

CONTENTS
[bookmark: _GoBack]
	1 TRAVELLING IN OUR LIFE
	4

	2 PROFESSIONS. JOBS IN TOURISM
	11

	3 TRAVEL AGENCIES
	22

	4 TOUR OPERATORS
	30

	5 TRANSPORT AND TRALELLING
	38

	 5.1. TRAVELING BY TRAIN
	46

	 5.2.	 TRAVELING BY AIR
	48

	 5.3. TRAVELING BY SEA
	55

	6 HOTELS
	60

	7 FOOD AND RESTAURANTS
	69

	8 HEALTH
	78

	9 ECOTOURISM, ENVIRONMENTAL PROTECTION
	88

	10 TERNOPIL
	100

	REFERENCES
	105

	
	

	
	

	
	

1 TRAVELLING IN OUR LIFE
Task 1. Work with a partner and develop your vocabulary.
	leisure
trade fairs
incentive travel
fly-drive holiday
ticket
embassy
luggage
customs
departure tax
sightseeing
tourist attractions
destination
adventure holiday
wildlife
backpacking
enlightenment
heritage
accomodation
	дозвілля
ярмарки
заохочувальна поїздка
путівка “авіа-авто”
квиток
посольство
багаж
митниця
податок на в’їзд
огляд визначних місць
туристичні пам'ятки
пункт призначення
активний відпочинок
дика природа
піший туризм
просвітництво
культурна спадщини
житло

Task 2. Read the information you are to know before visiting foreign countries and complete it using words in the table.
	customs, travel, medication, embassy, items, tax, passport, plane, luggage, visa, bags

READY TO TRAVEL?
You packed your _______1 and you have a plane ticket. But are you ready to travel abroad? Take a look at the information below about international _______2.
BEFORE LEAVING THE COUNTRY – Before you depart, make sure you have a valid ______3 and that it will not expire during your trip. Also, some countries require visitors to have a _______4. For more information about visas, contact the ______5. Finally, make sure you do not have any prohibited items in your______6.
ARRIVING IN ANOTHER COUNTRY – When you arrive, you go through_____7. Sometimes customs agents inspect your luggage. They look for not allowed ______8 in the country. When you bring some types of food or ______9, you must declare them. Then customs agents inspect your visa and passport. And they stamp your passport.
BEFORE YOU HEAD HOME – Before you get on the ______10 to return home your passport will be checked again, and in some countries you pay a departure _____11.

Task 3. How do you think, why do people travel? Name as more as possible reasons for travelling. Read the abstract.
GET TO KNOW THREE DIFFERENT TYPES OF TRAVELERS
People travel for many reasons. Some guests go to places on business. They are business travelers. They go to conferences or meetings. Business travelers are very busy during their trip.
Other people travel for leisure. They are holidaymakers or vacationers. During their holiday, they like to relax. They also like to see new places. Sometimes people travel to celebrate. For example, some couples travel after they get married. This kind of trip is called a honeymoon. People on their honeymoon are honeymooners. They like romantic places.
Some people go somewhere simply to visit their friends or relatives [6].

Task 4. Match the types of tourism with the examples below.
	
	TOURISM
	

	Leisure Tourism
	VFR
	Business Tourism

	Holidays
Health and fitness
Sporting events
Education and training Culture and religion
	Visiting friends and relatives
	Professionl meetings
Exhibitions and trade fairs
Conferences and conventions
Incentive travel

1 retired couple on a walking holiday in Scotland
2 overseas students going to study English in Cambridge
3 scientists flying to Helsinki for an international conference
4 coach of football fans travelling to an away match
5 travel agents attending the ITB fair in Berlin
6 weekend break in Verona with theatre tickets for Romeo and Juliet
7 trip to San Francisco for the most successful salesperson of the year
8 fly-drive holiday to Florida for a married couple
9 Japanese businessperson negotiating a contract in Berlin
10 family flying to Istanbul for a wedding

Task 5. Read the information or advice about tourism industry from travel experts. Match the questions (1-3) with the answers (a-c).
	1. Now I study at school. I am very active person and like to travel. I think, I’d like to work in the travel industry when I leave school. What advice can you give me?
	

	2. I am a student and I’m doing research on popular tourist destinations. Can you give me some important information?
	

	3. My family and I are going on a package holiday to Greece. I’m eighteen and I don’t want to spend two weeks sunbathing on the beach. I want a different kind of holiday. Please, help me!
	

a) Cities like London, Paris, and Venice are very popular places for sightseeing. The pyramids in Egypt and the Great Wall of China are important tourist attractions. They receive thousands of visitors each year. However, tourists today are always looking for new destinations. It is now possible to visit Antarctica, to take holidays under the sea, and even to go on holiday in space.
b) Lots of companies offer organized tours with tour leaders. These are often to places famous for their art and history, like Italy or Egypt. Or what about an adventure holiday – trekking or scuba-diving? Wildlife holidays, with activities from birdwatching to whale-watching, are popular but can be expensive. Or you could choose independent travel. A lot of young people go backpacking around the world after they finish their education.
c) You need to decide which part of the travel industry you want to work in. If you like people, you could work for an airline, looking after in the air or on the ground. Or you could work in a hotel, where you would meet and talk to guests every day. If you like the business side more, think about working for a tour operator (the people who organize holidays) or a travel agent (the people who sell them to customers). If you want to travel, you can become a tour leader [11].

Task 6. In pairs ask and answer the following questions.
1. What famous tourist attractions do you know?
2. What kind of holidays do you like?
3. What activities on holidays do you prefer? Why?
4. Would you like to work in tourism industry?
5. Whom would you like to be? Why?

Task 7. Read the text and choose the correct word for each space.
One of the most revealing moments for students of tourism when they go to their first trade fair is discovering the enormous range of (1) ________ on offer.
Even today, many people associate tourism with lying on a (2) _______ near a warm sea. The reality is quite different, and more and more tour operators, large and small, try to tailor their products to the public's diverse tastes.
The classic three Ss holiday (sea, sand, and sun) still dominates the industry, but many (3) _____today seek something different. Let’s concentrate on four broad classes of alternative holiday. These are:
Adventure and action. Here the emphasis is on the tourist's active (4) _____. Qualified instructors are present at all times in order to guarantee the clients' safety. This type of holiday can also be taken in the absence of instructors by a group of friends doing their own(5)________.
There are many definitions of ecotourism but all involve
· responsible travel to a natural area
· the conservation of the environment visited
· sustaining the well-being of the (6) ______ people.
As a result of the (7) _____ of modern living, tourists are increasingly seeking relaxation in a range of holidays that can be classed as escape and enlightenment. Escape can come through a stay in a spa, a health farm, or some similar place where it is possible to get away from the urgency and tension of life (8) _______. Enlightenment can come directly through the practice of activities such as yoga and meditation, or indirectly through the discovery of self often made by people on pilgrimages such as the Camino de Santiago in Northern Spain.
There have been cultural and heritage holidays since the beginnings of modem tourism and the Grand Tour of Europe undertaken by the upper (9) _______ in the 18th century. Nowadays such holidays involve anything in which the purpose of the visit is increased knowledge and understanding of other people and their culture. But it is important to be aware of how to behave when (10) ______ other cultures.

	1.
	A.
	holidays
	B.
	vocation
	C.
	journey
	D.
	festivity

	2.
	A.
	trip
	B.
	bill
	C.
	beach
	D.
	aisle

	3.
	A.
	tour guy
	B.
	guy
	C.
	guest
	D.
	tourists

	4.
	A.
	occupations
	B.
	participation
	C.
	varieties
	D.
	skills

	5.
	A.
	organization
	B.
	wheeled
	C.
	round-go
	D.
	land

	6.
	A.
	local
	B.
	single
	C.
	himself
	D.
	organising

	7.
	A.
	stiff
	B.
	stuff
	C.
	stress
	D.
	employer

	8.
	A.
	day
	B.
	today
	C.
	autumn
	D.
	daylight

	9.
	A.
	account
	B.
	profile
	C.
	faxing
	D.
	classes

	10.
	A.
	arming
	B.
	leging
	C.
	visiting
	D.
	necking

Task 8. Read about two holiday centres in the Greek islands. Tick the activities which each centre offers.
a) SKYROS HOLIDAYS
Skyros Holidays have a holiday centre on the beautiful Greek island of Skyros. The island has long sandy beaches, clear blue water, lush forests, and a calm, relaxing atmosphere.
Skyros Holidays offer over two hundred courses. Participants have a chance to develop new skills and interests. For those who want something gentle and relaxing, courses include activities such as yoga, meditation, and music. There are courses in more practical and artistic skills like painting, woodcarving, and pottery And if it's fun and physical exercise you want, there's also sailing and swimming.
Skyros Holidays are informal and friendly. Participants are free to do as much or as little as they please — the emphasis is on creativity, fun, and relaxation. As well as the courses, there are beach parties and boat trips.

b) Dear Eva, I'm having a great holiday here at the Peliguni Club on the island of Zakinthos.
The place is very beautiful – this is a very wild part of the island. I’m enjoying a 'restoration holiday'. This includes guided walks in the mountains, yoga and meditation, guitar-playing and singing, a swim in a healing sulphur water cove, and even Greek dancing! Yesterday we visited a deserted Venetian monastery and tomorrow we're going on a boat trip.
They also do painting holidays here. It doesn't matter if you're not very good – the whole island is your studio. And it's a perfect place for water-sports. You can learn to sail, and there are courses in windsurfing and water-skiing too. A lot of the villas have swimming pools too, if you don't want to swim in the sea.
The accommodation is very comfortable, and the food is great. I don't want to leave! See you soon. Love, Andrea.

Task 9. Find synonyms.
	1. comfortable
	a. tender

	2. perfect
	b. calm

	3. healing
	c. excellent

	4. gentle
	d. overgrown

	5. lush
	e. creative

	6. relaxing
	f. peaceful

	7. friendly
	g. convenient

	8. artistic
	h. curative

Task 10. Think what holiday centre you’d like to visit and explain why.

Task 11. Find 14 holiday activities mentioned in two texts above. Discuss with a partner what else you can do when travelling.
	W
	A
	T
	I
	R
	I
	N
	G
	B
	A
	R

	P
	R
	O
	T
	A
	G
	O
	Y
	A
	R
	P

	G
	O
	S
	L
	E
	N
	E
	R
	C
	I
	A

	N
	T
	U
	G
	S
	I
	P
	E
	K
	O
	I

	I
	R
	A
	N
	U
	M
	A
	T
	P
	G
	N

	L
	E
	G
	I
	N
	M
	Y
	T
	A
	N
	T

	I
	K
	N
	K
	B
	I
	H
	O
	C
	I
	I

	A
	K
	I
	I
	A
	W
	D
	P
	K
	C
	N

	S
	I
	G
	H
	T
	S
	E
	E
	I
	N
	G

	U
	N
	N
	Y
	H
	O
	S
	A
	N
	A
	O

	R
	G
	I
	D
	I
	V
	I
	N
	G
	D
	N

	P
	A
	S
	O
	N
	O
	W
	H
	I
	O
	E

	I
	M
	P
	U
	G
	L
	R
	A
	W
	M
	T

Task 11. Express yourself
1. Bring your own personal experiences as a tourist and a traveler to the classroom – e.g. anecdotes, holiday snaps, etc.
[bookmark: bookmark9]2. Use the advertisement to establish the contrast between 'traditional' holidays and 'holidays with a difference’.
3. What do you understand by the term ecotourism, to come up with some specific examples? Look at the definition and the quotes. Do you agree with the quotes?
[bookmark: bookmark11]4. Use the pictures to bring out any relevant vocabulary to the situations. Elicit onto the board: Things we know, Things we're not sure about, and Things we'd like to know about Antarctica.
5. Build up culture files for a few countries that you are interested in. These can be expanded into more far- reaching fact files, but the emphasis should be on culture; differences and cultural tips for tourists.

2 PROFESSIONS. JOBS IN TOURISM
Task 1. Work with a partner and develop your vocabulary.
	employer
employee
apprentice
unemployed
be sacked
dole
blue-collar worker
laborer
fee
staff
shift
responsible for
salary
benefits
communication skills
customer service skills
management skills
numeracy skills
	роботодавець
працівник
новачок
безробітній
бути звільненим
допомога з безробіття
робочий
чорноробочий
плата, гонорар, чайові
персонал
зміна
відповідальний за
заробітня плата
пільги, негрошові виплати
комунікативні навички
навички обслуговування клієнтів
навички управління
арифметичні навички

Task 2. Who would you contact or call in the situations given below? Match the situations in the left column with the name of the job or profession in the right column.
	1) a filling has come out of one of your teeth
	a) a surgeon

	2) you need to have your hair cut
	b) a lawyer

	3) you need legal advice
	c) a dentist

	4) your house is on fire
	d) a mechanic

	5) your granny's knee needs an operation
	e) a fireman

	6) in the shop you want advice on what sort of coffee to buy
	f) a psychologist

	7) all the lights in your house have gone out
	g) a barber/hairdresser

	8) your neighbour's flat has been burgled
	h) a shop assistant

	9) you don't get on well with your parents
	i) an accountant

	10) your father needs somebody to help his firm with money problems
	j) an electrician

	11) your car is using too much petrol
	k) a policeman

Task 3. Finish the following sentences with the names of jobs or professions.
1. A person who deals with office correspondence and records is a ..
2. A person whose job is to treat sick animals is a ….
3. A person who checks in and out books and gives advice on what to read is a ...
4. A person who gets coal from under the ground is a...
5. A person who loads and unloads ships in a port is a ...
6. A person whose job is to cook in a restaurant is a ...
7. A person who sells newspapers and magazines is a ...
8. A person who works in a government office is a ...
9. A person whose job is to help people buy and sell houses is a …
10. A person who designs buildings is an …

Task 4. Read the following text and do the TRUE or FALSE activity that follows it.
CHOOSING YOUR WAY IN LIFE
Mary Glass is thirty-nine years old and she is a doctor. She chose the medical profession because she wanted to help people and at the same time to make good money. When Mary was younger her wish was to become a teacher or a nurse but she soon realized that there was not much money in either of those professions. Mary's parents were rather old-fashioned people and thought that a woman's place is at home. So they wanted their daughter to become a secretary, marry a respectable young man, have several children and stay at home working about the house and bring up the kids. When Mary applied to a medical college, her parents refused to give her any financial support and she had to work as a waitress in a restaurant to earn money for her college fees. She specialized as an optician, made a good career in the hospital she works, got married, had two children and is very much satisfied both with her family life and her business career.
Billy Blackthorn left school when he was sixteen. He didn't study well and had no qualifications. He just wanted to earn some money and got himself a job in a factory. He didn't mind being a blue-collar worker, all he wanted was enough money to take his girlfriend out on a Saturday night. But soon he and his fellow-workers were replaced by robots that could do their job and Bill was sacked. He was out of work for eighteen months and understood how terrible it was to be unemployed. The days seemed so long and the dole that he got was enough only for the cheapest food and second-hand clothes. Bill finally got a job as an unskilled laborer, working for a builder. He is twenty-five now and thinks that it is not too late to start attending night classes and get some extra training so that he can earn more money as a skilled worker.

John Rushton is a businessman. He is fifty years old and he has been working for the same company for twenty-seven years. He thinks that he has a very successful career. He started working for the company as a poorly paid clerk and was one of those nine-to-five white-collar office workers who spend all day with a pencil in one hand and a telephone in the other. He hated it and asked to be transferred to sales where he became one of the company's sales representatives. John traveled all over the country selling the company's products and eventually became the most successful salesperson on the stuff. In ten years he was promoted to manager of the sales department. He has got a good salary and benefits. He might retire in another ten years and then his pension will allow him to live comfortably in his country house enjoying his hobbies that he has no time for now while he still works.
Joan Evans: This month I am leaving school to face the real world. My main ambition is to live and work abroad. I want to work with people and see the world. I hope to go to college and do a tourism course. When I'm in college, I will learn at least two foreign languages. I think that by the time I'm 30 I'll be married and have a baby, I don't want to be rich and famous, but I do want to enjoy life. That's all anybody can really ask.
Steve Taylor: My greatest wish is to be a manager for Rolls Royce. I will go to work for Rolls Royce as an apprentice, and after 2 or 4 years I will be an engineer. I'm not very ambitious but I'd like to become a manager in Rolls Royce. I'll get married in my mid-twenties because I want to have children and my mother says that you need to be young to cope with them.

Task 5. Read the following statements in the text and decide if they are TRUE or FALSE.
	
