[image:][image:][image:][image:] [image:] [image:]
[image:]
[image:]
[image:]
[bookmark: _GoBack][image:]
image7.jpeg
3 tistening

R —

1. PRE-LISTENING
Discuss.

Look at the following types of holidays. Which of them do you find most appealing? Why?

an adventure holiday a camping holiday

2. LISTENING FOR GIST

R =

> Keep the topic the speakers are talking about in mind and try to
predict what kinds of attitudes and opinions they will express.

> Listen to the extracts carefully. Donit tryto understand every
detail and don't get distracted if you don't understand every
word. Focus on undersianding the speaker's main point,
atitude, feeling or opinion.

You will hear five short extracts in which people are talking
about different types of holidays. Choose from the list (a-h)
the type of holiday that the person is talking about.

. acycling holiday

. acruise

a
Speaker 1 b. a skiing holiday
Speaker2 <. aworking holiday
Speaker3 d. arelaxing holiday
Spakind e. an adventure holiday
Speakers f. a camping holiday

2

h

. a city break

arelaxing holiday

acruise acity break

3. LISTENING TO IDENTIFY ATTITUDES

Now, choose from the list (a-h) what each
speaker expresses.

Speaker 1
Speaker 2
Speaker 3
Speaker 4
Speakers [

. alonging to relive the experience

ommitment to change their lifestyle

. sadness that they were leaving a place

. delight with the range of activities on offer

g of well-being
. reluctance to do it again
bility to overcome a fear

a.
b.
<.
d.
e afe
f
&
h.

. dissatisfaction with an aspect of their holiday

image8.png
IDIoMs

A

1.
4.

v os e

B

The sentences below have been taken from the listening activity.
Read them and choose the correct meaning of the idioms in bold.

. My wife is an Agatha Christie fan and when she discovered the ship was holding a Death on the Nile

themed night, she was over the moon.
a. absolutely delighted b totally disinterested

. When my friend told me that she had discovered an idyllic island paradise, I was all ears.

a.Thad heard enough. b. T was eager to hear more.

After a few days of spa treatments, healthy food, lying on the beach and swimming in azure-coloured
water, I was completely chilled out.
a.bored b.relaxed

. Match the idioms in bold in the two groups of sentences 1-14 with the corresponding feelings/emotions in the boxes.

depressed exasperation fear nervous
showing no sympathy annoyed/disappointed shamelembarrassment

. 1 wouldn’t be caught dead wearing a hat like that.

. Henry woke up late, got a flat tyre on the way to work and spilt coffee on his shirt during lunch. Getting stuck in the lift

‘when he was leaving the office was the last straw!

. A whole month of cloudy skies and rainy weather has been making me fecl down in the dumps.
. Sheryl had butterflies in her stomach before the interview, but in the end it all went very well.

. 1t was a cold, stormy night with endless peals of thunder and bright streaks of lightning; at one point the wind blew the

window open and I nearly jumped out of my skin.

. She’s a bit cheesed off with John at the moment; she says all he ever thinks of is football.

Don't expect Mrs Evans to feel sorry for you because you had the flu and couldn't finish your project on time. She's
hard as nails.

to cause offensefembarrassment great impatienceleagerness to do something annoyance
fright/horror happy because something wonderful happened to cause a feeling of great anger

. Jeff really put his foot in his mouth when he asked Don if he was coming to Mary's party. She hadn't invited him, you

know.

Kelly has been on cloud nine ever since she and Kevin got engaged.

. 1t makes my blood boil to sce people treat animals with such cruclty.
. Jeremy was strainingat the leash for an opportunity to play in the team.
12.

Whenever I go out, my mother wants to know every single detail about where I'm going, who I'm going with and how
long I'll be out for and it really drives me up the wall.

Carl has been walking on air ever since he got the scholarship to the London School of Economics.

The sound of the wolves howling in the distance sent chills down Emily’s spine.

. Replace the words in bold in the sentences with an idiom from the box below.

like fish out of water in one’s lemerit grinand bearit be on top of the world
keep astraight face let one’s hair down hit the roof
Ttwas really hard for me to look serious when I saw what a rdiculous dress she was wearing.
After the presentation, I went out with a few colleagues to a restaurant where we could relax and enjoy ourselves.

