Far from home

VOCABULARYHoliday activities, travelling, transportGRAMMARPast Continuous and Past Simple, relative pronounsUse of English > page 185SPEAKINGAsking for informationWRITINGA blog postVIDEOGrammar > Communication > Documentary >

Magical Moments

03

PHOTO COMPETITION

Send in a photo of your most magical holiday moment. Where was it? What were you doing? Write a text of no more than eighty words to tell us about it. You can win fantastic prizes.

CONTROL OF

Wild horses Steve Curry, New York

Last summer we were staying in a hotel in Scotland. One evening, we went for a drive. At about 7 p.m. we were going along a very quiet road. I wasn't looking at the countryside, I was playing a video game. Suddenly, my dad stopped the car. Right in front of us were lots of wild horses. They were running straight at our car. As they were going past, I took this photo. It was amazing!

Swimming in the rain Kerry Kane, London

We were sunbathing on a beach in Cornwall. I was eating an ice cream when suddenly it started to rain. My parents ran to a cafe but my sister Lara said, 'Let's go for a swim! We're wet anyway.' While we were swimming, I took this photo. The rain stopped and the sun came out. We felt great. The only problem was that our towels were really wet!

A double rainbow Adam Clark, Dublin

I was staying with my uncle on his farm in Canada. One evening it wasn't raining, so I went for a walk. As I was walking, I noticed it was getting very dark. Then I saw two rainbows over the fields! It was beautiful. I took lots of photos. It started to rain when I was going home but I didn't care.

34

REFERENCES

VIDEO SCRIPT page 227

EXTRA ACTIVITIES IN CLASS

- After Exercise 10, put students in pairs or small groups and give them a minute to look at the collocations in Exercises 1 and 10. Ask them to close their books. They take it in turns to say the second part of the collocation for their partner to say the verb (e.g. *A:* Your bag. B: Pack. Pack your bag.).
- After the Grammar Video activity, put students in new pairs and get them to tell each other about a funny or embarrassing experience they had on holiday.

3A GRAMMAR AND VOCABULARY

climb a mountain go for a swim/drive lie/sunbathe on the beach make a trip pack your bag see the sights watch the sun rise/set visit relatives

- 2 SPEAKING In pairs, use the vocabulary in Exercise 1 to talk about the things you did during your last holiday.
 - A Did you see the sights the last time you went on holidav?
 - B No, I didn't. I just lay on the beach all day.
- 3 Look at the 'Magical Moments' photos and read the stories. Which one is your favourite? Say why.

Past Continuous and Past Simple

- 4 Match sentences 1-2 with the uses of the Past Continuous a-b.
 - 1 D At about 7 p.m. we were going along a guiet road.
 - 2 I was staying with my uncle on his farm in Canada.
 - **a** to give the background to a story
 - **b** to say that someone was in the middle of an action at a specific time
- 5 Read this sentence from one of the stories and answer the questions.

While we were swimming, I took this photo.

- 1 Did these actions happen
- **a** one after another? **(b)** at the same time?
- 2 Which action was shorter and which tense do we use to talk about it? Taking the photo was shorter. We use the Past Simple to talk about the shorter action.
- 6 Read the Grammar box and find more examples of the Past Continuous and Past Simple in the stories.

Past Continuous and Past Simple

We use the Past Continuous:

- to give the background to a story
- to talk about an unfinished action at a time in the past
- to show that a long activity was interrupted by a short one (in the Past Simple)

	I • He • She • It	We•You•They
+	I was swimming.	They were running.
-	She wasn't dancing.	We weren't walking.
?	Was he sunbathing?	Were they singing?
	Yes, he <mark>was.</mark> / No, he <mark>wasn't</mark> .	Yes, they were./ No, they weren't.
Wh-?	Whose car was he driving?	What were you doing yesterday at 10 p.m.?
Linka	re: when while as	

Linkers: when, while, as

Grammar Reference and Practice > page 175

- 7 Look at the photos and stories again and correct the sentences.
 - **1** Kerry was eating lunch when it started to rain. No, she wasn't eating lunch. She was eating an ice cream.
 - 2 Lara was looking at the camera when Kerry took the photo.
 - 3 Steve's mum was driving the car when the horses appeared.
 - 4 The horses were running away from Steve's car.
 - **5** Adam was staying in a hotel in Canada.
 - 6 The sun was coming up when Adam saw the rainbows.

8 What do you think your partner was doing at these times? Ask and check if your guesses were correct.

ten o'clock last night six o'clock this morning last Saturday at 8 p.m. last Sunday at 11 a.m.

A Were you sleeping at ten o'clock last night? **B** No, I wasn't. I was studying Maths.

- 9 1.28 Complete the text with the Past Simple or Past Continuous. Listen and check.

We ¹were travelling (travel) to France on a car ferry. | 2 (feel) a bit sick, so I 3____ (go) outside to get (look) down at the sea, some air. While I 4_ ____ (swim) next _(see) a dolphin. It 🏼 🛀 (watch), it ⁸ to the ship. As I 7____ ___ (jump) high out of the sea. I (get) a wonderful photo.

10 Complete the sentences with the correct forms of the travel verbs from the box. Then in pairs, say if the sentences are true for you.

catch drive ride sail wait

- 1 I was running to <u>catch</u> a bus to school when I realised it was a holiday.
- 2 The first time I the car, my dad was sitting beside me with his eyes closed.
- 3 I met my boyfriend/girlfriend while I at a bus stop
- _ my bike when I saw our teacher. 4 |
- **5** While we <u>on a ferry</u>, there was a storm.

9 Read the sentence below and watch the video. Say what the speakers answer. Then in pairs, ask and answer the question.

Tell me about a magical moment that happened to you on holiday.

□ I can use the Past Simple and Continuous to talk about past experiences.

Extra digital activities: Grammar

Checkpoint 3A

ASSESSMENT

Grammar Quiz 3A

35

- **FURTHER PRACTICE**
- Photocopiable extra Grammar Video activity 3, page 258
- Grammar Reference and Practice, Student's Book page 175
- Workbook pages 28–29/Online Practice
- Photocopiable resource 10: A special memory, pages 266, 285

53

Exercise 7

aoina down.

2 No, she wasn't looking at the

camera. She was looking at the water.

3 No, Steve's mum wasn't driving the

away from the car. They were running

5 No, he wasn't staying in a hotel. He

was staying on his uncle's farm.

6 No, the sun wasn't coming up

when he saw the rainbows. It was

car when the horses appeared. His

dad was driving the car. 4 No, the horses weren't running

straight at/towards the car.

- Exercise 9 2 was feeling 3 went 4 was looking 5 saw 6 was swimming 7 was watching 8 jumped
- Exercise 10

9 got

2 was driving 3 was waiting 4 was riding 5 were sailing

3B VOCABULARY | Travelling

1 THINK BACK IN pairs, talk about the kind of transport you can/can't take in/from your town or region.

You can't take the underground in our town but you can take a bus.

You can take a plane from ... airport.

- 2 Check you understand the highlighted words. Then in groups, say which holidays you would/wouldn't like to go on and why.
 - **1** a one-day excursion to a theme park
 - 2 a weekend city break in London or Paris
 - **3** a school trip to an outdoor centre in Wales
 - 4 a package holiday to a Greek island
 - **5** a three-week cruise in the Caribbean
 - 6 a scientific expedition to the Antarctic
 - 7 an adventure holiday in an African safari park
 - 8 a nine-month journey around the world
- 3 Read the holiday reviews below. What kinds of holiday from Exercise 2 do they describe? Which trip do you prefer? Say why.
 - Review 1: a school trip; Review 2: a package holiday In pairs, complete the table using the highlighted verbs from the reviews. Add words and phrases from the reviews to make collocations. Then use a dictionary to help you make more collocations.