	T
	F

	1. Mary's parents didn't want their daughter to become a doctor because there was not much money in this profession.
	
	

	2. Mary financially supported herself through the college by working as a secretary.
	
	

	3. Mary's job is to test people's eyes.
	
	

	4. To be a blue-collar worker means to work with a pencil in one hand and a telephone in the other.
	
	

	5. Bill was rather ambitious about his career when he finished school.
	
	

	6. Automatization of the factory was the reason of Bill's unemployment.
	
	

	7. Bill enjoyed his free time when he was out of work.
	
	

	8. John didn't get much money when he started his career.
	
	

	9. John's promotion followed his successful work as a sales representative.
	
	

	10. John hopes that he will be able to find time for hobbies when he becomes a pensioner.
	
	

	11. Both Joan and Steve are ambitious young people.
	
	

	12. Both Joan and Steve want to work and live abroad.
	
	

Task 6. Match the words in the left column with their synonyms or explanations in the right column.
		Part 1	

	1) to realize
	a) to get money for some work

	2) to rear
	b) to give money

	3) to apply to college
	c) to be happy

	4) to refuse
	d) to give another job inside the com

	5) to give financial support
	e) to bring up children

	6) to be unemployed
	f) to come to classes

	7) to be satisfied
	g) to enter a college

	8) to earn
	h) to lose a job

	9) to be sacked
	i) to understand

	10) to attend
	j) to be out of work

	11) to transfer
	k) to say «no»

	Part 2

	12) sales representative
	l) someone who pays others to work for him

	13) dole
	m) someone learning a craft or trade from employer, a beginner

	14) blue-collar worker
	n) money paid for education

	15) laborer
	o) someone paid to work on a regular basis

	16) fee
	p) an unskilled worker

	17) employer
	q) money given to people who are out of work

	18) employee
	r) a salesman who sells while traveling

	19) apprentice
	s) a worker

Task 7. Read the list of jobs and professions below and sort them in two columns.
A geologist, a nurse, a bookseller, a tourist guide, a computer operator, a shop assistant, a journalist, a teacher, a bodyguard, an interpreter, a bus driver, a cook, a businessman, a pop singer, a bank manager, a book-keeper, a gardener, a waiter/waitress, a film star.
	The job I’d like to do
	The job I’d hate to do

	

	

Task 8. Give at least three reasons why you’d like to have these professions.
e.g. I’d like to be a lawyer because: a) this job is well-paid: b) it helps people to solve their problems: c) it is rather prestigious now.

Task 9. Give at least three reasons why you’d dislike to have these professions.
e.g. I’d hate to become a journalist because: a) this job sometimes does more harm than good; b) it involves meeting too many people; c) it needs too much writing.

Task 10. Read the abstract about the job of hotel receptionist from Jamaica.
Eustasio Gaynor', receptionist at Darkwood Beach Hotel, Jamaica
I'm a hotel receptionist. I usually work from 7 am to 3 pm but occasionally I work nights. I prefer working during the day because I meet more guests. When I'm on night shift I'm responsible for the 'close of day'. I check both the manual records and the computer records to see which rooms are occupied, which are unoccupied, which are closed for maintenance and which need cleaning. The manager is not on duty at night or at the weekends, so I'm responsible for everything at these times.
During the day shift I send faxes and emails confirming bookings, check in new guests and prepare bills for the guests checking out. I also answer the telephone calls, deal with inquiries, take reservations and put calls through to other departments. Before a large group checks in, we receive a running list of all the names from the booking agents. I check people in as fast as possible because they have usually travelled a long way and I know they are tired. After that, I check the running list against the names of guests who checked in. There are often differences so I phone the agency to confirm the group names [4].

Task 11. Match the verbs with the nouns to show some of Eustasio's duties.
	1. check
2. send
3. confirm
4. check in
5. prepare
6. answer
7. deal with
8. take
9. put through
	a) guests
b) records
c) calls
d) enquiries
e) the telephone
f) bookings
g) reservations
h) bills
i) faxes and emails

Task 12. Look at these four jobs in the tourism industry. Which one would you most like to do and why?
a hotel receptionist 			 b restaurant manager
c tour leader 				 d tourist information officer

Task 13. Read about four people who work in the tourism industry. Match each person with one of the jobs in prereading task.
Kukrit
I work in the centre of Bangkok, at Hualamphong railway station. My job is to advise tourists about accommodation, transport, and sightseeing. It takes a lot of energy – you need to be patient and friendly. I really like helping people to have a nice time in my city, but it's very tiring.
Monika
I work six days a week, including evenings. In this job you need to be well organized and efficient. I plan the menus with the chef, handle the day-to-day running of the business, do the accounts, and manage a team of ten. The only part of the job I don't like, is dealing with customers' complaints.
Ramon
What I like about my job is that every day is different. I am part of a team and we all get on well. I have to check guests in and out of the hotel, take reservations, and sort out problems. I enjoy dealing with people – except the, ones who are rude. For a job like this, you need to be a sociable person and to be diplomatic.
Alex
When I'm on a tour, I'm my own boss, and I really enjoy that. You need to be calm and resourceful for this job. Basically, I'm responsible for making sure that the tour goes smoothly and that people enjoy their holiday. I check the transport arrangements, organize the accommodation, tell people what's happening each day and deal with each problem. The only negative thing is that it’s a big responsibility [11].

Task 14. Answer following questions.
1. Who likes helping people to have nice time in his/her city?
2. How does Kukrit describe his job?
3. What does Ramon like about his job? And, what doesn’t?
4. Who has to deal with customers’ complaints?
5. Who likes being his/her own boss?
6. What is negative in the job of tour leader?

Task 15. Read the information again and complete the table.
	JOB
	RESPONSIBILITIES
	QUALITIES

	Hotel
Receptionist
	
	

	Restaurant
Manager
	
	

	Tour
Leader
	
	

	Tourist Information Officer
	
	

Task 16. Read job advertisements and explain how do you understand highlighted words. Make your own sentences with these phrases.
Conference Event Coordinator
Conference Consultants is a dynamic events management organisation which provides creative, exciting and affordable solutions for conferences and exhibitions. We are currently looking for a hard-working person to join our staff.
The successful applicant will be responsible for organising special events. This person will have excellent customer service and management skills and be prepared to work under pressure.
An excellent salary package and company car will be offered to the right candidate.
Night Auditor
This is a chance to become part of a well-established International five-star hotel.
We are looking for a Night Auditor for a busy hotel front office. Reporting to the Front Office Manager, you will be skilled at supervising staff, handling guest queries and complaints, maximising room occupancy and producing the daily business figures.
You are well-presented and patient with a friendly helpful personality. This position has unlimited potential and will suit someone looking at his/her career in the long term.
Travel Sales Consultant
Leading travel agency is seeking a travel sales consultant to sell holidays and other travel products.
Good telephone, IT and numeracy skills are a must. The job involves booking package tours, making hotel reservations and arranging car hire as well as designing individual holidays for the independent traveller. You will be caring, have an outgoing personality and be able to put others first.
Resort reps
If you enjoy being in foreign places but don't like being on the move the whole time, then being a resort representative is a great job for you. You will need to be enthusiastic, energetic, possess excellent communication skills and be good at dealing with emergencies and making decisions on your own. There is the opportunity to earn commission from selling excursions to boost your basic salary.

Task 17. Read job advertisements once more and tick qualities and skills which person is to possess to suit each profession. Some qualities and skills can be used more than once. Explain your choiсe.

	
	Conference Event Coordinator
	Night Auditor
	Travel Sales Consultant
	Resort reps

	well-presented
	
	
	
	

	patient
	
	
	
	

	helpful
	
	
	
	

	caring
	
	
	
	

	outgoing
	
	
	
	

	enthusiastic
	
	
	
	

	energetic
	
	
	
	

	creative
	
	
	
	

	communication skills
	
	
	
	

	customer service skills
	
	
	
	

	management skills
	
	
	
	

	numeracy skills
	
	
	
	

Task 18. Answer the questions.
1. What qualities or skills from the above mentioned do you possess?
2. What responsibilities and duties are up to you?
3. What benefits are proposed in each job advertisement?
4. Which job advertisement attracts you most? Why?

Task 19. What is your idea of a good job? Put the following ideas in order of importance. Discuss your choices with your partner.

	❑ a chance to travel
❑ teamwork
❑ flexible working hours
❑ job stability
❑ responsibility for other staff
	❑ friendly colleagues
❑ a good salary
❑ long holidays
❑ opportunity to meet people
❑ benefits (commission, cheap holidays)

Task 20. Find 13 jobs from the tourism industry.
Check that you know what they all do.
	Z
	E
	D
	I
	U
	G
	R
	U
	O
	T
	H
	I

	A
	R
	O
	R
	N
	O
	D
	I
	N
	E
	O
	N

	R
	E
	C
	E
	P
	T
	I
	O
	N
	I
	S
	T

	K
	T
	E
	T
	I
	R
	A
	I
	M
	N
	T
	E

	A
	R
	U
	I
	L
	O
	M
	E
	T
	H
	E
	R

	N
	O
	Q
	A
	O
	M
	R
	K
	O
	M
	S
	P

	I
	P
	I
	W
	T
	B
	E
	T
	M
	E
	S
	R

	M
	U
	T
	O
	Y
	A
	B
	O
	Y
	T
	W
	E

	A
	T
	N
	B
	A
	R
	M
	A
	N
	H
	O
	T

	T
	R
	A
	V
	E
	L
	A
	G
	E
	N
	T
	E

	O
	M
	Y
	L
	F
	E
	H
	C
	M
	O
	K
	R

	R
	E
	V
	I
	R
	D
	C
	O
	S
	T
	E
	N

Name other jobs from the tourism industry.
Whom would you like to be? Why?

3 TRAVEL AGENCIES
Task 1. Work with a partner and develop your vocabulary.
	travel agency
	турагенція

	travel packages
	туристична путівка

	in advance
	наперед

	to book
	бронювати

	fare
	плата

	restaurant reservations
	замовлення столика в ресторані

	double
	двомісний номер

	single
	одномісний номер

	shower
	душ

	wash basin
	умивальник

	continental breakfast
	континентальний сніданок

	to rent a car
	брати автомобіль напрокат

	rainforest
	тропічний ліс

	hike
	похід

	destination
	місце призначення

	meticulously
	ретельно

Task 2. Read the text and choose the correct word for each space.
Travel agents are (1) _____ who provide assistance with organizing and booking travel. At one time, it was very difficult for people to book tickets for plane, train, and boat trips without the assistance of a travel agent, although this changed with the advent of (2) _____ geared at travelers who wanted to make their own arrangements. The services of a travel agent can still be quite (3) _____, especially for people who are not experienced travelers.
Most travel agents work at a travel agency, a business which provides a variety of travel services to clients, although it is also possible to work with an independent travel agent. An array of services can be contracted through a travel agent, from a simple request to (4) _____ a plane ticket to a meticulously planned trip. Typically, the (5) _____. is a percentage of the cost of the trip, although some travel agents charge flat fees for their work.
In addition to making reservations for travel, a travel agent can also reserve a rental car, book hotel rooms, secure restaurant reservations, and organize various excursions and trips. For example, people traveling to Costa Rica might ask a travel agent to hire a local (6) _____ to take them on a rainforest hike. Travel agents can also provide recommendations about places to go, things to do, and spots to see, a service which is often appreciated by people who do not have much experience in the area they are traveling to.
At a minimum, a travel agent can book tickets for people who wish to travel to a particular destination; most travel agents focus on air, rail, and (7) _____ travel and the myriad options available, including varying classes and routes. Travel agents also have a lot more to offer, however, thanks to their extensive experience in the industry and as travelers themselves.
With general public access to the Internet, many airlines and other travel companies began to sell (8) _____ to passengers. As a consequence, airlines no longer needed to pay the (9) _____ to travel agents on each ticket sold. Since 1997, travel agencies have gradually been disintermediated, by the reduction in costs caused by removing layers from the package holiday distribution network. However, travel agents remain (10) _____ in some areas such as cruise vacations where they represent 77% of bookings and 73% of packaged travel. In 2009, the market size for travel agencies experienced a sharp decline, dropping from $17 billion the previous year to $14.5 billion.

	1.
	A.
	low ranks
	B.
	employees
	C.
	professionals
	D.
	leaders

	2.
	A.
	web sites
	B.
	mails	
	C.
	machinery
	D.
	local agents

	3.
	A.
	expensive
	B.
	valuable
	C.
	need
	D.
	major

	4.
	A.
	keep
	B.
	spend
	C.
	book
	D.
	pay

	5.
	A.
	tax
	B.
	bill
	C.
	chain
	D.
	fee

	6.
	A.
	man
	B.
	person
	C.
	inhabitant
	D.
	guide

	7.
	A.
	bike
	B.
	car
	C.
	sea
	D.
	helicopter

	8.
	A.
	indirectly
	B.
	directly
	C.
	normally
	D.
	in advance

	9.
	A.
	commissions
	B.
	taxes
	C.
	fines
	D.
	per cent

	10.
	A.
	dominant
	B.
	minor
	C.
	major
	D.
	newer

Task 3. Give a synonym for each of the words in brackets in the following sentences. Choose from the ones below. (Make any other necessary changes.)
	detest, purchase, spoil, trip, inform, accomplish, put off,
alter, enter, moan, recollect, occur, brag, vanish, scare

1. Being a gentleman, I allowed the women to (go in) ………….…first.	
2 They were all watching the U.F.O. when it suddenly (disappeared) …………… .
3. This is something I (bought) …………… from an antique dealer in Chelsea.
4. I love watching football, but my wife (loathes) …………… it.
5 He (stumbled) …………… and fell as he was leaving the church.
6. You won’t (achieve) …………… anything if you don’t work harder.
7. The manuscript is basically good – but there are still parts of it that need to be
(changed) …………… .	
8. I couldn’t (remember) …………… where I had first met her.
9 The match has been (postponed) …………… until next week.
10. Alfred Hitchcock’s films really (frighten) …………… me; especially the one he made about a lot of birds attacking people.
11. Bad weather completely (ruined) …………… the Garden Party.
12 I don’t like the new secretary very much – she’s always (complaining) …………… about something or other.
13. Can you tell me in your own words exactly what (happened) ……………
14. Would you please (notify) …………… me the moment Miss Baker gets back?
15. I can’t stand Doreen. She’s always (boasting) …………. about the places she’s been to.

Task 4. Put the given below sentences in the correct order to make a conversation between the travel agent and a traveller. Act out this dialogue with your partner.
	Travel agent
	Traveller

	1
	2

	3
	4

	5
	6

	7
	8

	9
	10

a) You buy your ticket on the bus.
b) And how much does it cost?
c) What time does the 8.00 arrive in Cleveland?
d) I see. Thank you.
e) They're at 6.30, 8.00 and 9.50.
f) It gets into Cleveland at 4.05.
g) Can I help you?
h) Well, I'll call back. I'll have to think about it first.
i) Could you tell me if there's a bus from Chicago to Cleveland in the morning?
j) $26.

Task 5. Read E-mail from a booking agent to a client and try to explain in your own words how do you understand highlighted words and phrases.

From: A.Wallis@planettravel.com
To: rodriguez350@publicmail.com
RE: question about packages
Dear Mr. Rodriguez,
Thank you for your inquiry regarding travel packages to Barcelona, Spain. With reference to your previous email, I am pleased to inform you that I have found several travel packages that may suit your needs. You mentioned that you wanted the best, so I have attached a brochure detailing our deluxe Discover Barcelona package.
Some of the features of the package include:
· 6 days, 7 nights in beautiful Barcelona
· Round-trip airfare from New York City
· Airport meet and greet
· Six nights at the historic La Fonda Hotel. The hotel is located in Barcelona's famous Raval neighborhood.
The price of this package holiday is $1,250* per person. If you would like to book this holiday, please contact me at your earliest convenience. I will forward your request to a booking agent. Your reference number is 3456-90823. Please put this reference number in the subject line of your email. As always, please feel free to email me if you have any other questions or need any additional information. I look forward to helping you plan your trip.
Sincerely,
Alan Wallis
Travel Agent, Planet Travel, Inc. • 5332 112th Avenue, Queens, New York 11414

*Does NOT include baggage charges and other applicable fees[6].

Task 6. Mark the following statements as TRUE or FALSE according to the text.
	
	T
	F

	1. Travel agent describes different types of travel packages in the email.
	
	

	2. Mr. Rodriguez wants an inexpensive vacation.
	
	

	3. Mr. Rodriguez emailed the booking agent before.
	
	

	4. Discover Barcelona package doesn’t include accommodation.
	
	

	5. Discover Barcelona package lasts for one week.
	
	

	6. Mr. Rodriguez plans to travel by himself.
	
	

	7. This email is mostly about a package holiday.
	
	

	8. Mr. Rodriguez may ask for the details about Discover Barcelona package.
	
	

Task 7. Roleplay the conversation.
	Sandra:
	Good morning, Sandra speaking.

	Caller:
	Hello, is that Seaford Travel?

	Sandra:
	Yes, How can I help you?

	Caller:
	I’d like to book a city break in Madrid please, as advertised in your brochure. It's on page 57.

	Sandra:
	Right. When would you like to travel?

	Caller:
	April 13th for three nights.

	Sandra:
	April 13th. Fine. For three nights you say.

	Caller:
	That’s right. Leaving from Heathrow. We’re staying in London on the 12th.

	Sandra:
	Ok, I’ll check availability. Sorry to keep you waiting. The computer’s just going to be a few seconds. OK, here we are. That’s a direct flight with Iberia. What time would you like to live?

	Caller:
	Early morning if possible.

	Sandra:
	Fine, there is a flight that leaves at 8.05.

	Caller:
	Yes, that sounds OK. How long does the flight last?

	Sandra:
	It takes 2 hours 20 minutes. With-check in an hour beforehand. And than back on the 16th. There’s a flight at 16.45 or 17.50.

	Caller:
	The later one, please.

	Sandra:
	OK, Is it just yourself that’s travelling?

	Caller:
	Yes, it is.

	Sandra:
	Could I just take some details? Can you tell me your name, please?

	Caller:
	Yes, it’s, Jones, Garth Jones.