Peter was not accustomed to attending formal dinners and he felt uncomfortable and out of place.

. When Anna s in the kitchen cooking a meal, she s doing something she does well and enjoys.

When my wife told me that her mother would be spending the summer with us, I knew that all 1 could do was accept it
without complaining.

When I told my father that I had crashed his car, he got furious.

7. Carol has been feeling wonderful ever since she got promoted to assistant manager.

image9.png
3 speaking

1. DISCUSS

+ What places would you like to travel to? Who with?
+ What means of transport do you prefer when you travel?

R =
2. EXPOUNDING ON A TOPIC .
Talk in pairs. Lok at the question and the ideas on the prompt card and say what you think. You can use some of the i
words and phrases in the boxes. Then, your partner will briefly respond to the questions that follow.
hat do young people gain from going 5 . -
e ! % tudent B: s it preferabl i
 foreign country? preferable to go on a package hols -
Eecampin 8 oreien 010 travel independently? bty
+ planning
+ price =
- flexibility
What do you thinkz
 How does this differ in your experience?
T
=
~
=
~
|
.
]
i
-
o
B
=
-
o
-
=
5
S
B
-
{
make friends experience new cultures interact with local people restricted timetable -
learn new skills gain self-confidence time-consuming planning of safety =
-
3. FURTHER DISCUSSION .
+ People travel more than they did in the past. Why do you think this is? e - -
+ “Getting there is half the fun’. How far do you agree with this? GO

Tcan'tsay I agree that
It may be true that... bu
I agree one hundred percent that...

casy access to cheap flights _ Internet booking
escape the stress of modern life media exposure to other cultures

image10.png
A REPORT

1. DISCUSS

* What kind of information s it necessary for travel agencies to have about the places they recommend as holiday
destinations to their clients?

2. FOCUS ON CONTENT AND ORGANISATION
A. Read the rubric, underline the key words and answer the questions 13.

You work for a travel agency that organises trips and excursions. You have visited 1. What are you asked to write and for
a town/island/village with a view to including it in the destinations the agency whom?

offers. Your employer has asked you to write a report about the place including 2. Should it be written in a formal or
information about the hotels, the food and what one can do there, and saying informal style? Why?

whether you recommend it as a suitable holiday destination. 3. What information must be included?

B. Read the report and circle the most
appropriate section headings. Why
are the options you did not choose to
use inappropriate?

To: Clive Straw, Advertising Manager
From: Susan Donahue

Subject: Evaluation of Langkawi, Malaysia
Introduction

This report evaluates the suitability of Langkawi, a coastal resort in north-western Malaysia, as a holiday destination for the
purpose of including it in our destinations.

Where to stay / Accommodation / Hotels, guest houses and resorts

In a bid to attract more tourists Langkawi’s accommodation infrastructure has undergone a major facelift recently. Most of
the hotels are newly-built and blend in with nature. They range from cheap and cheerful bed-and-breakfast guest houses to
impressive five-star resorts, thus ensuring that visitors will find accommadation to suit their budget.

What to eat / Restaurants / Dining and restaurants

‘The food in Langkawi is typical of the cultural diversity of the people. There is a wide variety of restaurants serving
traditional Malay delicacies as well as Indian, Japanese, Chinese and Thai cuisine. Wherever one chooses to dine, on the
whole, the service is friendly and the prices reasonable.

Leisure activities / Things to do / Museums in Langkawi

Langkawi boasts a broad range of facilities and leisure activities catering for every taste. There are large-scale shopping
centres where tourists can browse around an impressive array of good quality items offered at affordable prices. At the
marina, visitors are able to charter yachts for private cruises to destinations of their own choice. Definitely worth visiting is
the Underwater World theme park, one of the biggest of its kind in Asia, which is said to house 6,000 species of fish. There
are plenty of other attractions, such as Air Hangat Village, a cultural complex where one can enjoy the rejuvenating benefits
of the hot springs,learn about batik painting and pottery or watch a performance of traditional dancing. Museums include
the Ibrahim Hussein Art Museum with a fine exhibition of contemporary works, the Rice Museum and Kedah Traditional
House.

Conclusion
In brief, Langkawi justifiably prides itself as one of the top tourist destinations. It caters for all tastes and it offers good value
for money. I, therefore, strongly recommend its inclusion in the destinations we offer.

