book on dietary habits,... 
 
 


Translate the following sentences. 
 
 
1. Ne mogu se sjetiti nikoga koga bih htio pozvati na proslavu povodom moje diplome. 
 
2. Ona je vozila bicikl od Glasgowa do Londona, što je prilično dobro, budući da ima 75 godina. 
 
3. Prilikom prženja krumpira u ulju, toplina ulja pretvara vodu, koja je sadržana u krumpiru, u paru, što uzrokuje bubrenje i omekšavanje škrobnih granula. 
 
4. Samo krumpir koji se čuva nekoliko tjedana u toplim uvjetima kako bi pretvorio šečer u škrob, može dati hrskav prženi krumpirič. 
 
5. U močvari na Sumatri pronačena je najmanja riba na svijetu koja je dugačka  samo 7.9 mm. To je zapravo čudno jer se mislilo da u močvarama nema živih biča zbog vode koja je izuzetno kisela. 
 
6. Potražite savjet od nutricionista čija nam je stručnost vrlo važna. 
 
7. Ovaj mail je namijenjen isključivo osobi na koju je naslovljen. 
 
8. Nisam znao točno s kim sam radio na projektu. 
 
9. Napravite popis studenata koji su položili ispit. 
 
Grammar for students of Food Technology, Biotechnology and Nutrition by Dijana Njerš, lecturer & Andrea Šupih-Kvaternik, senior lecturer 
 
Grammar for students of Food Technology, Biotechnology and Nutrition by Dijana Njerš, lecturer & Andrea Šupih-Kvaternik, senior lecturer 
 
Grammar for students of Food Technology, Biotechnology and Nutrition by Diana Njerš, senior lecturer 