	Sandra:
	J-O-N-E-S?

	Caller:
	That’s right.

	Sandra:
	And your address, Mr. Jones?

	Caller:
	37 Bristol Drive, Swansea, SE4 7PG

	Sandra:
	And your telephone number, please?

	Caller:
	07702 623479.

	Sandra:
	07702 623479. And which hotel have you chosen?

	Caller:
	The El Prado seems to be very good. Is it with a continental breakfast?

	Sandra:
	Yes, that’s right. It’s a lovely hotel. I’m sure you’ll like it. And is it a single room?

	Caller:
	Yes.

	Sandra:
	Right. OK. So that’s three nights from 13 April for Mr G Jones, staying at the El Prado, departure Heathrow, return from Barajas airport on the 16th. The price is 325$ in all. Do you have a pen and paper?

	Caller:
	Hang on. OK.

	Sandra:

	I’m just going to give you your booking reference number. It’s BT 5473. I’ll prepare everything for you and put it in the post this evening. And how would you like to pay? [9].

Task 8. Complete booking form using information from the dialogue.	
	Booking reference

	Destination

	Flights
Outward
Homeward
	From

	To

	Date

	Name of hotel
Hotel code
	__

	Type of accomodation
	· single
	· double
	· triple
	· twin
	· private bathroom

	No. of nights
Party members

	Name(s)
	Title _____
	Initials ___________
	Surname___________

	Address
Postcode
Telephone No.

Task 9. Express yourself.
What do you know about local travel agencies? Are they similar to the ones in Great Britain?
Have you ever been sold a service or product? What was the biggest item you have ever bought?

Task 10. Translate the following sentences advertising UK into English
1. Об’єднане королівство Великобританії та Північна Ірландія розташована на двох великих островах.
2. Парламент Великобританії складається з палати громад та палати лордів.
3. Великобританія – парламентська монархія і королева, формально, являється главою держави.
4. Оксфорд та Кембридж є основними університетськими містами Великобританії.
5. Країною управляє Кабінет міністрів на чолі з Прем’єр Міністром, який є главою уряду.
6. Кожен замок має своїх привидів.
7. Единбург відомий через свої міжнародні фестивалі.
8. Уельська – це стародавня кельтська мова, яка досить схожа до бретонської мови, якою розмовляють у Бретані, Франція.
9. Протестанти, британського походження, приїхали в Ірландію під час і після Реформації.
10. Гольф є шотландським національним видом спорту.

4 TOUR OPERATORS
Task 1. Work with a partner and develop your vocabulary.
	itinerary
	маршрут

	resort
	курорт

	all-inclusive
	все включено

	guidance
	керівництво

	landmarks
	пам'ятки

	animal sanctuary
	заповідник

	advertising
	реклама

	liaising
	зв'язок, взаємодія

	to predict profits
	прогнозувати доходи

	coastline
	берегова лінія

	outward flight
	виліт

	return flight
	зворотній рейс

	check-in
	реєстрація

	representative
	представник

	to lack variety
	брак різноманітності

	scheduled
	запланований

	inconvenience
	незручність

Task 2. Read the text and choose the correct word for each space.
A tour operator typically combines tour and travel components to create a (1) _____. They prepare itinerary. The most common example of a tour operator's product would be a (2) _____ on a charter airline plus a transfer from the airport to a hotel and the services of a local (3) _____, all for one price. Niche tour operators may specialise in destinations, e.g. Italy, activities and experiences, e.g. skiing, or a combination thereof.
A tour operator is in charge of planning and leading tours for travelers who desire the guidance of an informed person to lead them to places of interest. He normally provides verbal (4) _____ of sites and landmarks as another person operates the (5) _____ transporting the tourists. This vehicle is commonly a bus, but tours may also be conducted from a plane, boat, train, mini-bus, car or on foot.
Sometimes a tour operator operates (6) _____ and offers expeditions serving specified interests, such as a particular industry, hobby or type of landscape. Examples of these specialized tours often include trips to garment districts, historic districts or animal sanctuaries. This type of tour operator is often an expert in these areas of interest and sought out by those with specific curiosities.
If the tour guide works for a large company, he may have a (7) _____ that helps him conduct the tours or assists in promotion and booking. He commonly trains and supervises this staff. In the event the company is small, he may be responsible for all daily operations.
Responsibilities of the job as a tour operator vary according to the time of (8) _____ and size of employer, but generally include:
· deciding how many holidays to sell each season and the resorts/countries to use
· visiting resorts to ascertain accommodation quality and suitability
· liaising with coach operators, airlines, hoteliers and resort reps
· agreeing service levels, contracts and costs
· confirming customer (9) _____ with airlines/hotels
· collecting, evaluating and responding (as appropriate) to customer feedback
· using market reseach information to guide decisions
· producing brochures and Internet-based information
· providing pricing information
· marketing holidays to clients via travel agents, websites, brochures and television advertising
· (10) _____ bookings, invoicing and issuing of tickets
· predicting profits or number of bookings.

	1.
	A.
	holiday
	B.
	vocation
	C.
	journey
	D.
	festivity

	2.
	A.
	trip
	B.
	bill
	C.
	flight
	D.
	aisle

	3.
	A.
	tour guy
	B.
	guy
	C.
	guest
	D.
	representative

	4.
	A.
	occupations
	B.
	descriptions
	C.
	varieties
	D.
	skills

	5.
	A.
	vehicle
	B.
	wheeled
	C.
	round-go
	D.
	land

	6.
	A.
	independently
	B.
	single
	C.
	himself
	D.
	organising

	7.
	A.
	stiff
	B.
	stuff
	C.
	staff
	D.
	employer

	8.
	A.
	day
	B.
	year
	C.
	autumn
	D.
	daylight

	9.
	A.
	account
	B.
	profile
	C.
	faxing
	D.
	names

	10.
	A.
	arming
	B.
	leging
	C.
	handling
	D.
	necking

Task 3 Match the words to make tour operator responsibilities. Explain necessity and importance of each duty.
	1. predict
	a) pricing information

	2. provide
	b) resorts

	3. visit
	c) profits

	4. market
	d) contracts and costs

	5. collect
	e) holidays

	6. liaise
	f) brochures

	7. confirm
	g) accommodation suitability

	8. ascertain
	h) customer profile

	9. produce
	i) with airlines

	10. agree
	j) customer feedback

Task 4. Roleplay the discussion of a new package tour to Cuba between members of the Planning Committee at the meeting.

	Maria:
	OK, let's get down to business, shall we? You know the situation, don't you? We've been approached by Sky Air who have some spare capacity on their transatlantic 767s and they've asked us if we're interested in chartering aircraft to Cuba. So I've been out to look at some sites and I've negotiated rates and come to an agreement with some hoteliers and I think we have a good price because obviously everyone in Cuba desperately needs foreign currency at the moment. Now David, what about you, what's the position exactly with Sky Air now?

	David:
	Well, they've given us their seat rates and we've negotiated a discount by taking a time slot they wouldn't've been able to fill. So we've got 270 seats at approximately $250 each for twenty-five weeks in rotation. And I'm told by the marketing people that we'll probably be working on load factors of about 80 per cent — so we should be doing OK.

	Maria:
	Right, that's good news. Shirley, how much do you think we'll be able to charge for the whole thing?

	Shirley:
	Well, taking into account overheads like travel agents' commission ... um ... transport charges for local tours and other things like ... um ... the salaries of local reps and so on, I think $550 for two weeks is about right.

	Maria:
	OK, and after taking into account commission, transport and salaries, what profit margin does that leave us?

	Shirley:
	Eight per cent. It's low l know, but even just $5 or $10 will persuade people to go elsewhere. But I do think we'll be able to sell more local tours. I'm told that there's likely to be a 15 per cent take-up on the tour to Havana, which is very encouraging. Also, I've made a comparison with our competitors in the Dominican Republic and we're about 10 per cent cheaper than they are.

	Maria:
	Good. And what about the brochure? Richard?

	Richard:
	Well, we've started to write the copy and I've had a lot of photos taken of the resort and I must say it looks pretty good. If you can give me your final prices I can update the figures.

	Maria:
	What kind of time scale are we working in?

	Richard:
	Well, we're having this brochure printed by a different firm and we have to meet a deadline for 1st September so, if all goes according to plan, the brochure should be published in October[7].

Task 5. Answer following questions.
1. Why package tours to Cuba are interesting for tour operators?
2. What is the reason of probable success?
3. What kinds of overheads are mentioned?
4. What is possible price for a two-week package?
5. How can they compensate their low profit margin?
6. What are their charges in comparison with their competitors?
7. What information is already prepared for the brochure?
8. Why are final package prices necessary?

Brochure language
The brochure is probably one of the most important documents used in the promotion of a destination. Brochures use very descriptive language to make holiday destinations sound attractive.

Task 6. Read the description of Salou in Spain and find words and phrases which make this information attractive to readers.
Salou has all the ingredients for a perfect seaside holiday. Its major attraction is a long, wide beach of soft, gently-shelving sands, backed by a fine, tree-lined promenade. East of the beach you will find uncrowded streets alongside a picturesque coastline with pretty wooded areas and several smaller bays.
West of Salou is the attractive fishing village of Cambrils. With its marvellous beach, idyllic harbour and many magnificent seafood restaurants it is a resort in its own right. But wherever you stay in the Salou area you'll have access to a whole host of pleasures: superb bathing, every kind of watersport and, by night, plenty excitement in countless bars and discos. Another impressive attraction is the truly amazing Aquapark at La Pineda, a short bus ride from Salou itself [7].

Task 7. Write a brochure of your native town using descriptive language.

Task 8. Read the brochure for two types of travel packages

HOLIDAY IN THAILAND TOURS
Discover ancient culture, great food and beautiful beaches. Discover Thailand! Our two Thailand tour packages provide fun on any budget.
Our all-inclusive Thailand Deluxe tour package includes:
• Round-trip flights from Sydney to Bangkok
• All tours and transfers
• Four-star accommodations for the length of your stay
• Entrance fees to parks
• All meals and drinks (from a set menu)
Are you on a budget? Then ask about our Thailand Economy tour package. You can customize it to fit your budget. It includes:
• A detailed itinerary
• Option of full board or half board
• This package can also be ordered as air-only with no board
• Choose the tours you want to go on. Or order none and explore on your own!
Do you have questions about any information in this brochure? Call a Planet Travel agent today. We guarantee that you will experience all that Thailand has to offer! [6].

Task 9. Read and mark the following statements as true TRUE or FALSE.
	
	T
	F

	1. Deluxe tour package can be changed.
	
	

	2. Economy tour package includes detailed itinerary.
	
	

	3. Deluxe tour package includes five-star accommodations.
	
	

	4. Deluxe tour package includes all meals, drinks, tours and transfers.
	
	

Task 10. Match words and phrases with their definitions.
	1. itinerary
	a) money you pay to get somewhere

	2. full board
	b) a holiday in which one fee is charged for all expenses

	3. transfer
	c) a travel to a place and back again

	4. entrance fees
	d) a detailed plan for a journey

	5. tour package
	e) the provision by a hotel of a bed and all meals

	6. deluxe
	f) to move someone or something from one place, to another

	7. round-trip flight
	g) being the best or highest in quality

Task 11. Read E-mail from a client to a tour operator and put each of the words in the table into its correct place.

	staff, anniversary, resort, organization, hotel, holiday, troubles,
compensation, situation, flight, service, surroundings, shops

From: arthurgrundy@direct.co.uk
To: Info@medtours.com
Holiday complaint
27/6102
I am writing to complain about the terrible ________1 of a holiday recently booked with Med Tours.
My wife and I had chosen to stay in Bugibba, Malta from 19-26 June (ref: BMT 532) in order to celebrate our wedding _______2 together in peaceful and relaxing ________3.
Our _______4 began at the airport where our outward flight was delayed for over four hours. The check-in _______5 were unhelpful and there was no representative from Med Tours present to help deal with the _______6. We finally took off at 3.15 pm and eventually arrived at the hotel in the evening, tired and frustrated with having wasted the first day of the holiday.
The ______7 was reasonably comfortable but the food lacked variety and the ______8 was poor. Although advertised as ‘a stone's throw from the beach’ the hotel is in fact situated on the other side of a busy main road and is at least 20 minutes' walk away. The _______9 in the resort were crowded and expensive and there were a lot of noisy roadworks in the town.
Last but not least, the return _______10 was scheduled for 9.10 am which meant having to leave the _______11 at dawn to get to the airport on time. As a result, the stay is certainly not seven days as advertised and certainly cannot be described as 'a haven of peace and tranquillity'. I am therefore looking for _______12 for the inconvenience and distress of a ruined ________13.
Yours faithfully,
Arthur Grundy [9].

Task 11. Try to explain in your own words, how do you understand highlighted words and phrases.

Task 12. Translate the following sentences into English.
1. Кожен туроператор – фахівець в організації конкретного виду туристичного продукту.
2. Оператор може бути як широко відомим на споживчому ринку, так і мало відомим споживачам.
3. Спеціалізуватися туроператор може залежно від географічного напряму, різних видів цілей турпоїздки, від продажу індивідуальних або групових турів.
4. Чи розглядаєш ти TezTour як оператора свого відпочинку,
5. Великі туроператори нерідко взагалі не працюють безпосередньо з клієнтами, вважаючи за краще перекласти всі питання реалізації турів на плечі своїх турагентів.
6. Що ж стосується ціни, то слід знати, що заробіток турагента формується не за рахунок націнок на тур, а за рахунок агентської комісії, уже включеної у вартість туру.
7. Якщо ціни виявилися нижчими озвучених вам — краще пошукати іншого турагента.
8. Вітчизняний туристичний ринок сьогодні настільки насичений пропозиціями, що більшість компаній воліють працювати чесно і завжди готові йти назустріч своїм клієнтам.
9. Яке це має значення при виборі туру?
10. В обов'язковому порядку туристське агентство має укласти з вами договір у письмовій формі.

5 TRANSPORT AND TRALELLING
Task 1. Work with a partner and develop your vocabulary.
	arrivals and departures
	прибуття та відправлення (поїздів)

	be delayed / cancelled
	затримувати / скасовувати (рейс)

	berth (lower, upper)
	місце в купе (нижнє, верхнє)

	boarding card
	посадковий талон

	change buses
	робити пересадку на інший автобус

	charge for (a return ticket)
	брати платню за (повернення квитка)

	customs: go through customs / passport control
	митниця: проходити митний / паспортний контроль

	departure lounge
	зал очікування в аеропорту

	gate
	вихід на посадку у літак

	take off / land
	злітати / приземлятися

	duty-free shop
	магазин безмитної торгівлі

	pay in cash / by credit card
	платити готівкою / кредитною картою

	queue / line: in the line
	черга: стояти у черзі

Task 2. Read the text below. Choose the most suitable headings from the list A-G for each part of (1-6) of the text. There is one extra heading which you do not need to use.
A – Types of vehicles
B – Pioneers in travelling
C – They buy you tickets
D – Travelling by water
E – All the arrangements are made for you
F – Ways to travel
G – Business that brings money
TRAVELLING
1 –
People began to travel ages ago. The very first travellers were explorers who went on trips to find wealth, fame or something else. Their journeys were very dangerous but still people keep on going to the unknown lands.
2 –
Nowadays it is not as dangerous and much more convenient. Do you want to go somewhere? Hundreds of companies are there to help you. They will take care about your tickets and make all the reservations needed. You don't speak the language of the country you go to? There are interpreters that will help you.
3 –
Tourism became a very profitable business because people are ready to spend their money for the great opportunity to have great time learning about new countries, going sightseeing, resting and enjoying themselves.
4 –
With modern services you can go around the world. Those who wish to travel, either for pleasure or on business have at their disposal various means of transport. There is, for instance, the humble inexpensive bicycle. Then there's the motor-cycle, with which you can travel quickly and cheaply, but for long journeys it's rather tiring. With a motor-car, one can travel comfortably for a long distance, without getting too tired, being able to stop wherever he/she wants.
5 –
Luxurious ships cross seas and oceans from one continent to another. Such voyages are very pleasant, relaxing, and romantic, but not for people who get seasick.
6 –
Airplanes carry passengers to various parts of the world in almost as many hours as it takes days to do the journey by other means. But most of us still have to use trains, as they are relatively cheap fast and rather convenient. If you want to be close to nature you can travel hiking.

Task 3. Match the words in English with their Ukrainian equivalents.
	1. fare
	a) висота над рівнем моря

	2. carriage
	b) купе

	3. landing
	c) приземлення

	4. harbour
	d) рейс

	5. altitude
	e) плата за проїзд

	6. compartment
	f) гавань

	7. flight
	g) вагон

	8. boarding
	h) посадка (на літак)

Task 4. Answer the following questions.
1. Who were the first travellers?
1. Were their journeys safe?
1. Why did they go on trip?
1. Is it more convenient to travel now?
1. What kinds of transport can you choose from?
1. Is tourism a profitable business? Why?
1. Why do most people travel by trains?
1. What is bad about traveling by the motor- cycle?
1. What kind of travel is the most relaxing and pleasant?
1. What means of transport do you choose if you are short of time and have to cover a long distance?

Task 5. Mark the following statements as TRUE or FALSE according to the text.
	
