O American Language Hub

macmillan education

VOCABULARY

Transportation

A Match pictures (1–6) with the words in the box.

bicycle ferry plane taxi trolley subway train

B Complete the types of transportation in sentences (1–6).

We took a small b to the island.				
Tom always feels nervous before he flies on				
a p				
My sister was five when she learned to ride				
a b				
When we visited San Francisco last year, we traveled				
around the city by t				
There's a b stop right outside my house!				
Mike fell off his m , but				

PRONUNCIATION /eɪ/ and /oʊ/

Complete the table with the words in the box. Then listen 7.1 and check.

he was OK because he always wears a helmet.

boat coach main motorcycle phone plane same train

/eɪ/	/oʊ/

GRAMMAR

could

Look at pictures (1-6) and complete the sentences with could or couldn't.

1 Sophie read before she started school.

2 Five years ago, Callum

speak Japanese when I first moved to Tokyo.

4 Fifty years ago, you buy a car for under \$1,000.

5 When she was young, Emily . really fast.

6 I had trumpet lessons when I was ten, but play very well.

7.2 Travel and Transportion

VOCABULARY Travel phrases

A Cross out the incorrect noun in each group.

- 1 We were late so we missed the bus / travel / train.
- 2 Ana returned home / from New York / the flight last week.
- 3 They were really excited when they arrived the scooter / at the hotel / in Hong Kong.
- 4 Susi and Dewi decided not to take the hotel / the ferry / a taxi as it was too expensive.
- **5** We left *the station / the motorcycle / for Seoul* 30 minutes late.
- B Complete the review using phrases from Exercise A.

★ ☆ ☆ ☆ ☆ 1 day ago

American nightmare

We 1 last night. Unfortunately, the whole vacation was terrible. The guidebook said it wasn't a good idea to 2_ the airport to the city center as traffic is bad and it's expensive.

When we finally 3_ in Manhattan, the receptionist told us we couldn't check in for another four hours!

The next morning we 4_ to go on the sightseeing tour, and so we had to go on our own. We wanted to see the Statue of Liberty. Unfortunately, 30 minutes late and missed we 5 the last ferry of the day. We were so unlucky!

GRAMMAR Simple past negative

Rewrite the sentences in the simple past negative.

- 1 I watched the news this morning. I didn't watch the news this morning.
- 2 Mae studied German at school.
- 3 I saw Simon and Alison at the party on Saturday.
- 4 I went to the gym after work.
- 5 I liked math when I was in school.
- 6 Lizzie finished the report yesterday.
- 7 I spoke to him after the meeting.
- 8 Molly enjoyed that movie last night.

PRONUNCIATION

Word stress: cities

Underline the stressed syllable in each city. Then listen 7.2 and check.

TRAVEL AND TRANSPOR

- 1 Paris
- 2 Bangkok
- **3** Berlin
- 4 Caracas
- **5** Milan
- 7 Lisbon
- 8 Manila
- 9 Mumbai 10 Chicago

6 Kathmandu

GRAMMAR

Simple past questions

Complete the conversation with the simple past form of the verbs in parentheses. Add question words where necessary.

Karen:	Hi Sabrina. ¹ your birthday on Satu		(<i>be</i>) it
Sabrina:	Oh, hey Karen. Yes, it v	was.	
Karen:	with your family?	(go)	to a restaurant
Sabrina:	No, I had a party.		
Karen:	Oh, really? I didn't get	an invite	on Facebook
Sabrina:	Oh, sorry. I thought yo last week.	ou were o	n vacation
Karen:	I was, but I got back of So, 3		Don't worry. nave) the party?
Sabrina:	At my house. We sat i weather was so good		l because the
Karen:	Oh, that sounds nice. So, ⁴	(6	eat)?
Sabrina:	We had a barbecue a brought some of that store near the movie	nice ice o	
Karen:	Oh, wow! That stuff is So 5the party?		_ (<i>be</i>) Tom at
Sabrina:	No, he wasn't. He had	to work a	ıll weekend.
Karen:	6	(take) any photos?
Sabrina:	Of course. Do you wa	nt to see	them?
Karen:	Sure. Wow! It's really o		the party end?
Sabrina:	Uh about midnigh worried about compl		

PRONUNCIATIONConnected speech

Listen to the questions and sentences. Draw a between words that are linked together.

