TanárBlog tananyagbank

 www.tanarblog.hu
TRAVELLING – SPOKEN ENGLISH

Travel Mates

1 Read through the options in the table below and choose the one in each box that is closer to you (e.g. would you rather travel with friends or with your family).

	1. travel with friends

travel with parents
	2. arty films

comedies or action films

	3. go camping

stay in a hotel
	4. safari

Greenpeace

	5. lie on the beach

visit all the sights
	6. Sylvester Stallone

Brad Pitt

	7. take everything but the kitchen-sink

(lots of bags)
travel light
	8. train

hitchhiking

	9. shop till you drop

hate shopping
	10. visit Corfu

visit Vietnam

	11. package tour

organising your own travel
	12. plan your journey

decide on the spot

	13. cinema

theatre
	14. spend everything quickly

carefully save until the last day

	15. going out

staying in
	

Now compare your answers with a partner. Take some time to discuss each of the questions. Give reasons for your choice!

What your score means:

0-7 answers in common: Run! You’re probably from different planets. Don’t even dream of travelling together.

8-10 answers in common: You might risk travelling together (be careful, though)

11-13 answers in common: you will have a whale of a time together. You are ideal travel mates.

13-15 answers in common: are you married to each other by any chance?

Find someone in the class who would be your ideal partner.

TanárBlog tananyagbank

 www.tanarblog.hu
SPOKEN ENGLISH BITS
Discuss these questions in pairs.

· Where and how do Hungarians usually spend their holidays?

· How did your parents spend their holidays when they were children?

· What is the best holiday you have ever had? Why was it special?

2 And now read the following text and do the gap-filling exercise using the linking words below. Then listen to the text and check if your answers were correct.

also, and, at that time, but, clearly, even though, for example, for that, however, just because, or, so, then, well, where, which

Well (0), 30 years ago a typical holiday would’ve been a seaside holiday for somebody in Britain. That would’ve meant going to a seaside town, typically somewhere like Blackpool or Brighton in Britain. ​​​​​​​​​​​​​​​​​​​​__________(1) it was typical for people to travel within Britain. So they would go to the town, stay in a B and B (that’s a bed and breakfast) or a guesthouse of some kind. __________(2) they’d go to the beach each day, walk up and down the pier and so on. Some years ago, foreign travel became popular, especially package holidays. That is, when you go to a travel agency and choose an entire holiday, ________________(3) is organised for you. The times are given, ________(4) you choose a certain week and the dates are already fixed, then the flights are decided, the flights are already booked. Then the transfer from the airport to the hotel, the hotel bookings are arranged, _________(5) perhaps some programmes – things for you to do while you’re there. A typical place to go might be Ibiza or Tenerife, __________(6) a family might pay for a package holiday and go and stay in a big hotel in Tenerife. Then, they can spend the week sitting by the pool and there are some excursions arranged for them to go out and see some historic sights _______(7) visit other towns in the area and then fly back home.__________(8), they don’t have to do any of the organisation; they just have to pay a lump sum to the travel agency.

___________(9), the advantage of package holidays is that you don’t need to organise anything. So, if you’re busy or something, you don’t have to arrange things. And also the kind of security of it, so you know that when you turn up, you’ll get something. __________(10), the fact that these travel agencies buy holidays and book rooms in bulk and they do the same with the aeroplane tickets so they get them at a discount, which they can pass on to the customer. So these package holidays tend to be cheaper than if you pay and organise things yourself. _________(11), I’m not a fan of these organised holidays at all, ____________(12) I actually like to feel a sense of adventure. I like the fact that I’ve just got a plane ticket, I’m going somewhere and I don’t know what’s going to happen when I get there. I don’t know who I’m going to meet, I don’t know where I’m going to stay. _____________(13), when I visited Romania like that, it was great, because as a result of not having a fixed programme or a place to stay, I bumped into some locals, started talking to them, got to know them, then I was offered a place to stay and really felt like I got to know the place and the people a little bit, ___________(14) I was there only for a few days, because I was not locked away in a hotel with other tourists, __________(15) I was actually talking to and hanging out with people who actually lived there.
EXPRESSION BANK
a typical holiday would’ve been a sea-side holiday – tengerparti nyaralás volt jellemző

going to a sea-side town – tengerparti városba menni

it was typical for people to travel within Britain – jellemzően Nagy-Britanniában mentek nyaralni

B and B (bed and breakfast) – ágy és reggeli (tipikus brit szállás)

a guesthouse of some kind – valamilyen vendégfogadó

go to the beach each day, walk up and down the pier – minden nap a partra menni és fel-alá sétálni a mólón

foreign travel became popular – a külföldi utazások népszerűek lettek

especially package holidays – különösen a szervezett utak

go to a travel agency – elmenni az utazási irodába

choose an entire holiday – kiválasztani egy teljes üdülést

the times are given – az időpontok adottak

choose a certain week and the dates are already fixed – kiválasztasz egy bizonyos hetet és az időpontok már adottak

the flights are decided – a repülőjárat le van kötve

the flights are already booked – a repülő le van foglalva

transfer from the airport to the hotel – a repülőtérről a szállodába szállítás

hotel bookings are arranged – a szállodafoglalás el van rendezve

there are some excursions arranged for them to go out – van néhány szervezett kirándulás, ahová elmehetsz

see some historical sights – látsz néhány történelmi nevezetességet

visit other towns – meglátogatsz néhány várost

they don’t have to do any of the organisation – nem kell semmit maguknak szervezni

pay a lump sum to the travel agency – egy összegben fizetnek az utazási irodának

the advantage of package holidays is the lack of a need to organise – a szervezett utazásnak az az előnye, hogy semmit nem kell maguknak szervezni

you know that when you turn up – tudod, hogy amikor megjelensz

buy holidays in bulk - tömegben veszik a nyaralást

get them at a discount, which they can pass on to the customer – kedvezményes áron kapják és ezt a kedvezményt tovább tudják adni a vevőiknek

tend to be cheaper – általában olcsóbbak

not a fan of these organised holidays at all – egyáltalán nem vagyok oda az ilyen szervezett nyaralásokért

like to feel a sense of adventure – szeretem a kalandot

I don’t know who I’m going to meet - nem tudom, kivel fogok találkozni

I don’t know where I’m going to stay –és azt sem tudom, hol fogok megszállni

as a result of not having a fixed programme – annak eredményeként, hogy nincs előre meghatározott programom

I bumped into some locals – beleütköztem néhány helybéli emberbe

got to know them – megismertem őket

was offered a place to stay – szállást ajánlottak

felt like I got to know the place and the people a little bit – úgy éreztem, hogy egy kicsit megismertem a helyet és az embereket

I was there only for a few days – csak néhány napig voltam ott

I was not locked away in a hotel – nem voltam elzárva egy szállodába

hanging out with people – emberekkel csak úgy együtt lenni

PAGE
3