	T
	F

	1. People like to travel to the places they haven’t been to.
	
	

	2. It is always dangerous to make a trip to an unknown place.
	
	

	3. You are in a big trouble when you don’t speak the language of the country you go to.
	
	

	4. Tourism is a very popular but loss-making business.
	
	

	5. Travel agencies will book a ticket and make all reservations for you.
	
	

	6. We mostly use planes for our business trips and trains for pleasure journeys.
	
	

	7. Motor-cycle is a very cheap means of transport but tiring for longer distances.
	
	

	8. It’s very convenient and romantic to travel by ships.
	
	

Task 6. Translate the following sentences:
1. Найперші мандрівники були дослідниками, які йшли у подорожі в пошуках багатства, слави або ще чого-небудь.
2. Бажаєте поїхати куди-небудь? Є сотні компаній, котрі допоможуть вам.
3. Ви не розмовляєте мовою країни, до якої їдете? Є перекладачі, які допоможуть вам.
4. Чисельні туристичні фірми подбають про ваші квитки та забронюють усе, що потрібно.
5. Люди ладні платити гроші за добру можливість чудово провести час, вивчаючи нові країни, відпочиваючи й отримуючи задоволення.
6. Люди, які хочуть подорожувати у справах чи для відпочинку мають у своєму розпорядженні різні види транспорту.
7. Подорожувати мотоциклом досить швидко і дешево, але виснажує, коли потрібно долати довгі відстані.
8. Розкішні кораблі пересікають моря та океани і курсують між континентами.
9. Якщо ви хочете бути ближче до природи, то піші тури саме для вас.

Task 7. Match the words to make pairs. In what context are these collocations used? Discuss it with a partner.
	1. overhead
1. window
1. departure
1. metal
1. passport
1. business
1. hand
1. boarding
	7. lounge
7. pass
7. control
7. trip
7. locker
7. luggage
7. seat
7. detector

Task 8. Choose the correct option. Check with your partner.
1. Do people spend a lot of time at airports when they go abroad on a business trip/journey?
1. As you know, the modern airport isn’t only a place where passengers catch their fly/flight.
1. After checking in, passengers can spend hours in parts/branches of their favorite shops or restaurants.
1. Sometimes, there seems to be more shops and restaurants than in the main street/high street in the city centre.
1. There’s a large selection/selecting of shops to buy electrical goods, luggage and clothes.
1. The shops often have offerings/discounts that aren’t available in other stores.
1. Don’t forget that passengers can change/swap money at the airport too.

Task 9. Find seven things you put in your suitcase when travelling. Discuss with a partner what else you can take when travelling.
	H
	D
	E
	O
	D
	O
	R
	A
	N
	T

	F
	N
	H
	J
	O
	I
	Q
	M
	N
	O

	F
	L
	N
	S
	H
	A
	M
	P
	O
	O

	M
	O
	V
	W
	J
	I
	W
	D
	Y
	T

	J
	H
	B
	C
	Q
	W
	N
	J
	E
	H

	M
	E
	Y
	S
	L
	T
	S
	M
	Y
	B

	M
	U
	N
	D
	E
	R
	W
	E
	A
	R

	C
	V
	X
	O
	B
	S
	K
	S
	N
	U

	T
	L
	L
	D
	H
	S
	H
	O
	E
	S

	Y
	B
	O
	L
	P
	N
	T
	U
	F
	H

	B
	O
	Q
	T
	Q
	T
	G
	O
	W
	B

	T
	O
	O
	T
	H
	P
	A
	S
	T
	E

	R
	H
	H
	S
	C
	E
	Z
	O
	Q
	V

	G
	H
	C
	L
	K
	C
	S
	P
	D
	V

Task 10. Complete the sentences about travel problems. Use the words given below. Check with your partner.
	a) delayed b) cancelled; c) queues; d) response;
e) luggage; f) refund; g) strike; h) aisle

1. On the way to the New York office, our flight was _____ for three hours.
1. On the way back, the air traffic controllers were on _____ .
1. So our flight was _____ and we had to stay one more night in the hotel in New York.
1. Because of the problems, there were long _____ at the check-in the next day.
1. My colleague is about 1.90m tall, and there were no _____ seats left when we checked in.
1. Then, when I got on the flight, the attendant said my bag was too heavy to take on as hand _____ .
1. We asked the airline to _____ the cost of the extra night in the New York hotel.
1. We weren’t very happy with their very slow _____ .

Task 11. Rearrange the words to complete the conversation. Then act out this dialogue with your partner.
	Carl:
	How are you going to get to your new office?
	

	Theresa:
	Well, I thought about driving. _____ _____ _____ _____ _____ .
	park; office; an; car; there’s

	Carl:
	Oh, that’s good. But _____ _____ _____ _____ _____ in the morning around there. There are about three schools, and the streets are always busy in the morning.
	traffic; a; lot; of; there’s

	Theresa:
	Well, I did think about cycling.
	

	Carl:
	Cycling? But surely you have to _____ _____ _____ _____ .
	work; smart; at; look

	Theresa:
	Luckily, _____ _____ _____ _____ _____ and I can leave a suit in one of the cupboards. It’s the roads I’m worried about. _____ _____ ____
_____ _____ _____ between here and the office.
	shower; a; at; work; there’s
lot; hills; a; are; of; there

	Carl:
	Think how healthy you’re going to be! But what about in the winter? You don’t like getting wet.
	

	Theresa:
	Well, _____ _____ _____ _____ near the office, and I think _____ _____ _____ _____ _____ .
	bus; a; there’s; stop
good; quite; service; is; the

	Carl:
	Do you have a company car in your new job?
	

	Theresa:
	Unfortunately not. There’s a car pool so we can use cars when we need them, but I can’t use one to travel to and from work.
	

	Carl:
	Well, at least _____ _____ _____ _____ here.
	much; it; rain; doesn’t

Task 12. Choose the correct option about the pros and cons of different modes of transport. Explain your decision.

	1. You can work or relax – it depends on how you feel!
1. cycling
1. driving
1. train
	1. It’s difficult to park near the office.
1. cycling
1. driving
1. flying

	1. It’s a very healthy way to travel to work.
1. train
1. bus
1. cycling
	1. They’re not always reliable and often arrive late, especially when there’s a lot of traffic.
1. buses
1. trains
1. planes

	1. You can get across town quickly and in private, and you don’t need to worry about parking.
4. taxi
4. car
4. train
	1. It’s a very safe and fast way to travel to another country.
5. train
5. bus
5. plane

	1. It’s similar to a bike, but faster.
6. car
6. scooter
6. bus
	1. They sometimes travel at inconvenient times for you.
7. bike
7. taxi
7. train

5.1. TRAVELING BY TRAIN
Task 1. Read the article from a magazine and think about disadvantages of traveling by train.
THE CONVENIENCE OF TRAINS
Imagine you are a traveler. You watch the beautiful scenery as you travel. At night, you sleep on a comfortable berth. The following day, you arrive at your destination rested and relaxed. What type of transportation offers this experience? Train travel! It is a popular way to get around. Just follow these simple steps to travel by rail. First, you go to the train station and you find a ticket kiosk. Next, an attendant helps you check the timetable. The timetable shows when trains depart. Third, you choose a one-way or round-trip ticket. Is your destination far away? Then take an overnight train. Next, you buy your ticket. Now, you are ready to catch the train! [6].

Task 2. Write an abstract about advantages of car travel.

Task 3. Put the given below sentences in the correct order to make a conversation between the kiosk attendant and a traveler. Act out this dialogue with your partner.
	Kiosk attendant
	Traveler

	1
	2

	3
	4

	5
	6

	7
	8

It leaves at 9 o'clock.
That's fine. When does it depart?
Are there any tickets left?
Good evening. How may I help you?
Okay. Let's check the timetable. The next train is an overnight train.
I want to catch the next train to Berlin.
Okay. Can I please have a one-way ticket?
We only have seats left. There are no more berths available.

Task 4. Put the given words and phrases in the correct order.
1. is / travelling / train / the / means / cheapest / of
__
2. by / is / travelling / air / train / slower / of course / by / than
__
3. have / seats / trains / comfortable / modern / very
__
4. and / trains / express / there / slow / long-distance / are
__
5. at / largest / stop / only / express / the / stations / trains
__
6. in / prefer / the window / I / out / the train / of / to look
__
5.2. TRAVELING BY AIR
Task 1. Put each of the following words or phrases into its correct place in the passage below.
	air vents cabin captain carry trip

	co-pilot crew cruising speed distances

	flight flight engineer galley jet-propelled

	passenger passenger list safety belts seats

	size tourist stewardesses take-off

	
AIRLINER
Airliners, or 1__________ planes, differ from light planes not only in 2__________ but also in speed and equipment. They are designed to 3__________ a greater number of people over longer 4__________ without stopping to refuel.
A passenger airliner has a comfortable 5__________with soft carpets, adjustable upholstered 6__________, washrooms, and individual 7__________and reading lights. It has a 8__________ for preparing food. Many airlines offer 9__________, or economy class service, which costs less than first-class travel.
The 10__________ of four-engine airliners range from about 350 mph for propeller-driven planes to more than 500 mph for 11__________ planes.
The 12__________ of an airliner works as a team to make the trip smooth and pleasant. While the passengers take their seats, the pilot or 13__________, co-pilot, flight engineer, and stewardesses prepare the plane for 14__________. The pilot, assisted by the 15__________, checks the instruments and tests the controls. The 16__________ checks the other mechanical equipment. The stewardesses check the 17__________, make sure that the passengers fasten their 18__________ for 19__________. Later, the 20__________ distribute magazines, serve meals, and do other things to make the 21__________ enjoyable.

Task 2. Air travel. Choose the correct answer.
	1. The plane circles over the airport until the________ was clear.
a) highway
b) landing
c) runway
d) terminal
	2. All flights in and out of the airport came to a_______ because of the strike.
a) closure
b) conclusion
c) standstill
d) stoppage

	3. If you carry too much luggage, the airline will charge an_____ baggage fee.
a) additional	
b) excess	
c) extra	
d) over
	4. British Airways_______ the departure of Flight 222 to Warsaw.
a) advertise
b) advise	
c) announce	
d) notice

	5. When you get to the airport, your luggage will have to be________.
a) balanced	
b) estimated	
c) sealed	
d) weighed
	6. Because of the fog, our flight was ______ from Heathrow to York Airport.
a) deflected	
b) diverted	
c) replaced	
d) reverted

	7. The check_________ time at the airport was eight o’clock.
a) by	
b) in	
c) out	
d) up
	8. The______ from the airport was very tiring as we had to drive through the fog.
a) crossing	
b) flight	
c) ride		
d) voyage

	9. Much stricter__________ must now be taken at all airports against hijacking.
a) alarms		
b) precautions		
c) protections		
d) warnings
	10. The air hostess told the passengers to__________ their seat belts.
a) attach		
b) fasten	
c) fix		
d) tie

	11. To fly big passenger airliners _________ long training and experience.
a) calls for		
b) orders	
c) picks up	
d) requisitions
	12. The__________ from Warsaw to New York takes nine hours.
a) flying		
b) journey		
c) passage		
d) voyage

Task 3. Match the signs (1-10) with the definitions (a—j).
	[image:]
1 international flights
	[image:]
2 check-in

	[image:]
3 transit lounge
	[image:]
4 baggage claim

	[image:]
5 customs
	[image:]
6 tax-free shops

	[image:]
7 domestic flights
	[image:]
8 left luggage

	[image:]
9 information desk
	[image:]
10 passport control

This sign tells you where:
a you collect your bags after your flight
b you catch a plane to a different country
c you can wait for a connecting flight
d you must say if you are carrying alcohol, tobacco, or luxury goods
e you go to show your ticket and get your seat on the plane,
f your passport is checked before you enter a country
g you can buy things at a reduced price
h you catch a plane to a different part of the same country
i you can leave your bags for a few hours
j you can get information about transport, accommodation, etc. [11].

Task 4. Complete the text. Use these words and phrases. Do you have any problems when travelling? Have a brief discussion with your partner.
	1. connection
1. checked in
1. delayed
1. had
1. departure longue
1. arrived
1. passport control
1. boarding pass
1. bought
1. left
	I (1) arrived at the airport on time and (2) _____ for my flight. The woman at the check-in desk gave me my (3) _____ but said the flight was (4) _____ for one hour.
At (5) _____ the official looked at my photograph for a long time. In the (6) _____ I (7) _____ a newspaper and (8) _____ a cup of coffee. The plane finally (9) _____ two hours late and I missed my (10) _____ in New York for Chicago.

Task 5. In pairs complete the conversation using will or won’t. Is this a typical situation when you travel to any country? Why do you think so?
	Peter:
	Do you think the plane to Barcelona _____ be on time?

	Gordon:
	No, I’m sure it _____ . It never is.

	Peter:
	And we probably _____ get seats together either.

	Gordon:
	No, you don’t get seat numbers with this airline. You just run on and hope you get a seat near the window.

	Peter:
	It _____ be hot when we arrive in Barcelona. And I’m wearing a jacket.

	Gordon:
	Oh, you _____ need a jacket. It’s usually 30 degrees at this time of the year.

	Peter:
	And there _____ be a taxi when we get to the airport. We _____ have to take the shuttle bus to the office.

	Gordon:
	Do you think there _____ be a shuttle bus? It’s a holiday in Barcelona today.

	Peter:
	Oh no. I forgot the holiday!

Task 6. Put the given below sentences in the correct order to make a conversation between the airport information officer and a passenger. Act out this dialogue with your partner.

	Officer
	Passenger

	1. a
3.
5.
7.
	2.
4.
6.
8.

1. I’m afraid flight KA576 has been cancelled.
1. Thanks. And do you have any information about flights tomorrow?
1. What? Oh never mind. See you tomorrow.
1. So what can I do? Sleep in the terminal?
1. Oh no, I need to get to Brussels tonight. I have an important meeting first thing.
1. I can give you a voucher for a hotel. It’s very near the airport.
1. I’m afraid you have to buy a new ticket.
1. I’m afraid the air traffic controllers are on strike for 24 hours.

Task 7. Read the conversation and put the enumerated in the box below problems into the correct columns. Check with your partner.
	Hand luggage; lost luggage; cancellation; delay;
queues, strike; slow response; bad weather

	Catherine
	Lucia
	Greg

	

	
	

	Greg:
	Oh Catherine, you’re back. How was your trip to New York?

	Catherine:
	It’s nice to be back, Greg. I had some very useful meetings with the project managers who are working with us in operations. The hotel was great, and we had a few amazing meals out. But the journey back was a real disaster. I only got back on Sunday evening.

	Lucia:
	Sunday evening? I thought you came back on Friday.

	Catherine:
	Well, the ground staff at JFK were on strike – very unusual for the States, so it meant that our flight on Friday morning was cancelled. And all the flights on Saturday were full, so I came back on Sunday – via Paris.

	Greg:
	You know, I always have problems coming back from the States. I don’t know why. Last November, the weather was really bad, so a lot of flights were delayed. But mine wasn’t – maybe twenty minutes or so, but that’s nothing – but there were lots of people arguing with the staff on the check-in desk. That meant there was a really long queue, and people were getting angry. I waited over an hour to check in, and then had to run to the gate to get on the plane. I just only got on.

	Lucia:
	You were lucky! I was on a plane that was delayed while we waited to take off. We sat in the plane for over an hour because the captain said we had to wait for one passenger. I can’t believe we waited – it wasn’t the president. Just a normal, regular guy. And when I arrived in London, at two in the morning, my suitcases weren’t on the plane. I had to keep phoning and asking for information, and I got them back after two months later.

	Catherine:
	Oh Lucia, that’s terrible. The attendant didn’t want me to take my laptop on the plane from New York. She said I had too many bags – but I only had my handbag, the laptop and a carrier bag with some cookies for the office. Let’s have some with the coffee [2].
.

Task 8. Suggest your solution to the problems given below. Prove your point of view to your partner.
Model: If there are no taxis at the airport – you can phone the office and someone will collect you.
1. If the flight is delayed –
1. If there is a long queue at the check-in desk –
1. If you are lost at the airport –
1. If your luggage is damaged –
1. If you feel bad before boarding the plane –
1. If you are late for the flight –
1. If you need to make a call –
Task 9. Imagine you are in an airport in your country. You are waiting for an English visitor. Complete the conversation. Then role-play this talk with your partner.
	YOU:
	Hello. You must be ______ ______ .

	VISITOR:
	Yes, that’s right.

	YOU:
	My name’s ______ ______ . ____________________________

	VISITOR:
	Pleased to meet you, too. And thank you for coming to meet me.

	YOU:
	___?

	VISITOR:
	Oh, OK. I don’t really enjoy flying. I’m glad to be back on the ground.

	YOU:
	___?

	VISITOR:
	No, it isn’t. I was here last year, but only for a few days.

	YOU:
	___?

	VISITOR:
	Seventeen days. I’m flying home on the 24th.

	YOU:
	___?

	VISITOR:
	It was raining when I left!

	YOU:
	___?

	VISITOR:
	I live in Dorchester. It’s in the south of England. Do you know it?

	YOU:
	_________________________ . ________________________?

	VISITOR:
	It’s a small town in the country. No skyscrapers, or anything. It’s a typical old country town. There are lots of good pubs!

	YOU:
	___________ . Ah, this is my car. Let me take your suitcase.