Transport	<u>qo/travel</u> by train, coach, <u>take</u> the underground,	
Accommodation	<u>stay in</u> a five-star hotel, a budget hotel,	
Activities	<u>ao</u> climbing, <u>put on</u> your sunscreen,	

)LIDAY

Destination: Brecon Outdoor Centre, Wales Review by: Joe Queen, Norwich

OOO GETTING THERE

We went by coach to Wales. We had a lot of fun on the way but the trip took five hours and it was too hot. I was glad when we arrived at the campsite.

It wasn't easy to put up the tents but they were big, so there was plenty of space for our backpacks and boots. Unfortunately, there were no beds, so we had to put our sleeping bags on the ground.

We went kayaking on the river, windsurfing on a lake, mountain biking and hiking in the mountains. We were always doing something. It was brilliant!

OOO YOUR VERDICT

A great school trip, especially the activities. I really recommend it. I was sorry to leave.

- Study Watch out! and choose the correct verbs to complete the sentences. Use the holiday reviews to help you.
 - **1** Did you go/ take by train or coach?
 - 2 We got / went a taxi to the airport.
 - **3** Istayed / travelled in the worst hotel in London.
 - 4 Two days later we left for / to Moscow.
 - **5** As the plane was *checking in / taking off* I shut my eyes.
 - 6 I fell asleep while we were *flying* / *landing* over the Atlantic Ocean.
 - We arrived / left at the airport three hours before the 7 flight.
 - 8 What time did you arrive *in /at*)the station?
 - **9** We(boarded)/ missed the plane early.
 - **10** It took us five minutes to *put on* / *put up* the tent.
 - 11 Yesterday we arrived in / at Thailand.

WATCH OUT!

We say arrive in a city/country or at a station/airport, etc., NOT arrive to.

We say leave for a place, NOT leave to. When travelling by plane, take offi = leave and *land* = arrive.

6 SPEAKING Think about a holiday or school trip you went on. In pairs, ask and answer the questions. Use the vocabulary from Exercises 4 and 5.

- **1** How did you get there?
- 2 Where did you stay?
- 3 What did you do?
- 4 Was it a good trip?

CLICK HERE to write a review of your holiday

Destination: Heraklion, Crete Review by: Helen Green, Oxford

OOOO GETTING THERE

We missed the bus, so we got a taxi to the train station. Then we travelled by train to London and took the underground to the airport. We boarded the plane on time but there was a delay before we tookloff. Although we flew directly to Crete, we landed an hour late. I was exhausted when we finally checked in

We stayed in a budget hotel but it was fantastic! Big swimming pool, excellent food and my room had a double bed. I'm not surprised the hotel was fully booked.

We went sightseeing every morning and visited lots of museums. In the afternoons I just put on my sunscreen and sunbathed by the pool!

OUR VERDICT

It was our first package holiday. I loved the hotel and Crete is a great place to visit but the journey was a nightmare

36

□ I can talk about holiday activities, transport and accommodation.

REFERENCES

Exercise 4

Transport:

go/travel by bus, taxi,

underground, plane take the underground, a train, a coach,

a bus, a taxi leave miss the

bus get a taxi board the

plane take off fly to Crete land an hour late

put up the tents arrive at the

campsite **check** in a hotel

sightseeing visit museums

put on your sunscreen/bikini

Accommodation:

Activities: go kayaking, windsurfing, mountain biking, hiking,

sunbathe

CULTURE NOTES page 201

EXTRA ACTIVITY IN CLASS

In pairs or small groups, students look at the activities in the table in Exercise 4 and say which ones they have tried and/ or would like to try. For the ones they have tried, they should say whether they

FURTHER PRACTICE

- Workbook page 30/Online Practice
- Photocopiable resource 11: Holiday snap, pages 266, 286
- Extra digital activities: Vocabulary Checkpoint 3

ASSESSMENT

Vocabulary Quiz 3

NEXT CLASS

Ask students to bring in a photo of a famous tourist attraction/destination in their country/city/area.

3C SPEAKING AND VOCABULARY

 Where do most tourists to your country come from? What kind of things do they like doing? Discuss in pairs.

2 Match the places from the box with the descriptions.

Left Luggage taxi rank tourist office travel centre tube station waiting room

A place where you can ...

- a sit and wait for a bus/train waiting room
- **b** get a taxi taxi rank
- c catch an underground train tube station
- d leave heavy bags for a few hours Left Luggage
- e ask about timetables, buy tickets travel centre
- **f** find out travel information, book hotels, get maps/leaflets tourist office

3 D 10 1.29 Look at the photo, watch or listen to the conversation and answer the questions.

- **1** Where do the tourists want to go? *to Glasgow*
- **2** What information do they want?
- **3** What problem do they have?
- 4 Why are they surprised at the end?
- 4 **10 10 11 29** Study the Speaking box. Watch or listen again and tick the expressions you hear.

SPEAKING Asking for information

- Excuse me, what time is the next train to ...?
- Which platform does the train leave from?
- Where's the nearest tube station/bus stop/taxi rank?
- ✓ Is there a bus/tram we can catch to …?
- □ Is there a restaurant/bank/Travel Centre near here?
- How far is it to ...?
- Pardon me, I didn't hear that.
- I'm sorry, I didn't catch that.

- 5 (1.30 Complete the conversations with one word in each gap. Listen and check. Then in pairs, practise the conversations.
 - Hazel Excuse me. What time is the <u>next</u> train to Glasgow?
 - Man Five fifty-nine.
 - Hazel I'm sorry, I didn't ²<u>catch</u> that. Can you ³<u>say</u> it again, please?
 - Joe Which <u>Platform</u> does the train leave from? Lee 8B.
 - Joe How ⁵ far is it to the Brunswick Centre?
 - Alda It's not far. It's about ...
 - Hazel Is 6 there a bus we can catch to get there?
 - Joe Or maybe we can take a cab. Where's the <u>* nearest</u> taxi rank?
 - Alda The taxi rank is over there. But you can ⁸<u>walk</u>. It's only five minutes.
 - Joe <u>• Where</u> is the Left Luggage? Alda Next to Platform 16.

WATCH OUT!

British English tube/underground

lift

taxi

American English subway elevator cab

- 6 (1.31 PRONUNCIATION Listen to questions 1–4 and repeat. Pay attention to the underlined words.
 - 1 How far is it <u>to the</u> bus station?
 - 2 Is there <u>a map of</u> the underground?
 - 3 What time is the next coach to Leeds?
 - 4 Is there <u>a</u> tram we <u>can</u> catch <u>to</u> the Old Town?
- 7 (1) 1.32 Listen and write down the answers to the questions in Exercise 6. Then in pairs, practise the conversations.
- 8 In pairs, role play the situations. Student A, go to page 189. Student B, go to page 191.

□ I can ask for information in situations related to travelling.

| 37

REFERENCES

AUDIO SCRIPT page 211 VIDEO/AUDIO SCRIPT page 227 Use the photos students bring in to lead in to Exercise 1. Why is this site/destination famous? What do tourists do there?

FURTHER PRACTICE

Workbook page 31/Online Practice

EXTRA ACTIVITY IN CLASS

NEXT CLASS

Ask students to choose an English artist or a famous place/tourist attraction in England and research it online. They should bring in pictures to show the class if possible. You could divide the class into two groups, A and B, and assign 'artists' to group A and 'places' to group B.

Exercise 3 2 the time of the train, the platform it leaves from, the nearest hamburger restaurant, how far it is to the Brunswick Centre, the nearest taxi rank 3 They can't understand English accents. 4 The person they understand perfectly is not English – she's Portuguese.

3D GRAMMAR

Things to **KNOW** before you **GO!**

Exercise 2

1 Banksy 2 Adele 3 Sherlock Holmes 4 Stonehenge 5 Rolls Royce 6 King's Cross 7 Stratford-upon-Avon 8 tea

England is a country <u>that</u> a lot of people visit, but what do you know about it? Read the clues below and find the answers!

