RE <i>P</i>	DING Gapped text			
→Stud	ent's Book, pages 26–27			
1				
	Read the text quickly. What do the	hese numbers refer	to?	
	13–17	3 20	5 30	
2	200	4 4	6 50–150	
2	Decide which sentence a or b coryou. Think about the tense and t		om the text. Use the words in bold to re and after the gap.	help
	Last summer, I went youth hostelli (3) What we really liked was b	_	ome friends in the Peak District. our own meals in the kitchen facilities.	
	a) We all agreed it was an affordable	l e and fun way to trave	1.	
	b) I really enjoyed the food at the re	estaurant.		
	If you fancy travelling, there are pleased they won't tell you what to do, and		· · ·	
	a) Each one is different and so you	can choose what's righ	t for you.	
	b) You'll be accompanied by expert	leaders who are there	to help and support you.	
3	Read the text again. Five sententhe correct answer. There are the		ved from the text. For each question, which you do not need to use.	choose
Α	I'd also recommend the Citadel Festi		3	
	We're hiking from Derbyshire to She			
	We stayed each night at a different h			
	Here are just a few ideas.			
	There are also over 50 bands to water	ch on three different st	ages.	
	You won't have to organise anything		_	
	It's a great way to see some of Europ		-	
	You'll need a separate ticket for each			
4	Find words and phrases 1-8 in the	he text and then ma	tch them to the definitions a-h.	
1	independent (adj)	a) to spend tim	ie relaxing	
2	chill out (phr v)	b) a place for s	omeone to stay	
3	facilities (n)	c) a good price	for what you get	
4	accommodation (n)	d) particular sı	ıbjects	
5	bargain (<i>n</i>)	e) not relying o	on other people for anything	
6	specialities (n)	f) in countries	over the sea from where you live, abroad	

g) something you buy that costs less than usual

h) things such as a room or equipment provided for people to use

7 overseas (*adj*)

8 value for money (*n phrase*) ____

There's lots for teenagers to do at home and abroad! Trying new things is a great way to become more independent, explore your own interests and learn about other places and cultures. (1)

What about going to a festival? Camp Bestival and Larmer Tree are really teen-friendly. Camp Bestival has The Den, a dedicated area for 13-17 year olds, with music, DJs, workshops and activities no adults allowed! The three-day Larmer Tree Festival has an excellent Youth Zone where you can chill out. (2) ____ I'd also recommend the Citadel. That one is a one-day event, so it's an ideal first-time festival.

What could be better than hiking in the countryside and staying somewhere beautiful overnight? The Youth Hostels Association (YHA) has over 200 places to stay in England and Wales, and many of them are close to national parks. The accommodation is clean and warm, and they have everything you need. Last summer, I went youth hostelling for four days with a group of friends in the Peak District. (3) ____ What we really liked was being able to cook all our own meals in the kitchen facilities. A one-night stay costs less than £20, so it's a bargain.

If you fancy travelling, there are plenty of group tours for teens! (4) ____ But don't worry, they won't tell you what to do, and you'll get a lot of freedom to do what you want. Some tours even include volunteer programmes, language programmes or specialities such as photography, so there's something for everyone. One thing's certain: you'll meet lots of other young people and have a great time.

If you'd like to travel independently overseas, You can get there's always InterRailing. (5) ___ an InterRail Global Pass which gives you discounts on train travel in up to 30 European countries. If you just want to explore a single country in more depth, then get the One Country Pass - priced between €50 and €150, it's good value for money. There are lots of websites where you can find cheap accommodation to make this another reasonably priced holiday.