C. Read the following statements and tick the ones that apply to the report.
The writer:

a. states the purpose of the reportin the £ refers to the cost of cating

introduction g provides information about sights worth seing

b.. recommends specific hotels h. mentions common means of transport

. gives general information about the cost of

i gives advice to travellers in Langkawi
accommadation

j. ends the report with a recommendation

00000

d. mentions different varieties of cuisine

000 oo

e. provides names of good restaurants

image1.jpeg
3 reading

1. PRE-READING

Look at the list of some of the benefits of travelling.
Place them in order of importance beginning with the
most important.

« enables you to get first-hand experience of new places
*+ broadens your mind

+ enables you to learn about new cultures

« gives you the opportunity to try out foreign cuisine

+ helps you get

ay from your daily rou

2. READING FOR GIST

Read the texts A, B and C quickly. All of them are related
to travelling. Where might you find each of these texts?

3. READING FOR DETAILS
Read the texts A, B and C again and answer the questions 1-6.

Choose a, b, cor d. E
Racing Against Time

When it grew dark. there seemed to be some excitement amongst
the passengers. and they kept speaking to him, one after the
other, as though urg
horses unmercifully with his long
encour ther exertions. Then through
the dark 4 sort of patch of grey light ahead of
us, as though there were a cleft in the hills. The excitement of
the passengers grew greater: the crazy coach rocked on its great
leather springs. and swayed like a boat tossed on a stormy sea.
had to hold on. The road grew more level. and we appeared to fly
along. Then the mountains seemed o come nearer to us on each
side and to frown down upon us; we were entering the Borgo Pass.
One by one several of the passengers offered me gifts, which they
pressed upon me with an earnestness which would take no denial
these were certainly of an odd and varied kind, but each was given
in simple good faith, with a kindly word and a blessing, and that
strange mixture of fear-meaning movements which I had seen
outside the hotel at Bistritz - the guard against the evil eye. Then,
as we flew along, the driver leaned forward, and on each side the
passengers. craning over the edge of the coach, peered eagerly into
the darkness. It was evident that something very exciting was either
happening or expected, but though I asked each passen
would give me the slightest explanation.

him to further speed. He lashed the

whip, and with wild of

1o one

1. Why does the narrator compare the coach to a boat being tossed

onastormy se

a. The coach was going at an incredible speed like a boat in the
sea

b. It was very windy.

. The coach was rocking from side to side as i
tossed about by a rough sea.

d. The coach was going slowly like a boat drifting in the sea.

t was being

2. Atthe end of the passage the narrator
a. finds out what all the excitement is about.
b. is still confused as to why there is so much excitement
<. i told by one of the passengers what is going on.
d. leans over the edge of the coach to find out what is happening.

Just beyond the palaces and vibrant streets of
Thailand's capital, Bangkok, lie the fively floating
markets at Damnoen Saduak and Lam Phaya,
spectacular ruined cities at Ayutthaya and
Kanchanaburi, an emotive setting for the infamous.
Bridge on the River Kwai. With its colourful

tribes, ancient cities, Buddhist shrines and a rich
cultural heritage, northern Thailand is a spectacular
‘mix of sights and sounds, from the ancient capital
of Sukhothai,to the rich diversity of Chiang Mai and
the Golden Triangle. Bangkok's bustling streets can

. For those looking for
sumptuous elegance and exceptional service this
ity offers a wealth of options, from the opulence
of world-class hotels, o the traditional and unique
converted rice barges on the Chao Phraya River.
Northern Thailand's unique natural and cultural
diversity is superbly highlighted amongst its
exceptional range of idyllic properties and resorts.
Contemporary Asian style, traditional temple
designs, serene nature resorts and luxurious tented
‘camps offera quite dazzling variety of destinations
that incorporate the finest elements of Lanna-
style architecture, colonial grandeur and exclusive
tranquillty, all backed up by world-class service
and outstanding modern amenities. Lapped by
the clear turquoise waters of the Andaman Sea and
the Gulf of Thailand, these spectacular beaches are
amongst the finest in the world: idyllic havens of
white sands, breathtaking coral and lush tropical

views, that are served by some of the most elegant
and enchanting resorts in Asia. From heavenly
indulgence to tranguil charm, there is something
here to appeal to everyone.

image2.jpeg
Humanity cannot remain in its Earthly cradle forever. Earth is
full to the brim and it's creaking. We're facing climote change
and we're running out of essential resources such as oil coal and

fresh water, to name just two urgent issues. Perhaps we could
learn to live within our means on the planet. But we would have
to sacrifice not just population growth, but economic expansion
too, which, let's face i, is highly unlikely to happen. It is our
inability to compromise on issues such as this that will lead to
our ultimate migration to the stars.