5.3. TRAVELING BY SEA
Task 1. Read a part of a brochure for a cruise ship.

Welcome to Poseidon Cruises!
Big Boat, Big Fun!
Do you want a mix of relaxation and adventure? The Poseidon Cruises is perfect for you! At embarkation, show your boarding pass and we'll do the rest. Our porters take your luggage right to your cabin. And cruise directors tell you about activities on the ship. Do you want to relax? Then spend time on your private balcony or visit the pool. Do you want to have fun? Make new friends on the upper deck. We also offer many shore excursions. Passengers disembark at several ports of call. How do you get to land? We take you to land on tenders. Call us today to learn more [6].

Task 2. Read and mark the following statements as TRUE or FALSE.
	
	T
	F

	1. The Poseidon Cruises is perfect for people who want real relaxation.
	
	

	2. All passengers must show their boarding pass at embarkation.
	
	

	3. You shouldn’t bring your luggage to the cabin by yourself.
	
	

	4. Porters will tell you about activities on the cruise ship.
	
	

	5. If you want to relax you can go to the sauna.
	
	

	6. Our passengers can go into excursions at ports of call.
	
	

	7. You can have a lot of fun on the lower deck.
	
	

	8. If you need more information, write to our e-mail.
	
	

Task 3. Read the announcement of cruise director and complete it using given below words.
	cruise activities noon ship dinner room theater games

Cruise Director (M): Hello, ladies and gentlemen. Welcome to the Grande Dame. This is your cruise director. There are many _______ on the Grand Dame today. At 10 am, join us on the upper deck for _______. Then we have lunch at _______. At 2 pm, watch a movie at the _______ theater. The ________ is on Deck 5. Finally, ________ is at 6 pm. The dining _______ is on Deck 10. Have a wonderful day on our ________ ship!

Task 4. Choose the right answer.
	1. Swimming across that river was a __________ thing for him to do.
a) dangerous	
b) rough	
c) stormy	
d) violent
	2. I’m always seasick when the sea is__________.
a) calm	
b) rough	
c) unsteady		
d) wild

	3. The “Anna Maria” __________ from Hamburg at 11:OO tomorrow.
a) embarks		
b) leaves	
c) sails		
d) steams
	4. The passengers amused themselves playing games on the upper ______ of the ship.
a) deck	
b) dock		
c) floor 	
d) platform

	5. We saw ships from all over the world in the__________.
a) beach	
b) harbour
c) pier		
d) shelter
	6. I don’t want to go into the sea. I’d rather lie on the__________.
a) bank	
b) beach	
c) coast 	
d) seaside

	7. You must keep __________ in the boat otherwise it will overturn.
a) balanced	
b) stiff	
c) still	
d) straight
	8. The boat turned over and sank to the__________.
a) base	
b) basis	
c) bottom	
d) ground

	9. The ship’s captain and members of the__________ welcomed us on board.
a) cast	
b) crew	
c) staff		
d) team
	10. In spite of the terrible storm, the ship was __________.
a) unbroken	
b) undamaged		
c) unhurt	
d) uninjured

Task 5. Match words and phrases with their definitions.
	1) barge
	a) taking passengers and often vehicles across an area of water, especially as a regular service

	2) cargo boat
	b) a large ship for carrying passengers in great comfort on long journeys

	3) ferry boat
	c) a ship that can travel underwater

	4) liner
	d) a long boat with a flat bottom, used for carrying heavy objects on rivers or canals

	5) rowing boat
	e) a ship carrying cargo

	6) submarine
	f) a ship that carries a large amount of oil

	7) oil tanker
	g) a boat with sails and sometimes an engine, used for either racing or travelling on for pleasure

	8) yacht
	h) a small boat that is moved by pulling oars (= poles with flat ends) through the water

Task 6. Which of the following ships or boats would have funnels, guns, masts, oars, passengers?
	
	funnels
	guns
	masts
	oars
	passengers

	A barge
	
	
	
	
	

	A cargo boat
	
	
	
	
	

	A ferry boat
	
	
	
	
	

	A liner
	
	
	
	
	

	A rowing boat
	
	
	
	
	

	A submarine
	
	
	
	
	

	An oil tanker
	
	
	
	
	

	A yacht
	
	
	
	
	

Task 7. Give your opinion.
1. Some people prefer to travel with a companion, some in group with a travel guide, other people prefer to travel alone. Which do you prefer? Use specific reasons and examples to support your choice.
2. Discuss with a travel agent the type of holiday you want (location, means of transport, hotel facilities, etc).
3. You have an opportunity to visit a foreign country for two weeks. Which country would you like to visit? Use specific reasons and details to support your choice.
4. Choose on of the transportation vehicles and explain why you think it has change people’s lives. (automobiles, bicycles, airplanes). Use specific reasons and examples to support your answer.

Task 8. Write two advantages and two disadvantages for each of the four forms of travel: road, rail, sea, and air. Work with a partner and compare your lists. What is the best form of travel for you?
	
	advantages
	disadvantages

	ROAD

	The car goes quite fast.
	

	RAIL

	
	Trains hardly ever run on time.

	SEA

	
	

	AIR

	
	

Task 9. Finish a story in writing (about 200 words). Before handing in this text to the teacher ask your partner to check it and make corrections.
When I go on a business trip I usually stay in a cheap hotel but this week I am staying in a five-star hotel by the lake …

6. HOTELS
Task1. Work with a partner and develop your vocabulary.
	accommodation: a shortage of accommodation for smb.
	розміщення (в готелі); тимчасове житло; місцеперебування

	bill: hotel bill; to pay the bill
	рахунок (за товар, послуги)

	book a room
	забронювати номер

	check in / check out
	зареєструватися / виписатися з готелю

	facilities: cooking facilities
	устаткування, обладнання, засоби

	fill out a registration form
	заповнювати бланк реєстрації

	room: double / single room
	готельний номер (на двох / одного)

	signature: to sign a form
	підпис: підписати бланк

	vacancy: “no vacancies”
	вільне місце (в готелі)

	souvenir shop
	сувенірний кіоск

	expensive / cheap
	дорогий /дешевий

	reasonable price
	недорога (прийнятна) ціна

	bargain about the price
	торгуватися за ціну

	do shopping / go shopping
	робити покупки / йти за покупками

	window shopping
	роздивлятися вітрини магазинів

Task 2. Discuss these questions with your partner.
1. What do you expect from a good hotel?
1. Which of these items do you consider the most important?
1. Price c) Facilities
1. Service d) Location

1. What are your requirements to the staff?
1. What might be the most effective room-pricing policy?
1. What do guests usually dislike at a hotel?
1. What are your best and worst experiences at a hotel?
1. How can you describe the future of the hotel industry?

Task 2. Rearrange the words to complete the conversation.
	Receptionist: Good afternoon, sir. Can I help you?
Traveller: Good afternoon. Have ____ ____ ____ ____ ____ ____ ____, please?
Receptionist: Yes, I can do a single room for you this evening. Would ____ ____ ____ ____ ____ ____ ____ ?

Traveller: For two nights.
Receptionist: For two nights.
Traveller: How much do you charge for a room?
Receptionist: Our terms are £16.50 plus VAT, and ____ ____ ____ ____ ____ ____, so altogether that is £18. 98.
Traveller: So it's £18.98 altogether, including breakfast.
Receptionist: And VAT; yes.
Traveller: Uh-huh. That's with a bathroom, is it?
Receptionist: Yes, ____ ____ ____ ____ ____ ____, ____ ____, complimentary fruit.

Traveller: And can I get dinner here?
Receptionist: We do serve dinner, yes. We ____ ____ ____ ____ ____ ____; we have the Garden Restaurant, which is on the ground floor, which has an in carte menu and a table d'hote menu; we have the Steakhouse, ____ ____ ____ ____ ____ ____; and we also have the Room at the Top on the sixth floor, which is a disco and cabaret.
Traveller: I see. Well, could I book a room for two nights then, please?
Receptionist: Yes, certainly, but I'm afraid I will have ____ ____ ____ ____ ____ ____ ____ with it being an unconfirmed booking.
Traveller: So you'd like the whole amount in advance, would you?
Receptionist: Yes, please. Is that all right?
Traveller: Yes, that's all right.
Receptionist: Would ____ ____ ____ ____ ____, please? And the name is?
Traveller: Ross.
Receptionist: So that's Mr Ross, ____ ____ ____ ____ ____.
Traveller: Right.
Receptionist: And that'll be £37.96, please, Mr Ross. Thank you.
Traveller: Thank you.
Receptionist: That's your receipt. You ____ ____ ____ ____ ____ ____ ____ ____ in the morning. And here's your key. That's room 125, Mr Ross, and you'll ____ ____ ____ ____ ____ ____ ____. Take the lift just to your left there up to the first floor.
Traveller: Thank you very much. And what time is breakfast?
Receptionist: Breakfast is from seven until ten.
Traveller: Seven until ten.
Receptionist: In the Garden Restaurant on the ground floor.
Traveller: Uh-huh. And ____ ____ ____ ____ ____ ____, please?
Receptionist: You certainly can. What time?
Traveller: ____ ____ ____, ____.

Receptionist: Would you like a morning paper?
Traveller: Yes, I'll have an Express, please.
Receptionist: Right. So seven o'clock ____ ____ ____ ____ ____.
Traveller: Right. Thank you.
	
a; with; single; a; bathroom; you; room

night; for; it; be; the; only; one

English; a; full; that; breakfast; includes

private; all; the; television; bathroom; colour; rooms; have

restaurants; of; a; have; three; choice

for; meal; is; a; which; quick

for; ask; advance; to; payment; in; you

register; then; like; you; to

single; nights; one; for; two

full; bill; may; copy; have; of; a; the
that; floor; find; the; on; room; first

call; I; have; an; could; early

please; seven; at; o'clock

call; and; early; Express; an

Task 3 . Act out this dialogue with your partner. When you understand it, read and answer the questions.
1 Is there a room for the traveller?
2 Does the charge of £18.98 include breakfast?
3 Does it include VAT?
4 Does it include a private bathroom?
5 Does it include fruit?
6 Which restaurant would you go to if you didn't have much time?
7 Why does the man have to pay in advance?
a) All the guests have to pay in advance.
b) He didn't book the room in advance.
8 How much does he have to pay altogether?
9 What does the receptionist give Mr Ross?
a) A receipt.
b) A bill.
10 What is the number of Mr Ross's room?
11 What floor is it on?
12 What time does the hotel stop serving breakfast?

Task 4. Read this brochure information about the Miramar Resort Hotel. What facilities mentioned in the brochure are the most important and valuable for you? Why?
* * * * MIRAMAR RESORT HOTEL
A luxurious hotel set in beautiful gardens, with a private beach and a full range of facilities.
Rooms
Our comfortable rooms are temperature-controlled and all have a bathroom with hairdryer, satellite TV, radio, direct-dial phone, electronic security box, minibar, and balcony.
Room upgrades
Superior twin rooms and suites are available.
Facilities
250 rooms — sun terraces and tropical gardens — private beach with beach club and lifeguard — watersports such as waterskiing — children's club with qualified staff —tennis club — indoor and outdoor pools — children's pool — fitness centre with gym, sauna, and massage service — shopping centre — six bars, including a beach bar — quiet lounge for reading — daily excursions —nightclub.
Prices (winter 2002-2003)
Prices are per person for seven nights, based on two adults sharing a twin room, and are on a bed and breakfast basis. There is a supplement of £30 for half board and £50 for full board.
Low season (1st Nov-21st December, 1st Jan-15th March) £599—£749
High season (22nd-31st Dec, 16th March-30th October) £799-£999 [11].

Task 5. Tourists who want to book a holiday at the Miramar have some questions. You are to give the answers using given above information.
1. I and my wife are pensioners. We want to get away from everything. Is it possible to get a quiet vacation in your resort hotel?
1. Where do we leave our valuables when we are outside the hotel?
1. We plan to visit your resort hotel in high season. It is very hot and what about the temperature in rooms?
1. I am fond of sport, but I can not swim. What can you propose to me?
1. We are a young family with two children. What facilities for children are in the Miramar Resort Hotel? And is there somebody to look after the kids?

Task 6. Read the list of some facilities and in turns with your partner discuss their role for hotel visitors.
· Tennis court
· Sauna + Jacuzzi
· Gift shop
· Newspapers kiosk
· Disco
· Swimming pool
· Air conditioning
· Telephone and fax
· Tea/coffee-making facilities
· Beauty salon
· Free garage space
· Lift
· Live entertainment
· Cable television

Task 7. Put the given below words and phrases in the correct order. The first has been done for you. Check with your partner.
1. I’ll ask some one to come / straight / to / away. / room / up / your – I’ll ask someone to come up to your room straight away.
1. There’s no / in / name. / reservation / that – ___
1. You / company / our / normally / directly. / invoice – ___
1. I’m afraid / problem. / a / I / have / small – ___
1. All of / dirty. / are / my / towels – ___
1. There / sockets. / electric / enough / aren’t – ___

Task 8. Put the given below sentences in the correct order to make a conversation between the receptionist and a hotel guest. Act out this dialogue with a partner.
	Receptionist
	Guest

	1.
3.
5.
7.
9.
	2.
4.
6.
8.

1. You’re welcome, madam. Goodbye.
1. Good morning, Hotel Imperial reception. Can I help you?
1. That’s all, thanks. You’ve been a great help.
1. Of course. We offer very good exchange rates.
1. Certainly, 847 9886. Is there anything else?
1. Yes, there is, actually. Can I change money at the hotel?
1. Yes, you can. We have a small room for left luggage.
1. Hello. Can you give me the phone number of a taxi firm, please?
1. One more thing. Can I have my luggage at the hotel and collect it when I leave for the airport?

Task 9. Work in pairs. Match the hotel items to the problems. Suggest your own solution to each problem.
	1. bathroom door
1. your neighbor’s television
1. TV remote control
1. air conditioning
1. electric sockets
1. car park
	5. very loud
5. very expensive
5. too cold
5. doesn’t close properly
5. no batteries
5. not enough

Task 10. Read the conversation and choose the correct option.
1. This conversation is at the end / at the beginning / in the middle of the guest’s stay.
1. When the guest arrived, he went first to the restaurant / his room / the gym.
1. The guest needed sockets to charge his phone, camera and laptop / PDA / iron.
1. The air conditioning in the room didn’t work properly / worked well / did not turn off.
1. The guest found one towel / two towels / no towels in the bathroom.
1. The shower was always hot / cold / not working.
1. The guest asks the receptionist to invoice the company / send the bill to his house / cancel the bill.

	Receptionist:
	I hope you enjoyed your stay with us, sir. Was everything all right for you?

	Guest:
	Actually, no it wasn’t. I thought it was a good hotel, but there were a lot of problems with my room.

	Receptionist:
	Oh? What was the matter?

	Guest:
	Well, when I arrived, there was no reservation for me. I waited two hours in the restaurant while someone found a free room and changed the bed and the towels.

	Receptionist:
	Oh, I’m sorry about that.

	Guest:
	And then, the room was different from the one I thought my PA reserved for me. It didn’t have a sea view, as I asked. There weren’t enough sockets for me to charge my phone, camera and laptop at the same time. But the air conditioning worked well – it worked too well and my room was very cold for the first two nights. In the bathroom, there was one small face towel and the shower didn’t work properly. It was always too hot.

	Receptionist:
	Oh, I’m really very sorry about that. Perhaps I can take some money off your bill for the trouble.

	Guest:
	That’s good of you. Can I see the bill, please? Hmm, OK, what’s this? Parking? At €40 a day… that’s a bit expensive. And there’s something here about the gym? I didn’t use the gym.

	Receptionist:
	Oh, I’m really sorry. That’s the bill for room 587. How embarrassing!

	Guest:
	Don’t worry. It’s not your fault. I’m sure we can find a solution. When you find the right bill, you can send an invoice to the company.

	Receptionist:
	Thank you. I’m really very sorry about all this [2].

Task 11. You are the Reservations Manager at a hotel in Ternopil. Reply the letter you have received.
School of Ukrainian Studies
5, Golden Ring Str.
Warsaw
01117
2 December
Dear Sir / Madam,
The above-named School is intending to hold its forthcoming international conference on “The Development of Tourism Industry in Ukraine” in Ternopil from 27-30 April next year.
I would be grateful if you would let me know whether your hotel would be in a position to host this conference and provide me with a description of your facilities and tariffs for approximately 50 delegates.
I look forward to hearing from you.
(signature)	
David Ostowsky
Conference Coordinator

7. FOOD AND RESTAURANTS
Task 1. Work with a partner and develop your vocabulary.
	Have one’s meals regularly
	приймати їжу в певні години

	Take smb out for a meal
	запросити когось до ресторану

	National dishes / cuisine
	національні страви / національна кухня

	Refreshments
	закуски і напої

	Starter / appetizer
	закуска (перед основною стравою)

	Takeaway: let’s get a takeaway / takeout
	їжа з ресторану, яку беруть додому

	A la carte
	(страва) на замовлення

	Help yourself.
	Пригощайтеся.

	I’ll treat you.
	Я пригощаю.

	May I have the bill?
	Рахунок, будь ласка.

	Recipe
	рецепт (страви)

	Table d’hôte
	фіксований обід із трьох страв

	To your health.
	За ваше здоров’я.

	Delicious
	Чудовий, смачний, приємний

	Enjoy your meal!
	Приємного апетиту! Смачного!