GRAMMAR 1 | Present perfect simple and continuous

→ Student's Book, page 28 → Grammar reference, Unit 3, Student's Book, pages 150–151

1	Complete the sentences with the words in	2	Choose the correct words.
1	has been going has gone went		We haven't booked a hotel already / yet because we're still looking at places online.
	a) My friend to Spain every summer for years, and she's there now.	3	I have ever / never stayed at a campsite before and I'm not sure I will like it. They've been sitting at a nice café for /
	b) Who to the airport with you on Sunday?c) Katie isn't here – I think she to the train station to get her sister.		since 10 o'clock this morning. My uncle owns this hotel and my cousin has been managing it for / since six years.
2	Did she drive Has she been driving Has she driven	5	Fran works hard and she has already / still saved enough money for her holiday.
	a) that bus for hours? Is that why she looks so tired?	6	I've already / still got some dollars from when I was on holiday in the United States.
	b) Does she have a driving licence? a car before?c) her car to the airport yesterday and leave it in the car park?	3	Complete the dialogue with the correct form of the verbs in brackets. Use the present perfect simple or continuous.
3	didn't work haven't been working haven't worked		Alec: I (1) (try) to call you all day. Where (2) (be)?
	 a) I as a hotel receptionist for very long, but I love it. b) I at the tourist office last Friday because it was a public holiday. 	<u>;</u>	Bella: Oh, sorry about that. I (3) (swim). What about you? (4) (you / do) anything interesting?
	c) Rosie and Nat are tour guides, but they since the season finished.		Alec: No, nothing at all. I (5) (not see) anyone and nothing exciting (6) (happen). I (7)
4	a) I Spanish classes for six months and		(wait) to talk to you. There's a good comedy at the cinema tonight, <i>Hawaii Holiday</i> – (8) (you / hear) of it?
	I really enjoy them. b) Our neighbours, the Smiths, their caravan since last October.		Bella: Of course! I (9) (look) forward to seeing it since it came out. Alec: (10) (you / have) dinner
	c) When I was on holiday in France, I always a croissant for breakfast.		yet? If not, let's get a burger and then see the film.
3	VOCABULARY Topic vocabulary → Student's Book, page 29 → Vocabulary reference, Unit 3		ormation Word patterns
1	Complete the sentences with the words in the box	K.	
	cruise guided journey package school voyage		
	We saw many sights and learnt a lot about Milan and its history when we took a tour. When my grandparents left Germany and sailed to	number	our, we stopped at a of different ports in the Caribbean and souvenirs.

____ holiday or is

5 Is it cheaper to buy a ___

your own?

seven hours!

it better to organise your hotels and flights on

6 The first part of our tour was a bus _

from Madrid to Valencia – it took almost

-	2	ю

a month.

3 After our ___

11th century.

