

STARTER UNIT 8

1 Work in pairs. Which of these things are important to you on a holiday? Why/Why not?

- a hotel with a swimming pool
- a nice sandy beach
- the sea
- friendly hotel staff
- interesting shops
- beautiful countryside

2 Watch the DVD and choose the best summary.

- 1 Carol gives a bad tour and the driver leaves two tourists by the road.
- 2 Carol welcomes the tourists but they get off the bus because they don't like the tour.
- 3 Carol is friendly and the tourists like her but the bus driver doesn't want them on the bus.

3 Watch the DVD again. Which of the things in Exercise 1 can you see?

4A Complete the extracts with the words in the box.

alright coach nauseous problems rep

- 1 Hello, my name is Carol. I am your _____.
- 2 Any questions or _____, come to me.
- 3 Sorry, my wife's feeling rather _____.
- 4 Do you think it would be possible to stop the _____ for a moment?
- 5 Hey! Hey! It's _____.

B Match the words in the box in Exercise 4A with their meanings 1–5.

- 1 feeling like you want to vomit _____
- 2 OK _____
- 3 difficult things _____
- 4 someone who helps you on holiday _____
- 5 a bus for long distances _____

5A Choose a famous place in your city or another city that you know and answer questions 1–5. Make notes.

1 What is it?

2 Where is it?

3 What can you say about the history of it?

4 Who is it popular with?

5 What can you do there?

B Work in groups. Ask and answer questions about the place you found out about in Exercise 5A. Which place do you think is the most interesting?

A: Which place did you choose?

B: The Statue of Liberty in New York.