- **1** A graffiti artist <u>who</u> likes to be anonymous.
- A young woman <u>that</u> has a great voice.
 A detective <u>whose</u> residence is at 221B Baker Street, London.
- 4 A prehistoric monument <u>which</u> is over 4,000 years old.
- **5** A company <u>that</u> started making very expensive cars in Manchester in 1906.
- 6 A train station <u>which</u> is famous for Platform 9³/4.
- 7 The town where William Shakespeare was born.
- 8 A drink we love in England.

Exercise 7 1 Buckingham Palace 2 which/that, Liverpool 3 who/that, J. K. Rowling 4 whose Ed Sheeran

38

1 In one minute, write down everything you know about England. Then in pairs, compare your lists.

2 (1.33 In pairs, read the quiz. Do you know the answers? Listen and check.

Relative pronouns

- **3** Look at the quiz and answer the questions. Which of the underlined words refer to ...
 - a things? <u>which</u> and <u>that</u>
 - **b** people? <u>who</u> and <u>that</u>
 - c places? where , which and that
 - **d** possessions? <u>whose</u>

4 Look at clues 7–8 in the quiz and answer the questions.

- 1 What comes after where when we define a place a noun/pronoun or a verb? a noun/pronoun
- 2 When can we leave out *who*, *which* and *that* when the next word is a noun/pronoun or a verb? a noun/pronoun
- 5 Study the Grammar box and check your answers to Exercises 3 and 4.

Relative pronouns

Which and that refer to things and places.

Who and that refer to people.

We also use *where* for places when the next word is a noun or pronoun.

Whose refers to possessions.

We can leave out *who/which/that* when the next word is a noun or pronoun.

Grammar Reference and Practice > page 175

- 6 Choose the correct relative pronouns. There may be more than one correct answer. Tick two sentences where you can leave out the relative pronoun.
 - Breakfast was the only meal that who / whose I liked.
 - 2 Old Trafford is the stadium *what*/*where*/*who* Manchester United play.
 - **3** London is a city *where* /*which*/ *who* has some great museums.
 - 4 □ Coldplay is a group which / who / whose songs make me sad.
 - Benny Hill was an English comedian(*that*)/ which / whomy parents loved.

7 (1.34 In pairs, complete the questions with relative pronouns and try to answer them. Listen and check. What's the name of ...

- 1 the place <u>where</u> the Queen of England lives?
- **2** the city _____ is famous for the Beatles?
- **3** the woman ____ wrote the Harry Potter books?
- 4 the singer _____ songs include 'Castle on the Hill' and 'Shape of You'?
- 8 SPEAKING Think of three interesting facts about your country (a person, a place, a product, food or drink) and share them with the class. Use relative pronouns.

🛛 🗌 🗆 I can use relative pronouns to talk about people, things and places.

REFERENCES

AUDIO SCRIPT page 211 CULTURE NOTES page 201

EXTRA ACTIVITIES IN CLASS

 As a lead-in, ask students to tell the class about the artist/place they researched at home. They could do this as a mini-presentation in front of the class. In large classes, students could do this in groups.

 After Exercise 7, elicit all the places in England that were talked about during the lesson. Which one would students most like to visit? Why?

FURTHER PRACTICE

• Grammar Reference and Practice, Student's Book page 175

- Workbook page 32/Online Practice
- Photocopiable resource 12: A travel crossword, pages 267, 287
- Extra digital activities: Grammar Checkpoint 3D

ASSESSMENT

Grammar Quiz 3D

3E LISTENING AND VOCABULARY

1 SPEAKING In pairs, answer the questions.

- 1 How do you feel when you travel (e.g. relaxed, bored, nervous)?
- **2** Do you prefer to travel by coach, plane or train? Say why.
- **3** The last time you travelled, did you arrive at the airport or station early, on time or late? Talk about the trip.
- 2 In pairs, match the airport vocabulary from the box with the definitions.

arrivals boarding pass book a flight budget airline cancelled check-in (desk) delayed departure lounge gate hand luggage security trolley

- 1 A bag or case that you take onto the plane with you. hand luggage
- **2** A company that sells cheap flights. **budget airline**
- **3** A thing that you put your bags on. trolley
- 4 A thing that you need to get on the plane. boarding pass
- **5** A place with lots of shops and restaurants. departure lounge
- 6 The place where they check you and your luggage. security
- 7 The place where you first show your ticket. check-in (desk)
- 8 The place where you go after you land. arrivals
- **9** The place where you wait to board the plane. gate
- 10 To buy a plane ticket. book a flight
- **11** Bad news: your flight is late. delayed
- **12** Worse news: your flight is not taking off. cancelled

3 (1.35 Complete the text with the correct forms of the words and phrases from Exercise 2. Listen and check.

I <u>booked</u> my flight to New York online with a <u>2</u>_____ airline. It was a bargain! I printed my <u>3</u>_____ at home, so I didn't need to go to the <u>4</u>_____. I just went straight to <u>5</u>______. I checked a monitor in the <u>6</u>_____ and saw that my flight was <u>7</u>_____ by half an hour. I wasn't happy but at least it wasn't <u>8</u>_____! My <u>9</u>____ was heavy, so I got a <u>10</u>_____ and went round the shops. I bought a present for Caitlin. Then I went to the <u>11</u>_____ to board the plane. The flight was fine. I went to sleep thinking about Caitlin waiting for me in <u>12</u>_____ at JFK.

4 (1) 1.36 Study Active Listening and read the questions in Exercise 5. Then choose the correct answers in the summary below. Listen to the conversation and check.

This is a conversation between $\frac{1}{100}$ / three people on a $\frac{2}{100}$ / train. They're talking about the $\frac{3}{100}$ / problems you can have when you travel.

ACTIVE LISTENING Predicting

- Look at the visuals to help you decide what the context of the audio recording is.
- Try to guess what the people are talking about. That will help you activate the vocabulary you need.
- Listen for key words from the questions. They can confirm that your predictions are right or wrong.

5 (1.36 Listen to the conversation again and choose the correct answers.

- Why did Tom almost miss the flight?
 a He didn't know his seat number.
 b He had a problem at security.
 - **c** He spent too long in the café.
- 2 Why did he miss his flight to New York?a Because of the weather.b He got to the airport late.
 - Dhe got to the an port late.
- CHe didn't have his passport with him.Kate's dad was flying to
- a Istanbul. **(b**Edinburgh. c Frankfurt.
- 4 Her dad missed his flight because hea was talking on the phone.
 - **b** had a problem with his computer.
- **c** didn't hear them calling his name.
- **5** How much did Tom's ticket cost?
- a£150 b£115 c£500
- 6 Where is the plane going?
- a To an island in the Caribbean.b To a city in Spain.
- **c** We don't know.
- 6 SPEAKING Think of a time you had a problem when you were travelling. What happened? In pairs, tell your stories. Use the prompts below to help you.

you miss your train you can't get a seat it's too crowded it's fully booked you can't find your ticket you feel ill on the coach your flight/bus is delayed you get on the wrong bus

7 In pairs, discuss how to avoid/solve the problems in Exercise 6. Use the ideas below or your own.

allow plenty of time for your journey book a seat book your ticket early check for up-to-date travel news not travel in the high season

make a list and pack carefully pay attention

You should reserve a seat before you travel.

□ I can predict what an audio recording is going to be about.

39

Exercise 3

3 boarding pass

4 check-in (desk)

5 security 6 departure lounge

2 budget

7 delayed

8 cancelled

10 trolley

11 gate

12 arrivals

9 hand luggage

REFERENCES

AUDIO SCRIPT page 211

EXTRA ACTIVITY IN CLASS

After Exercise 7, ask students to talk about their most memorable experience while travelling. They could do this in pairs or groups or, in smaller classes, this could be a whole-class activity.