2 When my grandparents left Germany and sailed to

Australia to start a new life, the ______ took

Viking town in York – we did a project on life in the

_____ trip to Jorvik – the historic

Complete the text with the words in the box.	There are three extra options you do not need to use.
backpackers campsite currency guidebook hos	stel luggage resort tour guide tourists
When I went to Prague with my best friend, we stayed in near the Old Town Square. It certainly wasn't luxurious it was clean and close to everything (3) necafés. Because it was a cheap place to stay, we met a lot really admired them because they didn't travel with a lot had everything they needed – some clothes, good walking with information about the place they were visiting and	like a (2), but ed – the metro, museums and of (4) there. We of of (5), but they ng shoes, a (6)
3 Complete the sentences with the correct form to add a preposition.	of the words in brackets. Sometimes you may have
1 I'm not looking forward (sit) on a bus for hours. I think it's going to be very (comfortable) indeed!	4 Sam isn't interested (go) to university or getting a job. He just wants to travel and he'd like his parents to pay for it. I think that's really (responsible)!
2 Becky was in an accident a few years ago and she is now (able). However, that hasn't prevented her (travel) abroad.	5 I'm not keen (rent) out my flat to strangers while I travel. I think it might be (legal)!
3 Ella doesn't want to spend time (walk) around museums; she loves swimming and is (patient) to go to the beach.	6 The campsite was (popular) with tourists _ it was (possible) to sleep because of the disco nearby.
▼	
2	ncountable nouns
→ Student's Book, page 31 → Grammar reference, Un	it 3, Student's Book, page 151
1 Choose the correct words or phrases.	
1 A: The taxi is here to take you to the airport. Where is / are your luggages / luggage?	A: The scenery there are / is lovely, but I'm bored with it now.
 B: It's / They're over there. A: Oh, you haven't got many / much. B: I prefer to travel with as few / little baggage as possible. Everything is / are in my backpack. 	 B: The truth is / are, I am too. So let's do something different this year. There's a huge amount / number of information / informations about holidays online. A: Well, I've already done a few / a little research. B: Great! I've got a few / a little ideas too.
If a word in bold is correct, put a tick. If it is in	acorrect, write it correctly.
1 The island is full of tourists in August, but there are fewer people in September	4 During the term break, we watched a lots of TV and played video games
2 You really don't need many money to have a great time in the summer holidays	5 There is a large number of accommodation available in the town for tourists.
3 There was less snow on the mountains this winter, so we couldn't go skiing.	6 Tourism is often bad for the environment, but fewer people really care about that
Complete the dialogues with the words in the	boxes.
1 much many	3 less a little
A: Did you send postcards from South Africa when you went on holiday there?	A: I need information about Concorde. B: Well, I know it took time than other
B: No, I didn't have time for that.	planes to fly to New York.
2 a few fewer	4 wasn't weren't
A: Why don't we go to the other side of the island? There are tourists there.	A: The tourist leaflets very useful.
B: And there are nicer cafés.	B: I agree. They had a lot of information that helpful.

LISTENING 3-option multiple choice (dialogues)

→ Student's Book, page 30

Read the statements and choose the correct word or phrase to complete each sentence.

- 1 'The climbing yesterday was great and I can't wait to go horse riding tomorrow.'
 - This person **is** / **isn't** enjoying the activities.
- 2 'Next time we won't go in such a big group. I didn't get on with everyone as much as I thought I would.' This person liked / didn't like being with so many people.
- 3 'It was a shame that we couldn't see the rocket.' This person is **disappointed** / **happy** with their experience.

2 (1) 6 For each question, choose the correct answer.

- 1 You will hear a boy telling his friend about a bus journey. What was the boy annoyed about?
 - **A** The seat was uncomfortable.
 - **B** The family behind him were arguing.
 - **C** A boy kept kicking his seat.
- 2 You will hear a girl telling a friend about a trip to New York.

The girl felt that New York

- A seemed very familiar.
- **B** was completely different from what she expected.
- C was too expensive.

- 3 You will hear two friends talking at an activity camp.
 - The boy is worried about
 - A some of the staff.
 - **B** some of the younger children.
 - **C** the accommodation.
- **4** You will hear a brother and sister talking about a beach holiday they went on.
 - What was the girl disappointed with?
 - **A** the view from the hotel
 - B the beach
 - **C** the other people that went with them
- 5 You will hear two friends talking about a museum they visited.

What surprised them about it?

- **A** They had to pay to get in.
- **B** Something they hoped to see was missing.
- **C** It wasn't very busy.
- 6 You will hear two friends talking about their holidays.

The girl is hoping that

- **A** they will stay in different accommodation.
- **B** they will meet the same people they met last year.
- **C** the weather will be better this year.

SPEAKING

Discussion (pictures)

→ Student's Book, page 32

- 1 🗐 🕅 07 Listen to two students doing a task about some people who are going on holiday. Tick the phrases they use to make suggestions.
 - **1** I think they should ...
 - 2 Perhaps they could ...

 - **6** What do you think about ...?
 - 3 ... might be a good idea. **4** I think it would be useful ... **5** How about ...?
- 2 Look at the pictures and complete the sentences with the words in the box.

hit | keep | like | protect | see | take

- 1 It's _____ a small computer.
- **2** You use it to _____ photos.
- 3 When you play tennis, you _____ the ball with it.
- **4** You put it on your skin to _____ it from the sun.
- 5 You use it to _____ when it's dark.
- **6** They _____ the water out of your eyes.