Task 2. Read the abstract and complete it with phrases from the table below.
	family restaurant, fast food restaurants, steakhouse, drive-through service

CHOOING A RESTAURANT
Most cities have hundreds of restaurants, so travelers have many options. _______________1 are good for people who don't have a lot of time. These restaurants make your food very quickly and some even have_________________2. A ______________3 usually has table service. Here the waitstaff takes your order and brings your food to you. A _____________4 is another type of restaurant. It offers many cuts of meat. Restaurants serve different types of cuisines. For example, Indian cuisine has a lot of vegetarian dishes. Before you choose a restaurant, look at a guide that contains ratings. A restaurant with better food and service receives more stars [6].

Task 3. Match the words in the left column with their definitions in the right column.
	1. food
	a) an establishment where meals are served to customers

	2. restaurant
	b) a style or quality of cooking

	3. cuisine
	c) the food served and eaten especially at one of the customary, regular occasions for taking food during the day

	4. dish
	d) any nourishing substance that is eaten, drunk, or otherwise taken into the body to sustain life, provide energy, promote growth, etc.

	5. meal
	e) a particular article, type, or preparation of food

Task 4. Put the given below sentences in the correct order to make a conversation between the waiter and a caller who wants to book a table.
Act out this dialogue with your partner.

	Waiter
	Caller

	1
	2

	3
	4

	5
	6

	7
	8

	9
	10

	11
	

1. Oh, hello. Can I book a table for tomorrow evening, please?
1. Thank you very much. Goodbye.
1. Eight thirty, please.
1. What name is it, please?
1. Certainly. What time tomorrow?
1. Four people.
1. Victoria Restaurant.
1. Larsson. L-A-R-double-S-O-N.
1. Goodbye.
1. Very good. We'll reserve a table for you.
1. And how many people is it for?

Task 5. In pairs divide the given below words into groups. Do you know the taste and flavor of these products? Discuss with your partner.
	cabbage; cucumber; spinach; broccoli, kidneys, herring; trout; salmon; pork; prawns; crayfish; parsley; oregano; curry; ginger; veal; cod; sardine; shrimps; lobster; rosemary; cinnamon; tarragon; oysters; squid; mackerel; garlic; lamb

	vegetables
	meat
	fish
	seafood
	herbs
	spices

	

	
	
	
	
	

Task 6. There are different ways of cooking food. Fill in the table below. Which are the most popular cooking methods in Ukraine? Say which way of cooking is the best for your health. Work in small groups.
	boil
	fry
	bake
	roast
	grill

	
	
	

	
	

Task 7. Read the abstract about eating out and complete it using given below words.
	potatoes, dessert, salad, rice, chocolate, prawns, decaffeinated,
excellent, meal, herbal, starters, delicious, grilled

EATING OUT IN STYLE
The restaurant that we went to last night was _______1. Before we ordered the _______2, we had two dry martinis. For _______3 we both had a simple seafood _______4 made with fresh ________5. For the main course, I had _______6 salmon served with wild mushrooms and David had chicken with brown ________7 and vegetables. We also had a side order of roast _______8. The waitress recommended a _______9, light white wine to accompany the meal. My favourite part of the meal is always the _______10, but it is difficult to find a restaurant that makes good desserts. This place offers a white _______11 mousse which is the best I've ever tasted. After the meal, I had _______12 coffee and David had some _______13 tea [4].

Task 8. Peter and Maria Almar are having a meal at a restaurant in Athens after their first day in the city. Rearrange the words to complete the conversation.

	Waiter: Are you ready to order now?
Peter: Yes, I think so. Could ____ ____ ____ ____ ____ ____, please?
Waiter: It's vine leaves stuffed with meat and onions ____ ____ ____ ____ ____.
Maria: It sounds delicious. I'll try that, please.
Waiter: And for the main course?
Maria: I'll have the chicken and rice with tomatoes.
Waiter: And for you, sir?
Peter: I'll have the fish and vegetable soup and ____ ____ ____ ____ ____ ____, please.
Waiter: What ____ ____ ____ ____ ____ ____ ____?

Peter: French dressing, please.
Waiter: And would you like anything to drink?
Maria: I'd like some white wine. Is there ____ ____ ____ ____ ____ ____?
Waiter: Well, ____ ____ ____ ____ ____ ____.

Peter: Yes, a bottle of the Santa Helena then, please.
Waiter: Thank you.

Waiter: Everything all right, sir?
Peter: Yes, thank you. That was very nice.
Waiter: ____ ____ ____ ____ ____?
Maria: Not for me, thank you.
Peter: No, thank you. Just two coffees. And ____ ____ ____ ____ ____, ____?
Waiter: Yes, sir.
	
`dolmadakia'; what; us; tell; you; is
with; served; sauce; lemon; and

salad; lamb; the; with; roast; a
like; would; the; on; you; salad; dressing

can; Greek; you; a; recommend; wine
Santa; very; the; is; Helena; nice

like; you; dessert; would; a

the; we; have; could; please; bill

Task 9. Work in pairs. What might you say to the person with you in a restaurant if:
1. Your piece of meat is under-cooked?
1. The food is salty?
1. There is no sugar in strong black coffee?
1. Your chips have too much oil on them?
1. Your dish seems to have no flavor at all?
1. Your partner offered you some mustard to put on your meat?
1. You don’t like the local drink ordered by your host?

Task 10. Read some rules of business lunches and choose the correct option. Tell your partner why you think you are right.
1. Don’t book a table at a quiet / noisy restaurant.
1. Arrive at a restaurant twenty / a few minutes early.
1. Share starters / your main course with your quest.
1. Turn on / off your mobile phone.
1. If you don’t know your guest well talk / don’t talk about your personal life.
1. If you see other people you know in the restaurant, say hell to them at the end / beginning of your meal.
1. Your business lunch should take about one hour / two hours.
1. At the end of the meal you pay / your guest pays by credit card.

Task 11. This host doesn’t follow all the rules for business lunches. Read the conversation and decide if the sentences below are TRUE or FALSE.
	
	
	T
	F

	1.
	He arrives at the restaurant after his guest.
	
	

	2.
	He books a noisy restaurant.
	
	

	3.
	He talks to his manager at the end of the meal.
	
	

	4.
	He asks personal questions about his guest’s family.
	
	

	5.
	He doesn’t want to have starters with his guest.
	
	

	6.
	He turns off his mobile phone.
	
	

	7.
	The lunch lasts more than two hours.
	
	

	8.
	He pays for the meal by credit card.
	
	

	Waiter:
	Good afternoon, sir. Can I help you?

	David:
	Yes, I have a reservation in the name of Williams, David Williams. A table for two. Mrs Church is coming too. I think I’m a little early.

	Waiter:
	Yes, that’s right. This way, please, Mr Williams.

	David:
	Ah, here’s Helen now. Hello, Helen, nice to see you again. Please have a seat.

	Helen:
	Thank you. Nice to see you again, David. This is a nice place. There aren’t a lot of people here, and no music, so we can talk. Great!

	David:
	Er – yes – umm, it’s one of my favorite restaurants. Er, my manager Debra’s here. Just a minute …

	Helen:
	Oh!

	David:
	Sorry about that. I have a meeting with Debra after lunch. Now, how are you, Helen? And how are your four lovely children?

	Helen:
	Two … two children, David. They’re fine. I’m fine, too.

	David:
	Only two? Ah, it’s Helen Marks with four. Sorry.

	Helen:
	So, would you like to share starters, David? The Greek salad and the squid sound good. What about something to drink?

	David:
	Mmm, no, I’m not really hungry. Order some starters for yourself, if you want, but it’s just the main course for me. Don’t forget I have a meeting after this.

	Helen:
	OK, with Debra. Now, where’s the waiter?

	David:
	… so perhaps we can agree … Oh, it’s Mark – he probably wants to play tennis this evening. Mark, hi. Yes. Yes. No, tell me now, it’s OK. Fine. See you then. Bye.

	Helen:
	We can agree …?

	David:
	Look, Helen, sorry, I have to go. I know this is a quick lunch, but I have to go back to the office for this meeting at two. Where’s that waiter …? Ah, there you are. Can I have the bill, please?

	Waiter:
	Certainly. Just one moment, please.

	David:
	Thank you, here’s my credit card. Helen, let’s have lunch next week. See you then [2].

Task 12. Work in pairs, ask and answer these questions.
1. Is David a good guest? Why do you think so?
1. Why did David invite Helen for lunch?
1. Was anything wrong with David when he ordered food? What exactly?
1. Do you like the conversation between David and Helen? Why?
1. Can you guess what the topic of their talk was?
1. Would you like to have lunch with David? Why do you think so?
1. What would you change in the business lunch if you were David?

Task 13. Role-play the conversation between David and Helen during the business lunch.

Task 14. Work in pairs. Ask and answer what would you do if …
1. you were late for the business lunch;
1. the food you ordered was not delicious;
1. you split coffee on the table-cloth;
1. you have not enough money to pay the bill;
1. you noticed your guest’s glass was chipped;
1. you forgot to switch off your phone;
1. you met somebody you know.

Task 15. Read the text. Decide if the given below sentences are TRUE or FALSE. Check with the rest of the class.

WHY DO AIRLINES ALWAYS SERVE CHICKEN?
‘Chicken again!’ International airlines always serve chicken. Why? Well, some food is taboo for religious reasons. Muslims and Jews don’t eat pork and Hindus don’t eat beef. Then there are national traditions. For example, the British don’t like snails, and never eat horsemeat. Lamb isn’t very popular in the USA. The Japanese eat less dairy produce than Westerners. Some people are vegetarians (of course, they don’t eat chicken either). Other people don’t eat red meat for health reasons. There are also unusual foods that are only popular in one country or in one region. You can buy alligator meat in Florida, and kangaroo meat in Australia. Airlines serve chicken, not because so many people like it, but because so few people dislike it [10].

	
	
	T
	F

	1.
	The text is about people who never eat meat.
	
	

	2.
	Milk, cheese and butter are served by international airlines.
	
	

	3.
	Some food is not eaten by people for different reasons.
	
	

	4.
	The Japanese like to eat dairy products.
	
	

	5.
	There are unusual foods in some countries.
	
	

	6.
	Many people in the USA like lamb.
	
	

	7.
	Chicken is a popular international food.
	
	

	8.
	Few people have taboos against chicken.
	
	

Task 16. In pairs ask and answer the following questions.
6. Do you believe there is a popular international food?
6. When you are travelling by air, can you order your favorite food?
6. What do most people have for eating when travelling by air?
6. What is your attitude to different drinks served on the plane?
6. Do you have any taboos against definite food?
6. When you are visiting a foreign country, do you enjoy local food?
6. Do you agree that food is one of the main topics of conversation?
6. Which food do you prefer – local or traditional?
Task 17. Write a short text (up to 200 words) about typical food of your country / your region. Before handing in your story ask your partner to read and check it.

8. HEALTH
Task 1. Work with a partner and develop your vocabulary.
	emergency room
	пункт швидкої допомоги

	drug store / pharmacy
	аптека

	hospital / health resort
	лікарня / курорт

	women’s department
	жіноча консультація

	bug: pick up a bug
	мікроб; підхопити інфекцію

	catch (have) a cold
	застудитися

	(in)curable disease
	(не)виліковна хвороба

	flue (influenza)
	грип

	headache / heartache
	головний біль / біль у серці

	i have a sore throat.
	У мене запалене горло.

	i have pain in back.
	У мене болить спина.

	keep fit
	підтримувати гарну фізичну форму

	be on medication (for heart)
	проходити курс лікування (на серце)

	blood test
	аналіз крові

	prescription
	приписування (ліків)

Task 2. Read the abstract and complete it using given below words.
	healthcare, sickness, insurance, illness, infection, spray,
dreams, germs, trips, nightmares, vaccination

THE ILLS OF TRAVEL
Preventing Sickness Abroad
Every year, millions of travelers go on ______1. But they don't have the trips of their ______2. Instead, their trips turn out to be ______3 because they get sick.
______4 can ruin any trip. There are many ways to prevent ______5 while abroad. So what do you do before you leave? First, get an immunization or ______6. Also, buy travel ______7. It helps travelers to pay for ______8, including travel emergencies.
What do you do during your trip? Only drink purified water or bottled water. Unpurified water has ______9. These germs make you sick. Finally, avoid mosquitoes. They often carry _______10. Use bug ______11 to keep mosquitoes away [6].

Task 3. Name 4 main rules how people can prevent illness while on holiday, mentioned in the abstract above. Think about some other methods how to avoid different problems with your health.

Task 4. Put the given below sentences in the correct order to make a conversation between the travel gent and a client about the importance of travel insurance.
Act out this dialogue with your partner.
	Travel Agent
	Client

	1
	2

	3
	4

	5
	6

	7
	8

	9
	

a) What type of emergencies?
b) No, I didn’t. I really don't know much about it. What’s it for?
c) What else does travel insurance cover?
d) I can give you the names of good insurance companies.
e) Ms. Abernathy. Did you buy travel insurance?
f) That sounds helpful. Where can I buy travel insurance?
g) Imagine that you are on holiday and you get hurt. Travel insurance pays for most of your hospital bills.
h) Sometimes travelers need to go home quickly. Travel insurance pays for the cost of emergency transportation, too.
i) It’s for travel emergencies.

Task 5. Read and translate the given below phrases concerning health. Comment on the proverb at the end of the list.
· I’m afraid I don’t feel very well.
· I think I’ve got flue/ a virus/ a stomach bug.
· I’m not going to come in to work today.
· I’m going to take something and go to bed.
· Does it matter if I come in a bit late today?
· I’ve got toothache/ a headache/ a stomach ache.
· I’m running a temperature.
· How are you feeling today?
· Take care of your health.
· A sound mind in a sound body.

Task 6. Read the passage from Travel Health Advisory for tourists in South America.
DENGUE FEVER
Important Information for Travelers
The health department issued an advisory for travelers on holiday in South America. There is an outbreak of dengue fever in several of the continent’s tropical regions. Many vacationers in these regions are reporting symptoms of the illness.
Some travelers with dengue fever believe they have a cold or the flu. Do not make this mistake! The following is a list of dengue fever symptoms. If you have any of these symptoms, immediately contact a doctor.
• A bad headache 			• A high fever
• The chills 					• Feelings of nausea or vomiting
• The sudden appearance of a rash on the face and body
There are quarantine stations set up at most major South American airports. They are designed to check travelers for the disease. Please cooperate with the quarantine station workers. Together, we can control this outbreak. Thank you for your cooperation [6].
. Task 7. Match the words with the definitions
	1. symptoms
	a) a lot of small red spots on the skin

	2. fever
	b) a sudden appearance of illness

	3. flu
	c) an illness caused by infection or a failure of health

	4. outbreak
	d) a feeling like you are going to vomit

	5. chills
	e) a medical condition in which the body temperature is higher than usual

	6. nausea
	f) a place where measures are carried out to prevent the spread of illness

	7. rash
	g) a sudden coldness of the body

	8. quarantine stations
	h) a common infectious illness that causes high temperature and headache

	9. disease
	i) any feeling of illness or physical or mental change

Task 8. Roleplay the conversation between employee and passenger and chose the correct option.
	Employee:
	Hello, Ms. Young. My name is Timothy Schaefer. I'm an employee with the airline's quarantine staff.

	Passenger:
	Hi ... what's this all about?

	Employee:
	I hear you're not feeling well/good.

	Passenger:
	That's right. The airline staff sent me here. They think that I have dengue fever/flu.

	Employee:
	What are your feelings/symptoms?

	Passenger:
	I have a bad headpain/headache and a fever.

	Employee:
	Any vomiting?

	Passenger:
	No, though I have been feeling nauseous/sick.

	Employee:
	Have you developed any rashes?

	Passenger:
	No, not that I know of.

	Employee:
	I see. I think you may just have the flu/poisoning, Ms.Young. I’ll have someone examine you to be certain.

	Passenger:
	Thank you.

Task 9. Peter has got a bad cold, and he has gone to see a doctor. Rearrange the words to complete the conversation. Roleplay the dialogue.
	Peter: I've got a very bad cold, Doctor. My head aches and I've got a sore throat, too.
Doctor: Do ____ ____ ____ ____ ____?
Peter: Well, I had a cold about two months ago, and I ____ ____ ____ ____ ____. The doctor gave me some antibiotics.
Doctor: And did you ____ ____ ____ ____ ____ ____ ____?
Peter: Oh, yes.
Doctor: Have you had any fever?
Peter: No, no fever.
Doctor: Have you had ____ ____ ____, ____ ____ ____ ____?
Peter: No, but I had a cough last time.
Doctor: Was ____ ____ ____ ____ ____?