FURTHER PRACTICE

- Workbook page 33/Online Practice
- Photocopiable resource 13: Grenada, Granada, pages 267, 288

NEXT CLASS

Ask students to think about what might make a trip 'an adventurous experience'. Use their ideas to lead in to, or after, Exercise 1 in the next lesson.

3F READING AND VOCABULARY

Exercise 6 2 thirty-seven 3 1981 4 the USA 5 twice 6 www.wateraid.org

3

1 SPEAKING In pairs, answer the questions.

- 1 Do you like travelling? Say why.
- **2** What countries would you like to visit?

2 Look at the photo, the map and the title of the text. Then read the first and last paragraph. What is the text about?

- **a** A man who travelled alone from England to South America.
- **b** A man who travelled around the world without using planes.
- **c** A man who broke the world record for a round-the-world trip.

Read the text and choose the correct answers.

- **1** Which sentence is true?
- **a** Graham planned to travel by air and sea.
- Graham made the journey for more than one reason.
 Graham wanted to do dangerous things.
- **d** Graham reached his destination in less than 12 months.
- 2 In which part of the world did Graham have the most problems?
 - a South America **b** the Caribbean **c** Europe **d**Africa
- Where did he get the visa for Mauritania?
 a on a bus
 b at the border Cin Morocco
 d in Mauritania
- 4 What was the worst thing that happened to Graham? a He fell ill.
 - **b** Someone stole his passport.
 - C The police arrested him.
 - **d** Nothing bad happened to him.
- 5 The woman on the bus in Iran(a) couldn't speak English.
 - **b** was worried about her grandson.
 - \mathbf{r} asked Grabam what time the bug arrived
 - **c** asked Graham what time the bus arrived.
 - **d** invited Graham to meet her family.
- 6 Why was South Sudan important for Graham?a It was the first country on his list in 2009.
 - **b**It was the last country he visited.
 - c It was the only country he didn't visit.
 - d It became a country after he visited it.

4 Match the highlighted words from the text with the definitions.

- **1** A country or nation. *state*
- 2 A line between two countries. border
- 3 Not by sea or air. overland
- 4 A stamp in a passport that lets you visit a country. visa
- 5 Legal, authentic, acceptable. valid
- 6 Start a journey. set out
- 7 Alone. solo
- 8 Travel in another person's vehicle. hitchhike
- 9 Welcoming to visitors or guests. hospitable

5 Complete the questions with words from Exercise 4. Then in pairs, ask and answer the questions.

- **1** Is it a good idea to <u>hitchhike</u> on your own at night?
- 2 Have you got a _____ passport? When did you get it?
- **3** Are people in your country _____?
- 4 What countries has your country got a _____ with?
- **5** How do you feel when you _____ on a long journey?
- 6 Do you need a _____ in your passport to visit the UK?
- 7 Can you travel _____ from your country to Norway?
- 8 Do you prefer to travel _____ or with someone else?
- 9 Is Scotland an independent _____?

6 (1.38 Listen to a description of the charity that Graham was collecting money for. Complete the notes with 1–2 words in each gap.

WaterAid

Objective: It provides people around the world with ¹<u>clean water</u>, safe toilets and hygiene education. President: Prince Charles

Works in ²_____ countries in Africa, Asia, Central America and the Pacific.

Started in ³______. Main office is in London but also has offices in Australia, Japan, Sweden and 4______

Organises sports activities to raise money.

Publishes 'Oasis' Magazine **5**_____ a year. Website: **6**_____

7 In pairs, find information about another charity. Then present your charity to the rest of the class.

- 1 What does it do?
- 2 Where does it operate?
- **3** When did it begin?
- **4** How does it raise money?
- **5** Does it publish a magazine?

8 **REFLECT I Values In pairs**, discuss the questions.

- **1** Why are charities important?
- **2** Would you like to join a charity? Say why.

11 WATCH AND REFLECT Go to page 164. Watch the documentary *A great adventure* and do the exercises.

40

🗌 I can get the main idea and find specific details in an article and talk about travelling and charities.

REFERENCES

AUDIO SCRIPT page 212 VIDEO SCRIPT page 227 CULTURE NOTES page 202

EXTRA ACTIVITY IN CLASS

After Exercise 8, discuss the following questions in groups or as a class: Are there any charities in your town/city/country? What are they? What do they do?

FURTHER PRACTICE

Workbook pages 34–35/Online Practice

NEXT CLASS

Ask students to think about a trip (real or imaginary) they made to a town. They should find (or draw) pictures of the place and bring them to class.

Graham Hughes

(1.37

10

On 1 January 2009, Graham Hughes from Liverpool, England, sailed across the River Plate from Argentina to Uruguay on a ferry. He was setting out on an incredible solo journey. He was going to visit every

⁵ country in the world. And he was going to be the first person to do it without flying.

He was doing it to set a Guinness World Record and to collect money for the charity WaterAid. But he also wanted to show that the world isn't such a dangerous place.

Graham hoped to complete the trip in under a year. In the end it took him almost four years.

It started well. He visited all twelve countries in South America in only two weeks. But then in the Caribbean,

- ¹⁵ he met his first big problem islands! You can't travel overland to every country in the world, often there are no ferries between islands and Graham can't walk on water. He solved his problem by hitchhiking on other people's boats.
- 20 From North America, he sailed to Iceland on a container ship. Europe was easy. He got a railway ticket which allowed him to travel everywhere in Europe by train. It only took him a few weeks to visit fifty countries. Then he arrived in Africa.
- 25 He was planning on just three months there. It took him almost three years! He had problems with transport and also with politics. For example, he had a valid

the Odyssey Expedition

passport, but he also needed a visa to enter Mauritania. Unfortunately, they weren't selling visas at the border.
So, he travelled 1,250 miles by bus all the way back to the place where he knew that he could get a visa – Morocco. When he returned to Mauritania a week later, he couldn't believe his eyes. They were selling visas at the border. And they were \$5 cheaper than the
visas in Morocco!

During his journey Graham was never seriously ill. And nobody stole anything particularly valuable from him. However, he was arrested twice. Once in Cape Verde, when the police thought he was transporting immigrants. And again in the Congo, for being a spy! On both occasions he spent six days in jail.

He had some bad times but many more good times. Above all, he learned how hospitable people can be. One time when he was travelling on a night bus in Iran, he saw an old woman who was talking on her phone.

⁴⁵ he saw an old woman who was talking on her phone. She handed it to him. It was the woman's grandson.
'My grandmother's worried because the bus arrives very early,' he explained in English. 'She wants to invite you home to make you breakfast.' Graham accepted the
⁵⁰ invitation.

Finally, after three years, ten months and twenty-one days Graham arrived in the 21st and final country on his odyssey. It was South Sudan, the newest state in the world, a country that didn't even exist when he started
⁵⁵ his journey.

41

03

I'm Dominykas, I'm nineteen and I'm from Lithuania. I write about culture, food and, above all, travelling! The name of my blog comes from Shakespeare: I can do anything I want to, the world's my oyster. It means 'use all the opportunities that the world offers you' - that's my philosophy in life!

15th May. A wonderful trip to Wales.

My cousin Lukas recently invited me to the small seaside town where he studies – Aberystwyth in Wales.

I flew to Birmingham. Lukas was waiting for me at the airport. From Birmingham, we caught a train to Aberystwyth. The train journey was slow but very <u>scenic</u>. It was raining when we arrived, so we went straight to the house that Lukas shares with five friends. Everyone was very <u>welcoming</u>. The next day we explored Aberystwyth. We had a walk along a beach, I took some <u>fantastic</u> photos and we visited the castle, too. It was too cold to swim but some <u>brave</u> people were windsurfing! On the third day, we climbed Cader Idris – a big mountain north of the town. It was snowing when we got to the top but the view was <u>spectacular</u>. On the last day, we went for an <u>enjoyable</u> drive along the coast.