								On the r
3	Your friend is going to the phrases from Exer the camp. Don't forget	cise 1 to ma	ıke sugges			_		
	Perhaps he could take a ta	blet. He migh	t want to Sk	ype his p	parents.			
	A camera might not be a g	ood idea. He's	's probably g	ot a cam	era on his pho	ne.		
_								
	LANGUAGEI	NIISE	Open cl	070				
3			Open ci	oze				
	→ Student's Book, page 3	33						
1	61 41	1					,	
	Choose the correct wor						_	
1	We agreed to meet at the Ari up at eight.	station at 7 o	clock, but	4	Why don't y me all about	-	later for a o	coffee and tell
	a) packedb) picked	c) showed	d) turned		a) down	b) in	c) off	d) out
2	Dad says he can you your aerobics class tonigh	_	ne gym afte:	r 5	Can you bell motorway a			
	a) pack b) pick	c) show	d) turn		a) in	b) up	c) off	d) down
3	James off early the n meeting in London.	ext day beca	use he had	a 6	He was mile motorbike r			when his
	a) dropped b) set	c) packed	d) took		a) out	b) down	c) off	d) up
	Match to make sentence	ces. Use the	words in					
	Thanks for <i>dropping</i>				of his flat and			weeks.
	We had to <i>pack</i>				n the storm so			
_	Sam had to <i>move</i>			c) me off at the train station with all of my luggage.				
	4 After we <i>check</i>			d) <i>down</i> when the tourists leave at the end of the season.				
	The plane couldn't take _			-	-			eat something.
6	The shops here <i>close</i>			f) <i>up</i> o	ur picnic quic	kly and run	when the ra	in started.
3	Write one word in each	n gap to con	nplete the	text.				

hich country is it? How good are you at geography? Can you guess the country from the description? Let's start. It's a great holiday destination because there are so _ things you can do. It's very popular in summer, but if you go in September, there are fewer people and it costs less too. You can spend (2) _ _swimming in the emerald waters of the Algarve or you can explore the port of Belém - Ferdinand Magellan and off from there Vasco da Gama (3) on their voyages to the New World. If you're keen _ music, you can enjoy *fado* – the **(4)** traditional music of this country. Are you interested (5) good food? This country is world famous for its sardine dishes. You can explore cities like Braga, Porto and Lisbon on your own or go on a guided tour. Have you guessed the country **(6)**

→ Student's Book, pages 34–35 → Writing reference, Student's Book, page 171

Choose the correct words to complete the exam skill advice.

In a review

- 1 use the same style as you would for a magazine it should / shouldn't be as serious as an essay or as formal / informal as an email to a friend.
- 2 it is / isn't fine to address the reader directly (e.g. *Are you ...? Do you ...? If so, then you ...*). You can / can't use contractions.
- 3 you **should / shouldn't** include positive points (the things you liked) and negative points (the things you didn't like). You **can / can't** have more positive points than negative points or more negative points than positive ones. It's **not a good idea / fine** to have a balance too.
- 4 you should make a list of the most important points **before** / **after** you start writing.

2 Read the review. Find examples of the following:

- 1 The writer addressing the reader directly
- 2 A question to draw the reader in and create interest
- **3** Contractions
- 4 A recommendation

Read the review again and find adjectives which mean:

- 1 enjoyable
- 2 fair and not too high (price)
- 3 not as good as you hoped
- 4 making you very interested
- Read the advice in Exercise 1 again. Use Sam's notes opposite to complete the sentences below so they are suitable for a review.

1	Are you
	Do you
2	If so, then you might want to
3	In a class, you'll and all about
4	It's great
	The entry cost is £15 per person, which is
6	You have to for what you get
	because
7	The Freerunning Academy is ideal
	, including
8	If you like
	I'd definitely

A DIFFERENT WAY TO EXPLORE!

Are you on holiday in London? Do you like art and enjoy exploring on foot? If so, then you'll love the Shoreditch Street Art Trail!