Earth is just one world in a sky full of worlds. There is woter
on Mars, minerals waiing to be mined from the asteroids, and
whole moons made of ice further out. And we're even beginning
1o datact plonat that iy ba o 1ot Eoet SRR ot
stars.

Our first footsteps off Earth may be taken in search of
resources off the planet to sustain our civiisation back home.
But once we get started, it's unlikely we would stop there.

A Golactic empire has been a dream of science fiction from
the days of Isaac Asimov's Foundation series in the 1950s. But
even travelling at lightspeed, it would take years or centuries to
reach the nearer stars, and hundred thousand years to reach
the far side of our galaxy. And that's almost as long as humanity
has existed.

‘What effect will these immense scales in space and time have
on our future history? If we leave Earth, will we conquer the
Galaxy - or will the Galaxy conquer us?

3. Whatis the purpose of the text?
a. 10 provide factual information
b. 10 educate the re

= 5. What will be the initial purpose of our departure from Earth?
a. the search for resources in space
b. the building of civilisations
<. the transportation of resources to space ports
d. the detection of planets similar to Earth

<. toinform the reader and attract his/her
attention

d. to give a personal account of a holiday
destination

4. Which word best describes the architectural
style prevalent in Northern Thailand?
colonial

6. According to the text, a Galactic empire will
a. most probably be built sometime in the immediate future.

b, never be built.

. take an inconceivable amount of time to build.

d. be built as soon as we reach the nearest tar.

b. conventional

<. traditional
d. diverse

4. GUESSING THE MEANING OF UNKNOWN WORDS

Match the words highlighted in the texts with their meanings.
There are two extra meanings which you do not need to use.
a. luxurious
fashed . birthplace

1
2. swayed

rode
3

raning . moved from one side to the other

4. sumptuous moving around

e a0y

5. opulence population

hit violently

=

6. cradle

wealth

8. immense

normous

5. POST-READING

Discuss.
+ Which of the three texts did you like t
+ Would you be interested in reading the continuation of Text A o finding out more about the topics of the

image3.jpeg
1. ADJECTIVE-NOUN COMBINATIONS

Below you have been given a table with some travel-related adjective-noun collocations. The most frequently used
ones have been marked. Find two additional collocations for each adjective.

spectacular/
exceptional/
outstanding

luxurious

elegant

exclusive

serene/

vibrant/lively

unspoilt

traditional

2. PREPOSITIONAL PHRASES RELATING TO LOCATION/DISTANCE

A. Look at the extract below taken from Text B on page 36. What do you think the phrase in bold means?
Bangkok's bustling sreets can boast some of the most luurious hotels in Asia, with a rich varity of premier properties
available in the heart of the Thai capital.

B. Use the prepositions below to complete the prepositional phrases that have been used in the following sentences.
Some of them are used more than once.

within off in on at
1. T enjoyed my holiday last year immensely as everything was walking distance and I didn't need to worry
about how to get around.

2. Holiday destinations that are the beaten track are becoming increasingly popular as people seck remote.
areas to escape from the drudgery of everyday life.

3. Although there are some up-market hotels that provide luxurious accommodation and exceptional service
the city centre, the best hotels are predominantly located the suburbs.

my way to the airport I realised that I had forgotten to take my luggage.
the distance we could see a small, wooden cabin the foot of the mountain.
After travelling for hours on end, I found myself the middle of nowhere.
‘The luxurious yacht was anchored just the southern coast of the peninsula.
“The ski resort was perched precariously ______ the edge of a clff.
the top of the hill was a small monument commemorating a historical figure of great importance.

10. The travel brochure said that the health resort was conveniently situated the outskirts of town, but in
actual fact, it was in some inaccessible region _______ the back of beyond.