- 1 What did you do on the weekend?
- 2 How long did you work there?
- 3 They stayed there for two weeks.
- 4 Susan didn't want to go home.
- 5 Did you have fun?
- 6 Where did you go last summer?
- 7 Did you stay in a hotel?
- 8 We went to a lot of museums.

VOCABULARY

Verb phrases

Look at the pictures. Complete the sentences with an appropriate simple past verb.

1 I ______shopping with Emily on Saturday

2 Tim ______lost and had to ask directions

3 I ______ a lot of interesting people at the party on Saturday.

4 Ji Yeon and I ______ some great food at the street market on Sunday.

5 Bea ______ a lot of photos on vacation in Italy last summer.

Three **amazing** ways to work in **another country**

Want to live in another country for a few months, but don't have the cash? Here's how to start your adventure.

a 'WWOOFING'

Lots of farms around the world are part of a project that lets people learn about life on a farm for free. If you like animals and the countryside, then you will love it – just be prepared to wake up at 6 am and work outside in all kinds of weather! Many people make very close friends with the other workers as the 'destination usually isn't near a city, meaning you spend all of your free time together. Another important 'detail is that you will only be paid for your hard work through free meals and somewhere to sleep; if you want to save money, this isn't for you.

ь Tour Guide

Do you know a lot about a place in another country? Perhaps you could find a job as a tour guide taking other visitors around and showing them all the ³**sights**. You need to know about the history of the place and be able to remember lots of information. You can also learn a lot from the other tour guides, as sometimes they know lots of ⁴**fascinating** facts. You will get paid for your work and you can also make extra from the ⁵**tips** that people give you at the end of each tour.

c Working in a hostel

Hostels are ⁶**budget** hotels where people can stay when they visit a new place. When people stay in a hostel they sometimes ⁷**share** a bedroom and showers. There are lots of different jobs in a hostel that are similar to the ones in a hotel. You can find work as a receptionist or helping to clean the rooms. It is often possible to find work in a hostel, especially during the ⁸**peak season** when the hostels can be full of people. When you work you will be paid, but some of your money will go toward paying for your room and meals.

READING

- A READ FOR GIST Read *Three amazing ways to work in another country*. Match pictures (1–3) to jobs (a–c).
- **B IDENTIFY MEANING FROM CONTEXT** Read again. Choose the correct meaning of the words in bold.
- a the place you're goingb a place where you stay
- a everything you need to know about somethingb one small piece of information
- a places you can buy thingsb interesting places that people go to see
- 4 a very interestingb fairly surprising
- **a** extra money someone gives you**b** extra information about something
- a not very expensiveb very expensive
- 7 a to want something that belongs to someone elseb to use something at the same time as another person
- 8 a the time of year when many people visit a placeb a time of year when a place isn't very busy

- **C READ FOR DETAIL** Read the article again. Choose the correct jobs to complete the sentences.
 - 1 You don't get paid any money working as a farm worker / tour quide / hostel worker.
 - 2 There are different jobs you can do as a *farm worker* / tour guide / hostel worker.
- **3** You need to know facts about the place to work as a *farm worker / tour guide / hostel worker*.
- 4 When you work as a *farm worker / tour guide / hostel worker* you spend a lot of time talking to people.
- 5 You won't get all of your money when you work as a *farm worker / tour guide / hostel worker* and stay there as well
- 6 When you work as a *farm worker / tour guide / hostel worker* you start very early in the morning.
- 7 Working as *farm worker / tour guide / hostel worker* you don't usually work in a city.
- **D REFLECT** Would you like to go on a working vacation? Why/Why not?

