

1 Complete the travelling rules.

You need to:

- a book _____.
- b arrive at the airport or station _____.
- c exchange _____ when you travel to another country.
- d respect the _____.
- e say _____.
- f board the plane / train _____.
- g take _____ from the airport or station to the hotel.

2 Write the rules at a hostel. Use imperative forms.

- a ✗ Food in your room: _____
- b ✓ Entrance before 10 p.m.: _____
- c ✗ Clothes in the washing machine: _____
- d ✓ Bags and luggage in the room: _____
- e ✗ Cigarettes: _____
- f ✗ Hairdryer in the bathroom: _____
- g ✓ Windows open in the room: _____
- h ✓ Lights off in the room: _____

3 Complete the sentences with going to or the Present Continuous. Use the verbs from the box. There's an extra verb.

arrive be explore get up have leave make stay study swim take

- a John and his wife _____ tomorrow at 6. They _____ with John's mother. She's very happy about his.
- b I can't go out today, I _____ for a test. The teacher _____ it difficult, I think.
- c The plane _____ at 6, so we _____ a taxi to the airport because it's a bit late.
- d This is the programme for tomorrow at campsite: we _____ at 6:30 and then _____ the woods from 8 to 10. We _____ fun. In the afternoon, we _____ in the lake.

4 Give advice to these people. Use the prompts.

- a A: I am very tired. B: _____
- b A: It's a bit cold in this room. B: _____
- c A: I have a problem with my eyes. B: _____
- d A: It's Mary's birthday. B: _____
- e A: My room is a mess! B: _____

5 You're going on holiday. Write:

- 3 planned and arranged activities
- 3 activities for the future

6 Order and answer the questions.

a the / are / tomorrow / where / children / playing / morning

_____ ?
_____ .

b the airport / pick / you / your sister / at / when / are / going to

_____ ?
_____ .

c your / are / two / at / friends / home / tomorrow / meeting / you

_____ ?
_____ .

d are / watch / children / why / the / TV / going to

_____ ?
_____ .

e time / leaving / you / next / are / what / week

_____ ?
_____ .

READING

1 Look at the text. What is it?

- a An infographic b A travel blog c A story

The screenshot shows a web browser window with a search bar and navigation icons. Below the browser is a blog post titled "Welcome to Share Travel! Write your comments in our blog. They can help other travellers. Rate the hotels you stay at and the excursions you take. Do you organize your own tours? Let us know!". There are four comments displayed in a grid:

- Comment 1:** From Laura, Liverpool. Text: "Ushuaia is the most southern city in the world, and, in my opinion, it's the most fantastic too. There are lots of hotels and hostels, from very expensive to very cheap. The same thing applies to excursions. You can rent a car, join walking tours or do a regular tour on a van. We visited the old prison, don't miss it!"
- Comment 2:** From Alexander, St Petersburg. Text: "You should not miss the old train, the End of the World train. It's a very small steam train. It goes from The End of the World Station, in National Park Tierra del Fuego, to a tree cemetery. Old prisoners took this train from the prison to the woods. There they cut down trees and brought them back to the prison. You also visit a small waterfall called Macarena. Everything's beautiful. Don't take extra coats for the train, it's very warm inside."
- Comment 3:** From Karl, Warsaw. Text: "Do you like skiing? Don't miss Cerro Castor, 26km from Ushuaia. The views on top are amazing! You can hire equipment at the base. Hotels and cabins too. Are you going to stay in the city? You can also visit Martial, a wonderful glacier. Many people go snowboarding there. If you don't ski, you can also visit the famous teahouse The Cabin near the top of the glacier, where you can find a wide selection of teas and delicious cakes."
- Comment 4:** From Martina, Verona. Text: "National Park Lapataia and Bahia Lapataia are absolute fabulous! In the park there are areas for picnic – in summer, obviously –, there's a nice restaurant with all types of foods, and you can climb up some mountains or go trekking. Amazing views. In Bahia Lapataia, that's the end of Route 3, you can see a post office. It's the most southern post office in the world. You can really send postcards from there. I sent one, and my family got it a month later. Not quick, but effective."

2 Read the text and choose the best title for each comment. There are two extra titles.

- | | |
|---|--|
| a A different train ride <input type="checkbox"/> | d Do you want to send a letter? <input type="checkbox"/> |
| b A historic city <input type="checkbox"/> | e Magnificent hotels <input type="checkbox"/> |
| c Activities for snow lovers <input type="checkbox"/> | f Visit Ushuaia <input type="checkbox"/> |

3 Read again and write T (true) or F (false).

- a All of the people write about Ushuaia. _____
- b The text comes from a geography textbook. _____
- c It's for travel experts only. _____
- d Laura gives information about prices. _____
- e Alexander took the End of the World train. _____
- f He saw prisoners on the train. _____
- g Cerro Castor is near Ushuaia. _____
- h You must take your own equipment to Cerro Castor. _____
- i You can't stay at Cerro Castor. _____
- j The Cabin is a teahouse in Martial. _____

WRITING

1 Write a review for Share Travel.

a Complete this chart.

Name of place	
Description of place	
Activities	

b Write the review. Use the information in the chart and the text in the Reading section as a model.

← → ↻

☰