Peter: Yes, it was white in colour.
Doctor: White but not yellow or green?
Peter: That's correct.
Doctor: Have you had ____ ____ ____ ____ ____ ____?
Peter: No, my stomach is all right.
Doctor: I see. Well, I can give you ____ ____ ____ ____ ____ ____ and to ease the pain in your throat. I think the cold ____ ____ ____ ____ ____ ____ ____ ____.
Peter: All right. Thank you.
	

very; colds; you; often; get
chest; afterwards; infection; had; a

the; of; as; course; directed; treatment; complete

a; symptoms; any; cough; as; other; such

up; mucus; there; coming; any

upset; diarrhea; a; any; stomach; or

to; some; nose; medicine; your;unblock
day; clear; a; or; up;in; will; two

Task 10. Complete the sentences using the given words. Check with the partner.
	a) am
b) better
c) feel
d) phone
e) stay
f) take
g) well
h) write
i) high
	1. I think I’m going to _____ at home today. I’ve got a terrible headache.
2. You should relax and _____ it easy. You look ill.
3. I’m going to _____ in and tell Stuart that I can’t come to work today. I _____ awful. I’ve got a temperature and my legs are very week.
4. Ask the doctor to _____ you a sick note. You were sick for five days, so HR needs a note.
5. I have a headache, a stomach ache, back ache and a _____ temperature.
6. How can you say that I _____ NOT ill?
7. Are you _____ enough to be here today? Why don’t you go home and go to bed?
8. Ah Melanie! Nice to see you again. Are you feeling _____ ?

Task 11. Put the words into the correct columns. Some words can go into more than one column. In what context can you use these phrases?

	like working; sick; a headache; better; it easy; well; at home;
 something for it; a day off; time off; a cold; in bed

	feel
	take
	stay
	have

	

	
	
	

Task 12. Choose the correct option. Why do you think you are right in your choice?
1. I don’t feel well this morning.
a) I’m going to phone the doctor.
b) I’m going to be late for work.
2. Working long hours at work makes me feel very stressed and unhappy.
a) I’m going to look for a new job.
b) I’m not going to change my job.
3. I think duvet days are a terrible idea.
a) The directors are going to start duvet days next year.
b) This company isn’t going to introduce them while I’m the boss.
4. There’s a call for you from the doctor. Are you available?
a) I’m going to take it in the office, so we can talk privately.
b) No, I’m not going to.
5. Are you going to take any days off in September?
a) Yes, I’m going to be in Russia on business.
b) No, I’m not. I’m going to be in the office all month.
6. There’s a meeting about holiday plans on Friday.
a) Are you going to be there?
b) Are you there?

Task 13. Suggest your decision about the given below problems. Why do you think it’s the best decision?
Model: I worked for three hours overtime on Saturday – You can ask your boss to let you leave work early on Monday.
1. Your colleague’s son is ill.
2. You feel bad right after the working day begins.
3. Your boss is absent and you need to see the doctor.
4. Your boss doesn’t believe you feel bad.
5. Your doctor refuses to write a sick note.
6. You are late for work because you don’t feel like working today.
7. You cannot come to office because you have a sick note.
8. You think you’re ill all the time.
9. You are depressed and tired all the time.

Task 14. What would you say if the doctor asked you the following questions? Practice with your partner.
1. Do you have health insurance?
2. Have you ever had any operations?
3. Are you taking any medication?
4. Are you allergic to anything?
5. Can you have total bed rest for a week?
6. What are the symptoms of your illness?
7. Will you explain what happened to you?

Task 15. Match the diseases with their symptoms. Have you ever suffered from these diseases? Which doctors did you go to? Work with a partner.
	1. flu
2. pneumonia
3. rheumatism
4. chickenpox
5. mumps
6. an ulcer
	a) swollen glands in front of ear, earache or pain on eating
b) burning pain in abdomen, pain or nausea after eating
c) rash starting on body, slightly raised temperature
d) dry cough, high fever, chest pain, rapid breathing
e) headache, aching muscles, fever, cough, sneezing
f) swollen, painful joints, stiffness, limited movement

Task 16. Read the doctor’s prescriptions and translate into Ukrainian. Ask your partner what the diagnosis is.
1. Take one pill three times a day after meals.
2. Take a teaspoonful of mixture last thing at night.
3. Get somebody to put a bandage on your leg.
4. You’ll need to have some injections before you go.
5. The surgeon can fit you in for an operation.
6. You’ll have to have your leg put in plaster.
7. You should have total bed rest for a week.\

Task 17. Role-play the talk between a doctor and a patient. Use some of the given below words and phrases.
	a cold; a cough; a sore throat; a high temperature; a stomach ache; chest pains; indigestion; painful joints; to feel sick; to lose one’s appetite; to examine;
to take blood pressure; flu; a virus; pregnant; a heart attack; swollen

Task 18. Read the advice for travellers in this information leaflet. Match the headings (1-9) with the paragraphs (a-i).
	1 Don't get bitten
	❑

	2 Dangerous sports
	❑

	3 Be careful what you eat
	❑

	4 Women travellers
	❑

	5 Security
	❑

	6 Take care in the sun
	❑

	7 Take care in water
	❑

	8 Don't drink the water
	❑

	9 Take care on the roads
	❑

Travelling around the world always involves some risk to your health. However, by taking a few simple precautions, and using your common sense, you can minimize the risk of illness, accident, loss, or injury.
a Always wash your hands before you eat. Try to eat only food that you know is freshly cooked. Don't eat food that has been kept warm. Avoid uncooked food like salads, and eat only fruit that you can peel. Be careful about fish and shellfish — in some countries they can be a health risk.
b Don't drink tap water unless you know it is safe. Use bottled water for drinking, washing food, and cleaning your teeth. If you can't get bottled water, boil the water before you drink it, or use purifying tablets. Avoid ice unless you know it is made from purified water.
c Always check local driving laws. If you are in a car, always wear a seatbelt. If you are on a bicycle or motorbike, wear a helmet. If you hire a car or bike, check that it's safe and that it has insurance. Never drink and drive. If you have an accident, tell the police as soon as possible.
d Take care not to get sunburnt. Wear a hat, sunglasses, and use sun cream with a high skin protection factor (25+) on exposed parts of your body. Drink plenty of liquids, particularly at the hottest time of the day. Keep young children and babies out of direct sunlight.
e Don't go swimming alone, especially in very cold water. Adults should watch each other for signs of trouble. Children should always be supervised by an adult who can swim well. Check with local people for information about dangers such as strong currents.
f If you are doing a dangerous sport like skiing, mountaineering, or diving, make sure you follow the safety procedures. Check that there are medical facilities available. You must get insurance which will pay for your medical expenses if you have an accident. Divers should wait 24 hours after their last dive before getting on a plane.
g Avoid insect bites, particularly mosquito bites, as mosquitos carry malaria and other dangerous diseases. Keep your arms and legs covered after sunset, and use an insect repellent. Sleep in a room with screens on the windows, and use a mosquito net around the bed at night [11].

Task 19. Read this text once more if it is necessary and decide if the statements given below are TRUE of FALSE.
	
	T
	F

	1. Eat a lot of salads and fruits.
	
	

	2. Drink only purified water or bottled water.
	
	

	3. Use ice in your drinks, its safe.
	
	

	4. In some countries you may not wear a seatbelt while driving.
	
	

	5. Wear a helmet if you are on bicycle.
	
	

	6. Its very healthy for children to play under direct sunlight.
	
	

	7. Never go swimming alone if you can not swim well.
	
	

	8. Before doing a dangerous sport check if medical facilities are available
	
	

	9. Always keep your arms and legs covered to avoid insect bites.
	
	

	10. Sleep in a room with open windows to breathe fresh air.
	
	

9. ECOTOURISM, ENVIRONMENTAL PROTECTION
Task 1. Work with a partner and develop your vocabulary.
	nature reserves
natural habitat
endangered species
preserve
amenities
detergents
fragile plants
	природний заповідник
природне середовище існування
види тварин і рослин, які знаходяться в небезпеці
оберігати, захищати
блага
синтетичні миючі засоби
слабкі, делікатні рослини

	acid rains
contamination
deforestation
depletion
disastrous
discharge
dump
environmentally friendly
exhaust gasses
extinction
fertile
flood
greenhouse effect
industrial waste
life-expectancy rate
non-disposable
oil spills
ozone layer
poison
scatter
soil erosion
starvation
survival
sewerage
waste disposal
	кислотні дощі
зараження
знищення лісів
виснаження; хижацька експлуатація
згубний; катастрофічний
випускати, зливати; виділяти
сміття; звалище
сприятливий
вихлопні гази (від двигуна)
вимирання, зникнення (з лиця землі)
родючий
повінь
парниковий ефект
промислові відходи
рівень тривалості життя
той, що не може бути використаний;
плями на воді, через витіканням нафтопродуктів
озоновий шар
отрута; отруювати, заражати
розкидати; поширювати
ерозія (руйнування, розмивання) ґрунту
голод; голодна смерть
виживання
каналізація
знищення відходів,сміття

Task 2. Before reading the article think about positive and negative aspects of living in tourist area.

Read the first part of the article and complete it using given below words.
	danger, area, ecotourism, lifestyles, employing, environment, wages
people, planting, companies, development, rubbish, wildlife, wood

GOOD AND BAD THINGS ABOUT LIVING IN TOURIST AREA.
Tourism can be a good thing or a bad thing for local ______1 and the environment. It depends how responsible ______2 and individual tourists want to be.
Large numbers of tourists visiting villages and forests can damage the ______3 in many ways. Paths get destroyed, trees are cut down to provide ______4 for building or fuel, people leave______5, and the extra noise frightens local ______6. Local people may start to work in the tourist industry, but not be paid fair ______7. Also, a lot of the money from tourism goes to companies outside the ______8, so it doesn't help local people.
However, money from ______9 can help to protect areas where animals and plants are in ______10. It can pay for nature conservation programmes, and the ______11 of trees. Ecotourism can help the economic ______12 of local communities without damaging their traditional ______13. Simple ways to do this include using locally-owned hotels and restaurants and ______14 local people as guides or advisers.
If you are concerned about ecotourism, here are some questions to ask your tour operator.
• Do they use locally-owned businesses like hotels and restaurants?
• Do they pay fair wages to all employees?
• Do they offer training to local employees?
• How do they manage the rubbish created by tourists?

Task 3. Read the second part of the article.

In many parts of the world, there are local projects to encourage ecotourism.
National parks and nature reserves in Costa Rica offer nature-based tours that are aimed at preserving the natural habitat and the local wildlife, including some endangered species.
In northern Australia, cultural tours of aboriginal lands are very popular. This means more employment for the local inhabitants and a better understanding of their traditions.
In Nepal, some trekking companies give large amounts of money to community projects, such as building schools, buying the technology to use solar energy instead of wood for heating, and providing fresh water in villages [11].

Task 4. Match the words with the definitions
	1. nature reserves
	a) people who live in a particular area

	2. natural habitat
	b) ideas, beliefs, and ways of doing things

	3. endangered species
	c) activities that help all the people living in one place

	4. local inhabitants
	d) places where animals and plants are protected

	5. traditions
	e) where animals and plants normally live

	6. community projects
	f) animals, birds, plants, etc. in danger of disappearing from the world

Task 5. Read the whole article once more and answers the questions.
1. What negative effects of tourism are mentioned in the article? Think about some other negative effects of tourism.
2. What positive influence of ecotourism you’ve read about in the article?
3. How ecotourism is encouraged in different countries?
4. What do you know about ecotourism in your country?

Task 6. Read the interview with Michael Leech, Managing Director of a company called Overland Encounter, which organises adventure holidays. He talks about the way the environment can be protected.

RESPONSIBLE TOURISM
	Interviewer:
	I know you're very concerned about environmental issues at Overland Encounter, but, in practical terms, what can a tour operator do to make sure that tourists don't destroy the beauty of the thing they came to see?

	Michael Leech:
	Well, I think you have to get involved in what we call "low impact tourism". You can't deprive people of their interest in wanting to travel. But what you can do is to set up patterns of behaviour which will introduce them to a country in a responsible way. That means, for example, making sure that, on an adventure holiday, no detergents are used in springs or streams and that no rubbish is left behind after camps. It means, if you're visiting a protected area like the Antarctic, that people must respect the rules and not damage fragile plants or go too near the penguins. It means providing travellers with a pack with instructions on how to behave and what to do to best preserve the cultures and places visited.

	Interviewer:
	Do you think that many people will in fact not listen and will just ignore whatever guidelines you give them?

	Michael Leech:
	Perhaps, but the key factor in minimising damage through tourism is to keep groups to a manageable size and then you can control how they behave. Thirty on a safari is an absolute maximum.

	Interviewer:
	Are operators now putting things back into the environment instead of just taking from it?

	Michael Leech:
	Very much so. There are schemes to protect wildlife habitats in Kenya and Tanzania, to save the rhino, veterinary programmes and so on. People now go on holiday to restore ancient monuments or clean up beaches. Things have changed and the model of Mediterranean tourism of high-rise concrete, sun, sea, sand and sex is not the one most people now want. And another thing, in some places the environment is tourism and national parks have been created by it. Without tourism, the animals would have gone. I think the environment is strengthened by sensitive tourism — look at the preservation of the gorillas, for example. And you never know, tourism might save the tropical rainforest in a place like Madagascar. I think most countries go through several phases in their tourism development and hopefully, in the best scenario, the local people not only share the income and foreign exchange generated by tourism but also use the amenities [7].
.

Task 7. Match the words in column A with the words in column B to make expressions used in the conversation above.
Make your own sentences using these expressions.
	A
	B

	1. adventure
	a) tourism

	2. protected
	b) plants

	3. manageable
	c) holiday

	4. fragile
	d) rainforest

	5. wildlife
	e) monuments

	6. ancient
	f) size

	7. national
	g) area

	8. sensitive
	h) habitats

	9. tropical
	i) exchange

	10. foreign
	j) parks

Task 8. Read the text about environmental protection and find definitions of unknown words in the dictionary.

ENVIRONMENTAL PROTECTION
	People have always polluted surroundings. The development of crowded industrial cities in recent times has made pollution a major problem. People dirty the air with gases and smoke, poison the water with chemicals and other substances, and damage the soil with too many fertilizers and pesticides. People also pollute their surroundings in various other ways. For example, they ruin natural beauty by scattering junk and litter on the land and in the water. They operate machines and motor vehicles that fill the air with disturbing noise. Nearly everyone causes environmental pollution in some way, which is one of the most serious problems facing humanity today. Thus, air, water and soil, necessary to the survival of all living things, are harmed by pollution. Badly polluted air can cause illness, and even death. Polluted water kills fish and other marine life. Pollution of soil reduces the amount of land that is available for growing food. In addition, environmental pollution also brings ugliness to our naturally beautiful world.
	Each country takes measures to reduce pollution. But the pollution problem is as complicated as it is serious. It is complicated because much pollution is caused by things that benefit people. For example, exhaust from automobiles causes a large percentage of all air pollution. But the automobile provides transportation for millions of people. Factories discharge much of the material that pollutes air and water, but factories provide jobs for people and produce goods that people want. Too much fertilizer or pesticide can ruin soil, though they are important aids to the growing crops.
	To end or greatly reduce pollution immediately, people would have to stop using many things that benefit them. Most people do not want to do that, of course. That’s why pollution should be gradually reduced by different means. For example, scientists and engineers can find ways to lessen the amount of pollution that such things as automobiles cause. Governments can pass and enforce laws that require businesses and individuals to stop certain polluting activities. And – perhaps the most importantly – individuals and groups of people can work to persuade their representatives in government, and also persuade businesses, to take any possible effective actions toward reducing pollution.
There are several kinds of environmental pollution. They include air pollution, water pollution, soil pollution and pollution caused by solid wastes, noise, and radiation. All parts of the environment are closely related to one another. Because of these close relationships, a kind of pollution that chiefly harms one part of the environment may also affect others.
It seems that the most dangerous problem for the world is the pollution of the atmosphere. Air is contaminated mainly by exhaust gasses emitted directly into the atmosphere. Some gases affect climate and can cause changes in the average temperatures of the area. They allow sunlight to reach the ground, but prevent the sunlight’s heat from rising out of the atmosphere and flowing back into space. The warming of the Earth’s surface in the result of this process is called the greenhouse effect.
	Water pollution reduces the amount of pure, fresh water that is available for such necessities as drinking and cleaning, and such activities as swimming and fishing. The pollutants that affect water come mainly from industries, farms and sewerage systems. This tragic situation is a result of population growth and above all industrial development which have contributed to the depletion and pollution of the world’s water supply, raising the risk of starvation and epidemic.
	Noise is an especially troublesome pollutant in urban areas. People in and near cities are exposed to loud noise much of the time. The noise comes from such things as airplanes, automobiles, buses, motorcycles, trains, trucks, construction projects and industries. The noise causes discomfort in human beings. In extreme cases, loud noise can also damage hearing or even cause deafness. Besides, some studies have linked development of high blood pressure with noise.
	As far as the contamination of soil is concerned, again many industry and agriculture are to blame. One source of pollution is acid rains caused by chemical substances dissolved in rain, which results in polluting water and ruining crops. Another problem is mismanaged farming techniquesю Deforestation is equally dangerous. It causes floods and soil erosion during rainy seasons.
	All these catastrophic ecological possibilities are even hard to quantify. Constantly developing technology and industry seem to be stronger than the instinct of self-preservation. To decrease the risk of self-destruction it seems necessary to take some forceful steps to clean up the world’s environment or otherwise man has little chance to survive. So, cleaning up the world’s environment is undoubtedly one of the major problems facing all the people inhabiting our planet.