The trail guides you round East London using clues you find in street art from a variety of artists. It's a fun way to explore the area and to learn about street art.

It costs £25 per team, so for four or more people, it's quite reasonable. However, as the art isn't permanent, pieces may change or disappear, which can be disappointing. You need to speak English well to understand the clues.

The trail is ideal for teenagers and adults who want a fascinating way to explore London, but I wouldn't recommend it for younger children.

- 1 Visitors to Manchester who enjoy sport have the chance to try a new experience.
- 2 They can go to a class at the Freerunning Academy.
- 3 In the class you will be able to learn the necessary skills for free running. You learn to overcome obstacles in a safe environment.
- 4 It is very enjoyable.
- 5 The entry cost is £15 per person. In my opinion, that is not too expensive for what you get.
- 6 It is essential to book in advance since classes are often full.
- 7 This is really good for people of all ages; this includes children.
- 8 I think people who like challenging themselves physically will really enjoy it.

PROGRESS CHECK

Choose the correct word or phrase to complete each sentence.

1	They since 3 o'clock.		6	Why haven	't you bough	it any souvenirs	?	
	a) flew b) have flown	c) have been flying		a) since	b) never	c) yet		
2	She two chapters of the		7	There are _ winter.	guided t	ours of the city in the	e	
_	a) read b) has read	· -			h) less	c) little		
3	I our hotel yesterday – I		Q	•	•	nation about buses		
	a) didn't bookc) haven't been booking	b) haven't booked	0	correct	t?			
4	He doesn't need a new beac	h towel – he's		•	b) is	·		
	got one. a) ever b) already	c) vet	9	Don't forget your walk.	t to drink	of water during		
5	Gary isn't here – he to t			a) a lot	b) lot	c) a lots		
,	a map.	iic tourist office for	10			eese on my pizza.		
	a) has gone b) has been	c) has been going		_	_	c) much		
1	business camping camps keen luggage prevent re	ite currency guidebook eady resort sightseers	k hav spend	e hostel jo l tour guide	ourney es voyage	you do not need to		
-	you are on holiday?	time doing when		you take a t	axi to the tra	ain station?		
2	The they use in euro, but it used to be the m		8			time to visit Stonehe nd last month.	nge	
3	Some of the ha		9			great; it's got three		
	them used their phones to ta	ake pictures.		swimming p	pools and six	x tennis courts.		
4	Dad's boss sent him to New	York on a	10	O A guard at the museum will you from				
	trip, but we couldn't go.			getting too close to the statues. 11 In the, there's information about				
5	Kelly is very or culture of the countries she	-	11		, the ay and wher		out	
6	Is there a restaurant at the have to cook our own food?	or do we	12		across	s the mountains was snow.		
		▼						
Cu	mulative progres	S 1 2 3 4 5 6	7 8	9 10	11 12			
3	Write a form of the word	in capitals in each gaj	p to c	omplete th	e text.			
I	Blue Moon Hos	tel Dalala						
				7 \	al	LIELD		
	Online, this place looks great riendly, and the rooms look c					HELP		
						TIDY		
r	here last week. First of all, my ubbish in the bin and the floo	or was dirty. Also, it was	(3) _		to sleep	POSSIBLE		
t	at night because the bed was he room, the manager was v	so (4)! V ery (5) an	Vhen I d he c	l complained	d about o talk	COMFORTABLE PATIENT		
t	to me. Also, I noticed that there was never anyone at the i			ception desk	. That is			
\	very (6) because was (7) what the (8) of the to	se that's where the keys t	o the	guests' room	ns are.	RESPONSIBLE		
	was (7) what	to do - go away or stay	there	tale ware full	but I	CERTAIN		
	locided to leave and luckily	I found better accommo	4 4:00	eis weie iuii	, Dui i	POPULAR		
			10111011	SOMEWHELL	: EISE			
	ake my advice: don't stay at		adilon	Somewhere	eise.			