42 TRAVEL AND TRANSPORTATION TRAVEL AND TRANSPORTATION 43

LISTENING

- A LISTEN FOR GIST Listen to an interview about a journey around the world. Mark the route on the map.
- **B** LISTEN FOR DETAIL Listen again. Are these sentences true (T) or false (F)? Correct the false sentences.

1	Tom didn't want to travel anywhere by plane.	T/I
2	He traveled from Paris to Athens by train.	T/I
3	He bought a motorcycle in Nairobi.	T/I
4	It took three weeks to get from Singapore to the US.	T/I
5	Tom says he met some very unusual people.	T/I
6	He says it was strange to stay in hotels in the US because they were so normal.	T/I

C REFLECT Answer the questions.

- 1 What do you think of Tom's journey?
- 2 Would you like to go on a similar journey? Why/
- 3 What do you think would be the most interesting part of the journey? Why?

FUNCTIONAL LANGUAGE Checking in and out of a hotel

Omplete the conversation with the words in the box. Then 7.5 listen and check.

> afternoon checkout help included passport password reservation wi-fi

Danamtianist	Cood l sir How can
Receptionist:	Good ¹ , sir. How can I help you?
Tom:	I have a ² for a double room for two nights.
Receptionist:	OK, great. Could I have your 3, please?
Tom:	Of course. Here you are. What time is 4 on Sunday?
Receptionist:	It's at noon, sir.
Tom:	Great, and is breakfast ⁵ ?
Receptionist:	Yes, it is. It's between 6:30 and 10 am in the dining room. Do you need any 6 with your bags?
Tom:	No, I'm fine thank you. Is there 7 in the rooms?
Receptionist:	Yes, there is. The ⁸ is on the desk in your room.
Tom:	OK, great. Thank you.
Receptionist:	You're welcome, sir. Do you need anything else?
Tom:	Uh yes. Can I have my key?

TRAVEL SPOTLIGHT: SIEM REAP

7.6 Travel and Transportion

Last December I went to Siem Reap in Cambodia with my husband. 1___, so it seemed like the perfect choice.

Siem Reap is a fairly big town with lots of places to eat and stay. Of course, there are expensive hotels, but we couldn't afford one of those. 2

There are lots of activities and interesting places to see and visit, so you won't be bored! 3__ It was a great way to sightsee in a short time. We also both enjoy shopping and there were lots of stores to buy souvenirs. So every day was completely different!

For me it was a great vacation because I did all the things I enjoy and the weather was sunny but not too hot. 4 There were a lot more tourists than I thought there would be.

WRITING

- A Read Travel spotlight: Siem Reap. Complete blanks (1–4) by choosing sentences (a-e). There is one extra sentence that you do not need.
- **a** We chose a small family-run place and met some really friendly people.
- **b** We went to a different restaurant every evening and we ate some really nice food.
- **c** We are both really interested in history and it is close to the famous temples of Angkor Wat.
- **d** Probably the only thing that we didn't like was that the temples were crowded.
- e On one of the days, we went on a bike tour around the city.
- B Read the article again. Complete the sentences with no more than two words from the text.
 - 1 The writer went to Siem Reap in 2 She couldn't afford to stay in an **3** While she was there, she did some sightseeing and
 - 4 She describes the weather as sunny, but not .
- 5 She didn't enjoy the temples because there were a lot of _ there.
- C Complete the sentences with so and because.
- 1 We went in February _ it isn't as hot as other times of the year. **2** There were lots of cheap stores we bought lots of souvenirs.
- 3 We don't usually go on long flights. we are both frightened of flying.
- 4 I didn't really enjoy the museums they were full of tourists.
- 5 We didn't have time to see everything, both want to go back there again.

WRITING PRACTICE

- A PLAN You are going to write about a travel experience. Write notes about:
- where you went

shopped for

- where you stayed
- · what you did there
- what the weather was like
- what you liked/didn't like
- **B** WRITE Use your notes to write a short article/blog entry. Use so and because to join your ideas.

TRAVEL AND TRANSPORTION 45