Like Lithuania, Wales is a small country but people are very <u>open</u> and <u>friendly</u>. For example, everyone smiles and says 'hello' when you pass them on the street – it made a really <u>positive</u> impression. Overall, I had a <u>brilliant</u> time and made some <u>great</u> new friends!

42

EXTRA ACTIVITIES IN CLASS

- In pairs or small groups, students brainstorm ideas for each of the points in the writing task in Exercise 8.
- After students write their blog post, they illustrate it using the pictures they have brought in. The posts can then be displayed around the classroom for other students to read.

FURTHER PRACTICE

Workbook page 36/Online Practice

NEXT CLASS

Ask students to study the word list and do the Remember More exercises on Student's Book pages 44–45.

CULTURE NOTES page 202

REFERENCES

3G WRITING AND VOCABULARY | A blog post

 Look at Dominykas' blog. Would you like to visit the place in the photo? Say why.

2 Read the blog post and answer the questions in pairs.

- **1** Where does Dominykas come from? *Lithuania*
- 2 Who is Lukas? Dominykas' cousin
- 3 How did Dominykas travel to Wales? He flew.
- 4 How many days did he stay there?four
- 5 What was the weather like during his stay? Cold; it was raining
- 6 Did he enjoy himself? Yes, he had and snowing

a brilliant time. Read the blog post again and tick the things Dominykas writes about.

- 🗹 how he got there
- what he did
- what the people were like
- history of the place
- ✓ overall impression
- how much it cost

4 Find at least eight positive adjectives in the blog post. Then match the adjectives from the box with their synonyms.

enjoyable scenic spectacular welcoming

- 1 amazing spectacular
- 2 attractive scenic
- **3** fun enjoyable
- 4 hospitable welcoming

5 Replace the underlined adjectives in the sentences below with more interesting ones. Use Exercise 4 to help you.

- **1** The local people we met were <u>nice</u>. *hospitable*
- 2 The journey through the mountains was great. fantastic
- **3** The weather was <u>good</u> all week. <u>wonderful</u>
- 4 There were <u>attractive</u> views of the sea. <u>scenic</u>
- **5** I thought the country was <u>nice</u>. <u>amazing</u>

6 REFLECT I Culture In pairs, answer the questions.

- According to Dominykas, how do people in Wales greet strangers? They smile and say 'hello' when you pass
- 2 How do people in your country greet people they know/don't know? Use the prompts below.

avoid eye contact bow ignore kiss (on the cheek/ hand) say 'hi' shake hands (with) smile wave

In our country we generally only greet people we know but sometimes we say 'hello' to people hiking in the mountains ...

3 Why are greetings important?

7 Study the Writing box and put paragraphs A–E in the correct order. Then in pairs, say which of the things in Exercise 3 the author mentions.

- A After we checked into the hotel, we took the underground to the centre and walked along the Champs-Élysées. It was really beautiful.
- B It was my first trip abroad and it made a positive impression. The people aren't so friendly and it's expensive but I had a really enjoyable time.
- **I C** I visited Paris on a school trip last May.
- D The next day was brilliant. We visited museums, ate some fantastic food and even spoke some French (very badly!) On the third day, we took a boat ride on the river Seine and climbed to the top of the Eiffel Tower. The view was spectacular.
- **E** We took the train to France through the Channel Tunnel. The journey was a bit dull because it was raining, so we couldn't enjoy the scenery.

WRITING A blog post

Paragraph 1

Mention where you went:

I recently visited ...

My cousin/friend invited me ...

I stayed with my aunt in ...

It's a seaside town/a tourist centre/a small town in the mountains.

Paragraph 2

Mention how you got there and what the journey was like: We flew to ... /caught the train to ...

The journey was slow/(un)comfortable/tiring/pleasant/ scenic.

Paragraph 3

Talk about how you spent your time: On the first/last/second/third day, ...

(On) the next day ...

We swam, sunbathed, went sightseeing/ mountain biking.

I had a(n) amazing/magical/enjoyable/fantastic time.

Paragraph 4

Sum up your overall experience:

... made a positive impression.

People were welcoming/great/friendly/interesting.

Overall, I had a wonderful/enjoyable time.

It was great fun.

8 WRITING TASK Write a blog post about a trip (real or imaginary) you made to a town.

- Describe the town you visited and when the trip took place.
- Give and justify your opinion about the town.
- Recommend one place that is especially interesting.
- Describe a problem that occurred during your visit and the way you solved it.

Word List

1 flight

2 airport

4 time

REMEMBER MORE

1 Complete the text with one Exercise 1 word from the word list in each gap. Our ¹f was at 5 p.m., so we 3 check-in arrived at the ²a_____ at 3 p.m. 5 took off We went to the ³c_ 6 destination desk and then through security. The plane was on 4t____ _and we at five o'clock 0 exactly. Our ⁶d __? Orlando in Florida! 2 Match the two parts of the collocations. Then check with the word list. 1 d pack a a souvenir 2 a buy **b** a photo 3 b take c the bus 4 c miss d a baq **3** Choose the correct words. Then check with the word list. 1 Which word means that something happened later than planned? cancelled /delayed 2 Where do people go when they are flying from an airport? arrivals / departure lounge) 3 Which of these do you leave at the check-in desk? (suitcase) hand luggage **4** Which word completes the phrase: The world is your ...? border (oyster) 4 Complete the sentences with the Exercise 4 correct words formed from the 1 comedian words in bold. Then check with 2 invitation the word list. 3 wonderful 4 dangerous 1 I'd love to be a . I like making people laugh. COMEDY to your 2 Thank you for the birthday party. INVITE We had a holidav in 3 France. WONDER Don't be scared. Plane travel 4 isn't ____. DANGER ACTIVE VOCABULARY Rhymes Rhymes can help us remember

new words and phrases. You can find many rhymes in songs and poems. For example, you could say the next **station** is my destination. Look at the wordlist and find more words that rhyme.

3A GRAMMAR AND VOCABULARY 🕼 5.15 café (n) /ˈkæfeɪ/ camera (n) / kæmərə/ car ferry (n) /kg: .feri/ catch a bus / kætf a 'bʌs/ climb a mountain / klaım ə 'mauntən/ come out /,knm "aut/ drive a car /.draiv ə 'koː/ fantastic (adj) /fæn'tæstɪk/ field (n) /fiːld/ get dark / get 'da:k/ get some air /.get sam 'ea/ go for a walk/swim/drive /,gaʊ far a 'wɔːk/ swim/draiv /Interpretation of the second ice cream (n) /.ais 'kriim/ lie/sunbathe on a beach /,laɪ/,sʌnbeɪð ɒn ə 'biɪtʃ/ magical (adj) /ˈmædʒɪkəl/ make a trip /meik a trip/ pack your bag / pæk ja 'bæg/ rainbow(n)/'reinbəʊ/ ride a bike /,raɪd ə 'baɪk/ run (v) /rAn/

sail on a ferry / seil on a 'feri/

see the sights / si: ðə 'saɪts/

ship (n) / [ip

stay with sb /'ster wr0 ,snmbpdi/

take a photo /.terk a 'fautau/

towel(n)/'taʊəl/

visit relatives / vizit 'relativz/

wait at the bus stop / wert at da 'bas stop/

watch the sun rise/set /,wptf ðə 'sʌn ,raɪz/,set/

wet (adi) /wet/

wild (adj) /warld/

wonderful (adj) //wʌndəfəl/

3B VOCABULARY 📢 5.16

accommodation (n) /əˌkɒməˈdeɪʃən/ activity (n) /æk'trvəti/ adventure holiday (n) /əd'ventʃə ˌhɒlədeɪ/