11 As the sun set, I could see the fort etched the horizon.

12. The coach driver was carshot so my travelling companion and I could not have a private conversation.

image4.jpeg
3. VERBS DESCRIBING MOVEMENT AND

SIGHT

Read through the sentences below carefully

and decide whether the verbs in bold describe

movement or sight.

1. As 1 was trying to get to my seat, I stumbled over
somebody’s hand luggage in the aisle and hit my head.

2. ‘The old woman peered intently at the departures
board trying to make out the information on it.

3. The customs officer glared at the woman who had
neglected to declare the two laptops she had in her
suitcase.

4. As T was going through passport control, I glimpsed
an old acquaintance but lost sight of her as she
disappeared into the crowd.

5. As I headed for the information desk, asecurity guard
came hurtling past in hot pursuit of a suspicious-
looking man.

6. The light attendant lurched forward as the aeroplane
encountered turbulence and lost altitude abruptly.

7. ‘The ground hostess at the check-in counter inspected
my passport before issuing me my boarding pass.

8. The immigration officer glanced at his watch
impatiently as I fumbled in my bag to find my
passport and visa.

9. 1 weaved my way through the crowd of people
standing at the baggage claim area to get closer to the
luggage carousel.

10. The bright sunshine made me squint as I descended
from the acroplane.

11. 1 shifted from one foot to the other while waiting in
the long queuc at the boarding gate.

12, Having nothing to do but wait, I sat in the departure
lounge gazing into the distance.

8. Now match the verbs in bold with their definition.
a. 1o move quickly and violently

b. tolook at someone angrily

. to examine something or somebody very carefully

4. to look at something/somebody intently because
You cannot see it/them well

e. 1o catch sight of something or somebody
momentarily

. to make a sudden uncontrolled movement
forward

00 O O 000

& 1o move slightly from one position to another

h. to work yourself round obstacles by changing
direction

i. to look through half-closed eyes 0
j. 10 trip over sometl

gand lose your balance ()

k. tolook steadily at something without perceiving it ()

L. tolook at something or somebody quickly and
then look away again

4. NOUN SUFFIXES

W
=

A. Lok at the table below. Can you think of any more
examples in each group?

Gl reserve = reservation
Ll 2llow = allowance
Gl 55ist = assistant
Pt announce - announcement
arrive = arrival
agent > agency
popular popularity
book - booking
dark - darkness
DR LRl confide - confidence
nouns ending in -dom _ R E R
s ending in -hood[CNEESCATNe]

B. Read the text and complete the blanks with the
correct form of the words in capitals.

CABIN CREW HEADHUNTER

Ever thought about becoming a flight
) # Global Aviation

is always on the lookout for enthusiastic
young men and women who are
interested in pursuing a carcer in this
dynamic field. A candidate’s

@ determined not
only by his o her qualifications as
personality and (3)

are also equally important. Concerning
personality traits, intelligence,
spontaneity, (4) and

a polite and friendly nature are
considered of great significance.
6 requirea
minimurm height of 1.6 m for women
and 1.7 m for men, and an age
restriction of between twenty and forty.
© in simulated safety
and emergency procedures, first aid and
aviation medicine is also of the utmost
importance for (7)

“Those with previous experience in
working with the public and

® more than one
language are also at an advantage. If you
feel that you it this (9)

and that you have the qualites required
for the job, then send us your CV
accompanied by a cover letter at your
earliest (10)

ATTEND

ELIGIBLE

APPEAR

RESOURCEFUL

REGULATE

EMPLOY

FLUENT

DESCRIBE

CONVENIENT

image5.png
3 grammar

1. PAST SIMPLE - PAST PROGRESSIVE ~
PAST PERFECT SIMPLE -
PAST PERFECT PROGRESSIVE
A. Look at the extracts from Text A on p. 36
and answer the question that follows.
1. He lashed the horses unmercifully with his
long whip...

ich I had seen outside the hotel at

o
Bistri

3. It was evident that something very exciting
was either happening..
Which of the extracts above refers to:

a. anactivity which was in progress
ata point of time in the past

b. a completed action in the past

<. an action which happened
before another action in the past (]

2. USED TO - WOULD -
WAS/WERE GOING TO -
WAS/WERE ABOUT TO

B. Read the following examples and
answer the question that follows.
1. There used to be a big park on the site
where the shopping centre i situated.
2. Whenever it was warm and sunny,

Aunt Clara would go for a leisurely
walk in the nearby forest.