Task 9. Answer the questions.
1. What are the major environmental problems in the world?
2. What are the sources of environmental pollution?
3. Why is the contamination of air, water and soil dangerous for nature?
4. Can you explain what the greenhouse effect is?
5. How does global warming affect our daily life?
6. Do ordinary people contribute to global warming? How?
7. Why is energy conservation so important and urgent today?
8. What are the consequences of environmental pollution?
9. What are the greatest environmental problems in Ukraine and in your region?
10. How are the consequences of the Chernobyl disaster handled in our country?
11. What can be done to clean up the environment?
12. Does the Ukrainian government take any measures to reduce pollution?
13. What measures should each state take to prevent ecological disasters?
14. Why is the international cooperation for solution of ecological problems essential?
15. What can each of us do to protect the environment?

Task 10. Fill in the gaps using proper words and word combinations from the box.
	Carbon-dioxide; noisy; extinction; pollutants; conservation projects; floods; to regenerate; environment; global warming; ozone layer; devastation; recyclable; disposal

1. The major symptoms of climatic transformations connected with __________ can be observed in the way temperatures change.
2. Long-lasting droughts, raging __________, destructive hurricanes and other natural disasters struck in many parts of the globe nowadays.
3. High industrial emission of __________, methane as well as water vapor results in thickening atmosphere that prevents the heat from moving out.
4. Car fumes contribute to the __________ of greenery and polluted air in many industrial cities.
5. One way of reducing the harmful impact of __________ traffic is by taking public transportation whenever possible.
6. Responsible tourists ought to reduce their demand for energy by switching off unnecessary light, turning down heat and possibly separating __________ materials from a trash.
7. The impact that we exert on nature has contributed to __________ of several species and endangerment of many others.
8. The __________ is subject to devastation on account of human destructive activity.
9. The matter of __________ of radioactive waste has always been a hot potato for both politicians and environmental organizations.
10. Because too many toxic __________ are released into the river by the oil refinery, huge penalties are imposed on it every year.

Task 11. Read this text once more if it is necessary and decide if the statements given below are TRUE of FALSE. Correct the wrong ones.
	
	T
	F

	1. In an attempt to reduce the consequences of global warming, all countries signed an agreement aimed at cutting emissions of greenhouse gasses into the atmosphere.
	
	

	2. As the negative influence of burning fossil fuels on the Earth’s atmosphere has been recognized and as their resources have begun to diminish, people have understood that they need to take more interest in exploration of more ecological sources of energy.
	
	

	3. The global changes in climate patterns and the global warming that people are currently concerned about is a trend that was triggered off in the 19th century.
	
	

	4. The fast pace of environmental changes can create disastrous results like the loss of natural habitats that is the primary cause of species endangerment.
	
	

	5. No resolutions will have to be made in the future about energy conservation and the protection of the natural environment.
	
	

	6. The nuclear power industry has established itself as one of the safest, most economical and environment-friendly methods of generating electricity.
	
	

	7. The natural environment will surely suffer from greater damage through endless overexploitation and there will be fiercer fights over food, water, land and resources.
	
	

	8. Floods, droughts and storms happen more frequently as a result of overpopulation.
	
	

	9. To achieve a healthy balance between the economy and the earth’s eco-system we need to limit the economic growth.
	
	

	10. Reducing pollution and cleaning up the world’s environment is undoubtedly one of the major problems facing all the people inhabiting the Earth.
	
	

Task 12. In writing translate the following sentences into English.
1. Науково-технічний прогрес та промислова революція призвели не лише до підвищення рівня життя людей, а й породили серйозні екологічні проблеми.
2. Такі проблеми, як кислотні дощі, токсичне забруднення атмосфери, зараження підземних вод, руйнування ґрунту, вимирання деяких представників флори і фауни тощо є й досі невирішеними.
3. Найсерйознішою проблемою нашої країни є подолання наслідків радіоактивного забруднення після Чорнобильської катастрофи.
4. Наслідки екологічних лих у різних країнах будуть довго турбувати майбутні покоління, де б вони не проживали.
5. Вчені вже давно помітили прямий зв’язок між екологічними негараздами та рівнем життя громадян.
6. Якщо ми не хочемо перетворити нашу природу на спустошену пустелю, ми маємо змінити наш спосіб мислення і не бути марнотратними.
7. Багато країн об’єднують свої матеріальні і фінансові ресурси та докладають значних зусиль, щоб вирішити назрілі екологічні проблеми.
8. Громадські організації проводять наукові форуми й конференції, організовують акції протесту та домагаються покращення стану справ з охороною довкілля.
9. Кожен повинен внести свій внесок у справу захисту навколишнього середовища, оскільки екологічні проблеми не мають кордонів.
10. Ми повинні берегти ліси і ріки, дбати про чистоту повітря та обмежувати споживання енергії, тому що природа є нашим безцінним багатством.

Task 13. Act out the following communicative situations.
1. As a member of an international conference on environmental protection prepare your speech and deliver it at the plenary meeting. To be convincing find facts and well-grounded arguments in favor of your ideas. Get ready for answering questions.
2. At the conference on ecological issues you met participants from other countries. Prepare a set of questions you would like to ask them and then have a short talk on the problems of your mutual interest.
3. As a representative of a big industrial company try to prove that your business is environmentally friendly and the products you manufacture are ecologically clean and safe. Explain what measures have been recently taken by your company to protect environment. Illustrate your arguments with relevant examples.

Task 14. Discuss the following problems.
1. What are the possible ways to get rid of or at least reduce the sources of environmental pollution in different areas?
2. What effective measures should be taken by the government to eliminate the danger of environmental pollution for people and representatives of flora and fauna?
3. Can one country solve the problem of environmental protection? How is it possible to unite efforts in protecting nature on our planet?

Task 15. Write a two-page essay on one of the problems concerning environmental protection.
10. TERNOPIL
Task 1. Work with a partner and develop your vocabulary.
	admire
artificial
avenue
blackthorn
deposits
derive
distinguished
downtown
enterprise
joint venture
magnificent
man-made
mineral water spring
nutskirt
production volume
residential area
substantial
tourist destination
traffic
	захоплюватись; милуватися
штучний; неприродний
авеню; проспект
терен; терник
поклади; родовища
походити
відомий, видатний
ділова частина міста; центр
підприємство
спільне підприємство
чудовий; величний, розкішний
штучний,
джерело мінеральної води
околиця, передмістя
обсяг виробництва
житловий район, масив
істотний, важливий, значний; великий
мета, місце призначення туристів
рух транспорту; сполучення

Task 2. Read the text and do the tasks that follow it.
TERNOPIL
Ternopil is an old Ukrainian town, administrative, educational and cultural centre of Ternopil region. The town is filled with cozy green streets, sunlit gardens and shady parks. The carefully protected architectural monuments give an individual aspect to the old town, which is surrounded by new residential areas.
Ternopil is situated in a picturesque part of western Podillya, where the slow-moving waters of the Seret River flow into the swift Dnister. The town has deep roots in the past. The first documentary mention of Ternopil dates back to the year 1540. Polish king Sigizmund I handed a document to Yan Ternavskyy, hetman of the Polish Army, making him owner of the large thorn field. According to that document Yan had built a castle on the river Seret for defense against attack of the Golden Horde and other enemies. As the town was surrounded by vast fields of blackthorn, Ternopil is said to have derived its name from the words “tern” and “pole”, meaning “blackthorn” and “field”.
For its history Ternopil suffered very much from different invaders. During World War II the town was completely destroyed. Almost all the buildings were built after the war. Modern Ternopil is a town of numerous parks and tree-lined streets, outstanding business offices and shopping centers.
The Ternopil region was created on December 4, 1939. Its area is 2.3% of the territory of Ukraine. The Ternopil region is divided into 17 districts and has one city under the control of the regional authorities – regional center Ternopil. The region borders on Ivano-Frankivsk region in the west and southwest, Chernivtsi region in the south, Lviv region in the Northwest, Rivne region in the north and Khmelnytsky region in the east.
Over 300 mineral deposits have been geologically explored and researched in the region. Mainly they belong to the group of building mineral raw materials. Availability of substantial deposits of mineral raw materials creates favorable conditions for developing building materials industry. Presently, deposits of limes, sand, sandstone and clay are used. Considerable gypsum deposits, suitable for chemical, cement, paper industry, are used only for building needs. High quality dolomites, suitable for the use in many industry branches, first of all in metallurgical and glass ones, are used in road construction. Substantial deposits of marl, suitable for the production of high quality sorts of cement, are not exploited at all.
The region has some mineral water strings, adequate for the development of a health resort and treatment network. “Gusyatyn” spa functions on the basis of “naftusya” type mineral waters. Hydrogen sulfide water and treatment mud are used in the health centres of Konopkivka village and Mykulyntsi town type village of Terebovlya district.
The region's economy is of an agro industrial character. Among the branches of the agro industrial complex dominates the plant growing branch – 53%, cattle breeding covers 47%. Three branches – food, light and machine building, covering 82% of the total production volume, dominate in the industry branch structure. The largest specific weight among the industry branches is food industry. There are some big plants (Vatra, the textile factory, the china factory, pharmaceutical plant) and a lot of small firms and joint ventures in Ternopil.
As to the foreign economic relations the most advantageous trade partners are Poland, Belarus, Moldova. Among the faraway foreign countries the most advantageous partners are Germany, the USA, the United Arab Emirates.
Ternopil is the town of youth. There are a lot of schools, four state universities (Economic, Pedagogical, Medical and Technical) and some colleges there. Many young people aim high and place priority on education and future career. They realize that they have to study hard to reach their goals and are convinced that education is their best chance for prosperity and success in life. A survey conducted recently among Ternopil students reveals that the most important thing they want from life is career and success, followed by happiness, marriage and family.
Ternopil is famous for its cultural traditions. Solomiya Krushelnytska, a world-known singer, was born here. Les Kurbas, Ukrainian producer and actor, started his theatrical career here. Nowadays their traditions are carried on by the actors of the Ternopil theatre of music and drama and the Philharmonic Society. Puppet shows are well-liked by children. Among the most interesting museums one can mention the Art Museum and the Museum of Regional Ethnography. There are also libraries, clubs for children with different interests, dancing halls and cinemas. Thus the cultural life in the town is varied and interesting.
Ternopil is a green town with many parks and a lot of flowerbeds everywhere. Inhabitants of the town like to spend their free time in the parks and squares. The artificial lake with a splendid fountain and touring vessels is the most attractive place in Ternopil. There are also many wonderful churches and cathedrals in our town.
The inhabitants of Ternopil are proud of their town. It is beautiful at any time of the year. People from different places have warm memories of friendly, hospitable Ternopil.

Task 3. Answer the questions.
1. Are there many beautiful cities and towns in the world?
2. Would you advise your friends to visit Ternopil? Why?
3. What can you say about the history of Ternopil?
4. Why was Ternopil rebuilt anew in post-war years?
5. What makes Ternopil beautiful?
6. What places of interest are worth visiting in Ternopil?
7. Can you name favorite places the inhabitants of Ternopil and the tourists like most?
8. Is Ternopil an industrial center of Ukraine? Why?
9. Does Ternopil cooperate with foreign countries? Give examples if any.
10. What theatres and museums in Ternopil do you know?
11. Are there any universities and colleges in Ternopil?
12. What do you like in Ternopil most of all? Why?
13. In what sense is Ternopil different from other regional centers of Ukraine?

Task 4. Fill in the gaps using proper words and word combinations from the box.
	castle; sightseeing; be situated; tourist destination; distinguished; outskirt; benefit; pride; wonderful; traffic; avenue; architectural; residential

1. When the filters are finally fixed on the factory stacks in the city, the local populations will certainly __________ from cleaner air.
2. The old tenement house is an eyesore in this newly rebuilt __________ area.
3. To discover this unique city, a good idea is to take a tour on a __________ bus or a cruise down the river.
4. This magnificent Gothic Church is famous for its numerous tombs and monuments to __________ figures in the country’s past.
5. The most impressive building in the city is the __________ masterpiece of Christopher Wren.
6. Visitors to our city may relax in __________ parks full of beautiful exotic plants and trees.
7. The capital city of each country is a popular __________.
8. The oldest parts of the __________, the most imposing structure of the town, date back to the 15th century.
9. Each city’s __________ are numerous art galleries, theatres, museums, universities and trading centers.
10. To have a reputation of a big __________center the city should possess a large network of railways, roads, airports and Metro lines.

Task 5. Read this text once more if it is necessary and decide if the statements given below are TRUE of FALSE.
	
	T
	F

	1. Ternopil is situated in a picturesque part of western Podillia, where the waters of the Seret River flow into the Dnieper River.
	
	

	2. The first documentary mention of Ternopil dates back to the year 1640.
	
	

	3. During World War II Ternopil was almost destroyed.
	
	

	4. The Ternopil region borders on five other regions of Ukraine.
	
	

	5. Substantial deposits of raw building materials create favorable conditions for the development of construction industry in Ternopil region.
	
	

	6. The region has great possibilities for the development of spa resorts and health centers as well as tourist industry.
	
	

	7. Food industry dominates in the structure of local industry branches.
	
	

	8. The region’s economy is of an industrial character.
	
	

	9. Ternopil develops and maintains economic relations with a few countries only.
	
	

	10. Ternopil region is rich in cultural events, having great amount of theatres, concert halls, cinemas and other places of recreation.
	
	

Task 6. Translate the following sentences into English.
1. Немає кращого міста, ніж те, у якому ти народився і виріс.
2. Тернопіль багатий на створені руками людей парки та сквери, які слугують прекрасним місцем відпочинку для його мешканців і відвідувачів.
3. Побачивши мальовниче озеро у центрі міста, туристи мають можливість відчути неповторну красу Тернополя, помилуватися його пейзажами.
4. Тернопіль ласкаво запрошує всіх гостей, пропонуючи їм прекрасні умови для відпочинку або для ділової активності.
5. Місто постійно зростає та розвивається, про що свідчать численні нові житлові мікрорайони, офіси компаній або супермаркети.
6. Тернопіль славиться своєю історією, героїчним минулим, яке бере початок ще з 16-го століття.
7. До послуг мешканців Тернополя і туристів пропонується широко розгалужена мережа курортів, баз відпочинку, готелів.
8. Культурне і духовне життя Тернополя наповнене численними подіями, серед яких є фольклорні фестивалі, концерти, вистави, спортивні змагання тощо.
9. У Тернополі є багато культових споруд, що здатні задовольнити духовні потреби городян та прикрасити архітектурний ансамбль міста.
10. Тернопіль – це місто студентів, де знаходяться провідні університети, відомі своїм науковим, творчим та професійним потенціалом.

Task 7. Act out the following communicative situations.
1. Hosting an exchange student from your partner university, you are supposed to make a short tour around the central part of Ternopil. Which places of interest would you like to show your friend? Explain your choice and prepare a short outline of your excursion.
2. Ternopil has great opportunities for development of tourism industry. Persuade your business partners to make a deal in this sphere. Give some facts about tourism potential of Ternopil region. Prepare, if possible, some visuals to advertise your native land.
3. As far as Ternopil region is rich in different raw materials, have a talk with possible foreign investors about the industrial potential of the region. Find arguments in favor of creating joint ventures and developing business here. Illustrate your speech with relevant facts and examples.

Task 8. Discuss the following problems.
1. A burning issue for Ternopil is recycling waste. What ideas can help solve this problem? What projects can you suggest as to protect environment and get rid of garbage in the town? Think about possible negative consequences and harmful effects of your proposals.
2. Heavy traffic is another bottleneck in the life of Ternopil. How do you see the possible ways out of this difficult situation? What transport routes are necessary to introduce in Ternopil to diminish the traffic problem? What are your ideas as to effective use of public transport?
3. Being a town of students and young people, there is an urgent need in new flats and infrastructure in residential areas. What do you think about the current construction policy of the town leaders and major building companies? Should we develop new areas in the outskirts or replace plenty of dilapidated houses in the present borders of the town? What problems can arise in each case? Do you have any reasonable and sound solutions?

Task 9. Write a two-page essay on any problem concerning the administrative, political, cultural, economic life of Ternopil or your own town.

REFERENCES
1. Англо-український тематичний словний для ділового спілкування / За загальною ред. Анікеєнко І.Г. – К.: Ленвіт, 2003. – 224 с.
1. Clarke, Simon. In Company. 2nd Ed. – Oxford: Macmillan Publishers Limited, 2010. – 158 p.
1. Dubicka, Iwonna and O’Keeffe, Margarett. English for International Tourism: Pre-Intermediate Student’s Book. – Pearson Education Limited, 2003. – 143 p.
1. Dubicka, Iwonna and O’Keeffe, Margarett. English for International Tourism: Pre-Intermediate Work Book. – Pearson Education Limited, 2003. –79 p.
1. Eastood, John. English for Travel. – Oxford Univerity Press, 1994. – 113 p.
1. Evans, Virginia and Dooley, Jenny. Career Paths – Tourism: Student's Book. – Express Publishing, 2011. – 115 pages / 3 parts
1. Jakob, Miriam and Strutt, Peter. English for International Tourism. Course Book – Harlow: Pearson Education Limited, 2007. – 127 p.
1. Jons, Leo. Welcome! English for the Travel and Tourism Industry: Students Book. – Cambridge Univerity Press, 2001. – 126 p.
1. Strutt, Peter. English for International Tourism: Intermediate Student’s Book. –Pearson Education Limited, 2003. – 144 p.
1. Viney, Peter and Viney, Karen. Handshake. A course in communication. – Oxford: OUP, 1997. – 86 p.
1. Wood, Neil. Tourism and Catering. Workshop. – Oxford Univerity Press, 2003. – 40 p.

5

image1.emf

image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