airport (n) /'eaport/ arrive at/in /ə'raɪv ət/ɪn/

board the plane / board de 'plein/

brilliant (adj) /'brɪljənt/

budget/five-star hotel (n) /,bAd3et/,faiv star hə'tel/

check in / tʃek 'ɪn/

city break (n) /'sɪti breɪk/

cruise (n) /kru:z/ delav (n) /dr/ler/ destination (n) / destriner (an/ double bed (n) /,dʌbəl 'bed/ excellent (adj) /'eksələnt/ excursion (n) /ik'ska:fən/ expedition (n) / ekspr'drfan/ fall asleep / foxl ə'slixp/ flight (n) /flaɪt/ fly(v)/flar/ fully booked / foli 'bokt/ get a taxi / get ə 'tæksi/ go climbing/hiking/kayaking/mountain biking/ sightseeing/windsurfing /,gəʊ 'klaımıŋ/ haıkıŋ/ˈkaɪækɪŋ/ˈmaʊntən ˌbaɪkɪŋ/ˈsaɪtˌsiːɪŋ/ windss:fin/ go/travel by train /,gəʊ/,trævəl bar 'treɪn/ have (a lot of) fun / hæv (a lpt av) 'fʌn/ journey(n)/'dʒɜːni/ lake (n) /leik/ land (v) /lænd/ leave (v) /lix/ miss the bus / mis ðə bʌs/ nightmare (n) /'naɪtmeə/ on time /,pn 'taɪm/ outdoor centre (n) /,aʊtdɔː 'sentə/ package holiday (n) /'pækɪdʒ ˌhɒlədeɪ/ put on sunscreen / pot on 'sAnskrian/ put up / pʊt 'ʌp/ recommend (v) /,rekə'mend/ review (n) /rr/vjur/ river (n) /'rɪvə/ school trip (n) /'skuːl trɪp/ sleeping bag (n) /'slippin bæg/ stav in a hotel/campsite/tent / ster in a hav'tel/ 'kampsaɪt/'tent/ swimming pool (n) /'swimin puil/ take a coach/plane/taxi/bus/train/the underground / terk a 'kaut//plein/'tæksi/'bʌs/ treɪn/ði hndəgraʊnd/ take off /.teik 'pf/ train station (n) /'trein .steifan/ visit a museum /,vizit ə mjuː'ziəm/ **3C SPEAKING AND VOCABULARY**

🕢 5.17

leaflet (n) /'li:flɪt/

Left Luggage (n) /,left 'l/grdz/

44

EXTRA ACTIVITIES IN CLASS

• Play True or False with vocabulary from the word list. Divide students into teams. Give teams in turn true/false statements about a word, e.g. A budget hotel is an expensive hotel. (F) Your destination is the place you are going to when you travel. (T) In stronger classes, students could also play in groups, with players taking it in turns to give

statements for their group to decide if they are true or false. Each correct answer gives teams one point and the team with the most points wins.

 Choose phrases of more than one word from the word list. Say the first word or first part of the phrase and get students to complete it, e.g. watch the sun ... (rise), miss your ... (flight/train), pack your ... (bag).

FURTHER PRACTICE

Workbook page 37/Online Practice

NEXT CLASS

Ask students to revise Unit 3.

03

lift/elevator (n) /lɪft/'eləveɪtə/ **map** (n) /mæp/ opening/closing times (n) /ˈəʊpənɪŋ/ˈkləʊzɪŋ taımz/ platform (n) /'plætfɔːm/ taxi rank (n) /'tæksi ræŋk/ taxi/cab(n)/ˈtæksi/kæb/ ticket (n) /'tɪkɪt/ timetable (n) /'taɪmˌteɪbəl/ tourist (n) /'tʊərɪst/ /tourist office (n) /'toərist ,ofis/ tram (n) /træm/ travel centre (n) /'trævəl ,sentə/ tube station (n) /'tju:b ,sterʃən/ tube/underground/subway(n)/tju:b/ 'ʌndəgraʊnd/'sʌbweɪ/ wait for a bus/a train / weit far a 'bʌs/a 'trein/ waiting room (n) /ˈweɪtɪŋ ruːm/ walk(v)/work/

3D GRAMMAR () 5.18 anonymous (adj) /ə'nonıməs/

ionymous (auj) / andiminas/
omedian (n) /kəˈmiːdiən/
etective (n) /dr'tektrv/
mous for /ˈfeɪməs fə/
raffiti artist (n) /græˈfiːti ˌɑːtɪst/
ionument (n) /'mɒnjəmənt/
rehistoric (adj) / priːhɪˈstɒrɪk/
esidence (n) /ˈrezɪdəns/
adium (n) /ˈsteɪdiəm/
raffiti artist (n) /græffi:ti ,ɑ:tɪst/ nonument (n) //mɒnjəmənt/ rehistoric (adj) /,pri:hr/stɒrɪk/ esidence (n) /'rezɪdəns/

3E LISTENING AND VOCABULARY

arrivals (n) /əˈraɪvəlz/
boarding pass (n) /ˈbɔːdɪŋ paːs/
book a flight/seat/hotel /,bʊk ə 'flaɪt/'siːt/ 'həʊ'tel/
budget airline (n) /,bʌdʒət 'eəlaɪn/
cancelled (adj) /ˈkænsəld/
change flights /,tferndg 'flarts/
check-in desk (n) /ˈtʃekɪn ˌdesk/
crowded (adj) /ˈkraʊdɪd/
delayed (adj) /di'leɪd/
departure lounge (n) /di'pɑːtʃə ,laʊndʒ/
early (adj) /'ɜːli/
gate (n) /gert/
get on the plane /ˌget ɒn ðə ^ɪ pleɪn/
hand luggage (n) /ˈhænd ˌlʌgɪdʒ/
high season (n) /,haɪ 'siːzən/

miss your flight/train /,mis jə ˈflait//trein/			
monitor (n) /ˈmɒnɪtə/			
passport (n) /'paɪspɔɪt/			
rucksack (n) /'rʌksæk/			
seat number (n) /ˈsiːt ˌnʌmbə/			
security (n) /sɪˈkjʊərɪti/			
trolley (n) /'troli/			

3F READING AND VOCABULARY

acceptable (adj) /ək'septəbəl/	
aid (n, v) /eɪd/	
arrest (v) /əˈrest/	
authentic (adj) /ɔːˈθentɪk/	
border(n)/ˈbɔːdə/	
charity (n) /ˈtʃærɪti/	
collect/raise money /kə,lekt/,reiz 'm/	.ni/
container ship (n) /kənˈteɪnə ʃɪp/	
dangerous (adj) /'deɪndʒərəs/	
hitchhike (v) /ˈhɪtʃhaɪk/	
hospitable (adj) /ˈhɒspɪtəbəl/	
hygiene (n) /ˈhaɪdʒiɪn/	
immigrant (n) /'ɪmɪɡrənt/	
incredible (adj) /ɪnˈkredɪbəl/	
invitation (n) /ˌɪnvəˈteɪʃən/	
invite (v) /ɪnˈvaɪt/	
island (n) /'aɪlənd/	
jail (n) /dʒeɪl/	
legal (adj) /ˈliːɡəl/	
magazine (n) /,mægə'ziːn/	
nation (n) /ˈneɪʃən/	
occasion (n) /əˈkeɪʒən/	
odyssey (n) /'ɒdɪsi/	
operate (v) /'ppəreɪt/	
overland (adv) /,aʊvə'lænd/	
plan (n, v) /plæn/	
publish (v) /ˈpʌblɪʃ/	
safe (adj) /serf/	
set out /ˌset ˈaʊt/	
solo (adj) /ˈsəʊləʊ/	
/meldarq' e vlaz _i \ meldorq e svloz	
spy (n) /spaɪ/	
stamp (n) /stæmp/	
state (n) /stert/	
transport (n) /'trænsport/	
transport (v) /træn'sport/	