Which of the extracts refers to:

a. an activity which somey

intended to do but finally didn't]

3. I'was going/about to send her an b. a permanent past state U

c-mail with all the information but <. typical behaviour in the past (
she called me at my office so I old her
everything over the phone.

mar R p. 179-180.

C. Read the sentences below. Some of them contain mistakes. Tick the correct sentences and correct the mistakes
in the others.

1. Thad been learning English for six years before I decided to study in the UK.

2. My parents had first met at the age of sixteen, got engaged five years later and finally got married when they were 28 years
old.

3. The boys were watching TV in their room when they heard a loud scream coming from downstairs.

4. When Sheila was younger, she was going for long walks in the countryside.

5. T hadn't realised it was Michael until he had taken off his mask.

6. 1t was a sunny day and all the members of the family were being in the park. Eric was sitting under a trec reading a novel.

7. We checked in, went through passport control and rushed to our departure gate. Unfortunately, boarding finished two

minutes before.

>

. “This time last night, 1 was on a river boat and I admired the city lights at a dis

I

“

image6.png
aars

svel.

D. Complete the blanks with the Past Simple, Past Progressive, Past Perfect Simple or Past Perfect Progressive
of the verbs in brackets.

Last year, | @) — (90) on an exciting safari holiday in Nawibia with wey husband. | remsenber i
@_ (aiw) contimuously for several days iw Brussels before we (s)

(Leave), so 1 couldwt wait to board the planewhich #) ____ (nead) for sunnier climes. Our safart
holiday (s) (be) wniaue i that, wnlike mmany other safari holidays, the aiw was wot just to
show @ bunch of tourists some wild animals; while on holiday we would be voliunteering Gt a conservation centre.

Om our first wight im the bush, while the biologists (6) ____ (ewkertain) everyone with tales,
1 (Wbackand (@ (gaze) at the patterns wade by the stars. At one
stage, 1@ (9et) uptostretchwhenallof asuddent @) (see) abuge
oreature nestled on my husbandls shoulder; 1 42) _ (let) out an embanassing squeak of fear:
Apparently, it was just a stick nsect. Not Like awy stick insect ((@2) ___ (ever/ sed); it was as big
as wy forearma Thenextdaywe @3) _ (set) off early; our taske was b make & note of any wildlife
wesaw. Whilewe 44) _ (walk) though thethick forest we @8) _ (hear) birds
Andl vonkeys chattering iv. the trees. tt was at once thrilling and cabmeing o be 5o olose to wature, However, after thre
hours, thewovelty (o) (wear) off, and | was exhausted. A thew | (13)

(el Aadeerae) _ (stand) wnder @ bree just A few wetres away from me; | prowdly

a9 (make) o wote on vy pad. The wext day, whilewe (20) _ (travel)
toamearbyvillage we @) (spot) a herd of elephauts erossing a voad. Al too quickly our
twoweeks inNamibia 22 (raw)toacloseandwe(@s) __ (find)
ourselves back at home. Although we were a Little sad, we both felt & tremendous sense of satisfaction. as we

@) (nok onlyy / Visit) @ beautifil part of the world, butwe 28) ____ (also/.
waalee) our own. swall positive contrlbiction.

EXAMINATION PRACTICE

(Complete the second sentence so that it has a similar meaning to the first sentence, using the word given.
Do not change the word given. You must use between three and eight words, including the word given.

1. Mark wasn't always as lazy as that. be
Mark lazy.

2. We waited at our gate for two hours and then they made an announcement that our flight was cancelled. ~ waiting
When they announced that our flight was cancelled, for two hours.

intended to wash the car but then John came over and I never got round to it. about

1 but then John came over and I never got round to it.

4. After we had arrived at our destination, I woke up. until
1 we had arrived at our destination.

5. When we got to the bus terminal, the last bus had already left. time
‘The last bus had left t0 the bus terminal.

6. Asa boy Jason was in the habit of biting his nails. would
Jason was a boy.

7. In the middle of our flight to Colombo we heard a funny noise coming from the cockpit. while
We heard a funny noise coming from the cockpit Colombo.

8. Thadn't tried sushi before and I liked it. time
Ttwas sushi and 1 liked it.