valid (adj) /ˈvæləd/	
visa (n) /ˈviːzə/	
visitor/guest(n)/ˈvɪzətə/gest/	
website (n) /'websart/	
3G WRITING AND VOCABULARY 5.21 amazing (adj) /əˈmerzɪŋ/	
attractive (adj) /ə'træktıv/	
avoid eye contact /əˌvɔɪd 'aɪ ˌkɒntækt/	
bow (v) /baʊ/	
castle (n) /ˈkɑːsəl/	
coast (n) /kəʊst/	
comfortable/uncomfortable (adj) /ˈkʌmftəl	bəl/
ʌnˈkʌmftəbəl/	
dull (adj) /dʌl/	
enjoy yourself /ɪnˈdʒɔɪ jəˌself/	
enjoyable (adj) /ɪnˈdʒɔɪəbəl/	
explore (v) /ɪk'splɔː/	
friendly (adj) /ˈfrendli/	
fun (adj) /fʌn/	
greet (v) /griːt/	
have a brilliant time /ˌhæv ə ˌbrɪljənt 'taɪm,	1
ignore (v) /ɪgˈnɔː/	
kiss on the cheek/hand $/_{i}kis$ on δa 'tʃi <code>:k/</code> 'ha	end/
local people (n) /ˌləʊkəl 'piɪpəl/	
make a positive impression /,meɪk ə ,pɒzə ɪmʰpreʃən/	tıv
make new friends / meɪk njuː ˈfrendz/	
open (adj) /ˈəʊpən/	
opportunity (n) /ˌɒpəˈtjuːnɪti/	
pleasant (adj) /'plezənt/	
say hi /ˌseɪ ˈhaɪ/	
scenery (n) /ˈsiːnəri/	
scenic (adj) /ˈsiːnɪk/	
seaside (n) /ˈsiːsaɪd/	
shake hands with sb /∫eɪk 'hændz wɪθ ₅sʌmbɒdi/	
smile (n, v) /smaɪl/	
spectacular (adj) /spekˈtækjələ/	
stranger (n) /ˈstreɪndʒə/	
the world is your oyster /ðə ˌwɜːld ɪz jər ʰɔɪ	stə/
tiring (adj) /ˈtaɪərɪŋ/	
view of the sea /ˌvjuː əv ðə ʰsiː/	
wave (v) /weiv/	
welcoming (adj) /ˈwelkəmɪŋ/	

Revision

VOCABULARY AND GRAMMAR

Exercise 1 2 fully 3 city

4 check-in 5 budget 6 tourist 7 safari 8 boarding 9 hand 10 hotel 11 luggage 12 rank 13 holiday 14 airline 15 bag 16 park 17 station 18 room

Exercise 2

2 pack 3 take 4 stay, go 5 sunbathe, climb **6** go, see 7 visit, go 8 buy, watch

Exercise 4

1 was shining, were driving, started 2 was cycling, saw, wasn't looking, was going, crashed 3 fell, was sitting, was still sleeping, reached 4 were you doing, called, was packing, was listening, didn't hear

Exercise 5

2 who/that 3 whose 4 (which/that) 5 which/that 6 where

Complete the phrases with the words from each box. boarding budget check-in city double fully Δ hand safari tourist 1 double bed 4 desk 7 park hotel 2 booked 5 8 Dass office 9 3 break 6 _luggage

B airline bag hotel holiday luggage park rank room station 10 five star 17 package

TO HAG-2191	тэ раскаде	TO meme
11 left	14 budget	17 tube
12 taxi	15 sleeping	18 waiting

Ζ Complete the questions with the verbs from the box.

buy climb go (x3) pack see sunbathe stay take travel visit watch

WOULD YOU RATHER

1 travel by train or plane?

2

- your bag the night before or at the last minute?
- 3 photos with your phone or a camera?
- ____ in a hotel or _____ camping? 4
- ____on a beach or _____a mountain? 5
- ____ for a swim or ____ the sights? 6
- 7 _____a museum or _____ hiking?
- 8 _____ souvenirs or _____ the sun rise?

3 Choose the correct verbs to complete the sentences. Sometimes more than one verb is possible.

- **1** As the plane was going / landing / taking off, I shut my eyes tightly.
- 2 Excuse me, do you know how to make /(put on)/ put up a tent?
- I had to stand all the way because I forgot to book 3 checkl/paya seat.
- I love driving / riding / sailing boats but my boyfriend prefers driving /(riding)/ sailing a bike.
- It was an easy trip. It only stayed / took / travelled 5 an hour.
- 6 The train arrived / left / went on time.
- We caught (missed) / waited for the bus, so we had to walk home.
- It's 9 a.m. What time can we board / book / check in 8 at the hotel?

Complete the sentences with the correct Past Simple or Past Continuous forms of the verbs in brackets.

- 1 When I woke (wake) up this morning, the sun _____ (shine), but as we _____ (drive) to school, it ____ (start) to snow.
- (cycle) down a mountain when he 2 George (see) wild horses. He ____ (not look) where he __ ____(crash) into a tree. (go), so he ____
- **3** My grandmother _____ (fall) asleep while she (sit) on a bus. She _____ (still/sleep) when the bus _ (reach) the end of the line.
- 'What _____ (you/do) when I _____ (call) you l night?' 'I _____ (pack) my bag for my holiday. I __ (call) you last 4 'What (not hear) the phone. Sorry.' (listen) to music, so I
- 5 Complete the sentences with the correct relative pronouns. If it's possible to omit the pronoun, put it in brackets.
 - **1** Bath is a city <u>(that)</u> you should visit.
 - Dr Watson is the doctor _____ lives with Sherlock Holmes, the detective.
 - 3 Roald Dahl is a writer _____ most famous books are for children.
 - 4 The pound is the currency _____ the British use.
 - **5** The Thames is the river _____ goes through London.
 - 6 This is the house _____ Charles Dickens lived.

USE OF ENGLISH

6 Choose the correct words a-d to complete the text.

STRATEGY | Multiple choice cloze

First, read the text and try to understand as much as you can while ignoring the gaps. Then do the task.

An act of kindness

A few years ago I was travelling abroad ¹____ bus. We got to the ²____ with another country. I showed the guard my . I wasn't worried because it was 4___and I knew I didn't need a 5____ for that country. Unfortunately, he told me to get off the bus and wait. Soon, the bus 6____ without me. An hour later, they gave me my passport. I tried to 7 but nobody stopped, so I started walking. The countryside was⁸ but I felt exhausted and it was getting dark. Then a man on a motorbike stopped. He spoke to me. We ? hands. He took me home to meet his family and spend the night. They were so **10**____ that I invited them to visit me in my country.

1 a at	b by	c in	d on
2 a border	b journey	c state	d transport
3 a money	b pass	c passport	d photos
4 a safe	b valid	c valuable	d welcoming
5 a number	b problem	c vehicle	d visa
6 a arrived	b left	c sailed	d stayed
7 a fly	b hitchhike	c ride	d travel
8 a friendly	b overland	c spectacular	d tiring
9 a kissed	b shook	c smiled	d waved
10 a enjoyable	b hospitable	c magical	d scenic

Use of English > page 185

46

FURTHER PRACTICE

- Use of English, Student's Book page 185
- Class debates pages 256–257
- Self-assessment 3 and Self-check 3, Workbook pages 38–39/Online Practice
- Extra digital activities: Use of English, Reading, Listening

Unit 3 Language Test (Vocabulary,

ASSESSMENT

- Grammar, Use of English)
- Unit 3 Skills Test (Dictation, Listening, Reading, Communication)
- Unit 3 Writing Test

READING

7 Read the short story below and choose the correct answers.

STRATEGY Multiple choice task

First, read the text and the main parts of the questions without reading the answers. Try to answer the questions yourself. Then read the options a-c; if your answer is one of them, it's probably correct.

- 1 Why did Randy wake up late?a He forgot to set his alarm.b His clock wasn't working.
 - **c** His clock was slow.
- 2 Who was Kate?
 - **a** a girl Randy met on the bus
 - **b** a friend of Randy's in Boston
 - CRandy's girlfriend from Miami
- 3 How did Randy finally get to the airport?a by car
 - **b** by bus
 - c by subway
- 4 Why couldn't Randy board his flight?a He forgot his boarding pass.b The plane was taking off.
 - c He was at the wrong gate.
- 5 How do you think Randy felt at the end of the story?a)delighted
 - **b** unlucky
 - c sad

Luck

Randy woke up and checked the time. It was 6.05. No problem. His flight to Miami was at 7.45. However, then he realised the alarm clock wasn't ticking. He reached for his phone. It was 6.50. He was late.

He thought fast. The airport was a twenty-minute drive from his apartment in Boston. He could still catch the plane.

Randy grabbed his bag and the car keys, ran down the stairs and got into his car. It was 6.58. He turned the key but the car didn't start. He tried again. The battery was dead.

Suddenly, he saw a bus. It was the airport express! He jumped out of his car. A few seconds later he was sitting on the bus, a smile on his face. He was going to make it. He was going to see Kate, the girl he loved. Ten minutes later the bus was stuck in a traffic jam. Randy checked his phone. 7.09! What could he do?

SPEAKING

8 Look at the photo showing a passenger at an airport. In pairs, take turns to describe what you can see in the photo and answer the questions below.

- 1 What do you think happened?
- 2 How do you think the man is feeling?

WRITING

9 You see this ad on a booking website.

Holidays and problems

Tell us about a holiday when things went wrong. Say when and where you went, describe the journey, mention the problems you had and how you solved them.

Write a blog post about a trip in which you had some problems.

The subway! There was a direct line to the airport. He got off the bus, ran to the station and got on the train just as it was leaving the platform.

He got to the airport at 7.25. Fortunately, the security check was quick.

Unfortunately, the gate was a long way from the departure lounge. When he got there, he showed his boarding pass. The woman at the gate shook her head and pointed out of the window. A plane was moving

down the runway. Randy watched sadly as his plane left for Miami without him. Later, Randy was sitting at home, wondering why he was so unlucky. The door bell rang. He got up and walked slowly to the door. It was probably going to be more bad news. He opened the door and there was Kate. She was standing in the doorway, smiling. 'Surprise!' she said. Depending on which exams you are preparing your students for, ask them to write 100-150 words.

Exercise 9

RESOURCE 10

A special memory

3A GRAMMAR AND VOCABULARY (Past Continuous and Past Simple)

1 Complete the sentences with the correct Past Continuous or Past Simple forms of the verbs in brackets. Then choose words to create your 'special memory'.

A special memory

- 1 [_____(be) out with my cousin / father / grandmother / best friend.
- 2 The sun ______ (shine) and it was raining / snowing / windy / early in the morning.
- 3 We ______ (walk) along the river / on the beach / in town / through the park when ...
- 4 ... we suddenly ______ (hear) a noise / a strange voice / fireworks / music.
- 5 We ______ (stop) next to a tree / a bridge / a lady selling ice cream / a statue ...
- 6 ... and we _____ (look) over the bridge / across the road / to our right / up at the sky.
- 7 We ______ (see) lots of balloons / a fantastic flashmob / an old man singing to his wife / a beautiful fireworks display.

It was amazing and I'll never forget it!

2 You are going to ask other students about their 'special memory'. In groups, complete the questions.

1	Who	?
2	What	?
3	Where	?
4	What	?
5	Where	?
6	Where	?
7	What	?

3 Ask other students your questions. Whose special memory is more like yours? Tell the class.

RESOURCE 11

Holiday snap 3B VOCABULARY (Travelling)

Verb cards				
go	get	put on	stay	
stay	arrive	miss	go	
go	put up	go	stay	
visit	board	go	take	

Phrase cards

by coach	a taxi	sunscreen	in a budget hotel	
in an expensive hotel	at the campsite	the bus	on a package holiday	
climbing	the tent	on an adventure holiday	in a tent	
a museum	the plane	on an excursion	the underground	

A travel crossword

3D GRAMMAR (Relative pronouns)

A travel crossword | Student A

A travel crossword | Student B

<u> </u>	
1 2	Clues
	Across
	1 A person who / whose
3	5 A place whose / where
	6 A place where / that
5	
	2 Something <i>who / that</i>
6	3 Something whose / which
	4 A person <i>who / whose</i> job
Answers	······································
Across	Down:
1 guest 5 hotel 6 restaurant	2 suitcase 3 ticket 4 nilot

RESOURCE 13

Grenada, Granada

3E LISTENING AND VOCABULARY (Audio script: extra activities)

Tom:	Excuse me. Is this row 24?
Kate:	Yes, that's right. I'm in seat 24C.
Tom:	I must be in the seat next to you, by the window, then. I'm Tom, 1 on / by the way.
Kate:	Hi, I'm Kate.
Tom:	I was sure I was going to miss this flight.
Kate:	It sounds ² as / like you're lucky it was delayed!
Tom:	Yes! I had to take all my things out of my rucksack ³ at / on security. They thought there was a strange object in my hand luggage. Do you know what the 'dangerous object' was? My toothpaste! I had to run all the way from security ⁴ at / to the gate. I didn't even have time ⁵ of / for a coffee!
Kate:	Poor you!
Tom:	Honestly , something goes wrong every time I fly! I think the worst time was when I went to New York. When I was leaving to go to the airport, it started raining, so I ran back inside and changed <i>fon / into</i> my waterproof jacket. Hours later, when I got <i>to / off</i> the check-in desk at the airport, I suddenly remembered my passport was in the other jacket! I couldn't get <i>fon / in</i> the flight. I had to go home and book a new ticket!
Kate:	Oh no! A funny thing happened to my dad one time when he was flying from Istanbul back home to Edinburgh. He had to change flights in Frankfurt and he was sitting in departures, watching a film ⁹ <i>in</i> / <i>on</i> his laptop or something. He thought he had about two hours to kill before his flight took ¹⁰ <i>out</i> / <i>off</i> . But unfortunately, he forgot to change the time on his phone and it was actually an hour later than he thought! They were calling his name: 'Can Mr McGregor please go immediately to Departures,' but he didn't hear because he was wearing headphones, so he missed the flight!
Tom:	It's easy to make stupid mistakes!
Kate:	Hmm.
Tom:	I can't believe how cheap this flight is, ¹¹ on / by the way. Only £150 for a return ticket ¹² to / in Grenada! That's amazing!
Kate:	You think so? I only paid £115.
Tom:	Wow! It's usually a lot more – about five hundred, I think
Attendant:	Hello. Could you fasten your seatbelt please, Sir?
Tom:	Yes, of course. Eh what time do we arrive? I'm really looking forward ¹³ to / at swimming in the Caribbean.
Attendant:	I'm sorry. Did you say the Caribbean?
Tom:	Well, yes – we're flying to the island of Grenada in the Caribbean.
Attendant:	We're actually flying to the city of Granada in Spain. I think perhaps you booked the wrong flight, Sir.
Kate:	What! I don't believe it!
Announcement:	Can I have your attention , please , Ladies and Gentlemen. There will now be a short safety demonstration. Can I ask you to turn ¹⁴ <i>in / off</i> all laptops and mobile phones
Tom:	Oh well, I suppose it's a chance to see a new place!
Kate:	And another great story for you to tell!

2 Look at the expressions in bold in the conversation. In pairs, discuss how you say them in your language. Then write example sentences or mini-conversations with the expressions.