МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

Харківська національна академія міського господарства

ПРАКТИЧНІ ЗАВДАННЯ

до вивчення текстового матеріалу з англійської мови

(для студентів 1-2 курсів спеціальності 6.050200

“Менеджмент у готельному господарстві та туризмі”)

Частина 1

Харків – ХНАМГ – 2004

Практичні завдання до вивчення текстового матеріалу з англійської мови для студентів 1-2 курсів, спеціальності 6.050200 «Менеджмент у готельному господарстві та туризмі». Частина I. Укладачі: Маматова О.В., Маматова Н.В. – Харків: ХНАМГ, 2004 – 70 c.

Укладачі: Маматова Оксана Вікторівна

Маматова Ніна Василівна

Рецензент: Іл’єнко О.Л.

Рекомендовано кафедрою іноземних мов,

протокол № 6 від 3 лютого 2004 року.

Introduction

These tasks are to change the attitudes of both teachers and students to classroom activities. The teacher who is worried that students will be missing something important will find included in the activities which develop intensive and extensive reading skills, writing in a variety of styles, and oral tasks involving varying degrees of subtlety. The teacher who brings these tasks into the study is not depriving the students of language practice, but is, instead, providing a richer context for such practice.

When teachers use texts for reading they are often too concerned with what was written at the expense of how. Reading in any language is an affective as well as a cognitive process. The teacher’s role is not that of corrector or judge, but rather that of enabler. The teacher assists with language, errors, but should not replace the student’s perceptions with his or her own.

Each unit contains the following:

· reading

· exercises in modern English Grammar

· a series of assignments that mirror real-life activities

· the text followed by a number of questions about it.

All the students can be directed to the wordlist.

Part I

Unit 1

The Hospitality, Travel, and Tourism Industry
Reading
1. Read the article below. Then, in pairs, try to think of the most appropriate title.

The pattern for the development of the travel industry towards the year 2015 has been set. Quality, not quantity is the message. What this really means is giving people what they want, but asking them to pay for it.

Today’s holidaymakers are very much more aware of their rights. They are no longer prepared to put up with substandard service, even when prices are low. In any case, recent research has shown that price is no longer the main priority when deciding on a holiday. Most people would rather pay that bit extra for the holiday they really want than take a second-rate package deal.

Self-catering arrangements are much in demand because they allow people the opportunity to be more selective about what they spend their time and money doing. Long-haul destinations and specialist holidays are also becoming increasingly popular.

For the retailer there is bad news and good. Falling volumes mean fewer customers. But those who do come through the door are likely to be prepared to spend more money on a better holiday.

This trend will mean that agents move away from being mere order-takers towards being proper travel consultants. As clients become more demanding – and more prepared to pay for quality – it will pay agents to spend a little more time getting it right.

2. Give some examples of long- haul destinations and specialist holidays.

3. Do you agree with the suggestion that agents at the moment are ‘mere order-takers’?

Discussion

The year 2015 is not far away. How do you think the travel industry will change between now and then? First discuss your ideas with your partner, then with the rest of the class.

Tenses make students tense! There are so many rules in English. Some units are devoted to Grammar and you will find relief.

Revision Exercises in Modern English Grammar.

Present Tenses

The Present Simple is used

a to express what happens habitually or regularly:

· I go to Italy every summer.

b to describe facts that are always or usually true:

· That road leads to Oxford.

c to describe natural and scientific laws.

d with verbs that do not normally take continuous form, such as dislike, appear,

 belong, understand.

e in the if clause of the First Conditional.

f with if and when for parallel facts and conditions:

· When you turn the key, the engine starts.

g for explanations and instructions.

h to describe the sequence of events in a film, play or book.

i for headlines in a newspaper.

Match the different uses of the Present Simple with the categories in the study box above.

1. A girl wins national contest.

2. First you turn the dial, then you press the ignition switch…

3. The hero meets a girl in a café, falls in love with her and…

4. We usually take part in the general knowledge quiz on Fridays.

5. It appears that there was some mistake in the information we received.

6. The Earth revolves around the Sun.

7. Traffic flows much better outside rush hours.

8. If he saves up, he’ll soon be able to afford a mountain bike.

9. The great monastery library now belongs to the state.

10. When you hear the police siren, you slow down and pull in, to allow emergency vehicles to pass.

The Present Continuous is used

a to refer to what is happening now. Key words: at the moment, at present, now, currently, today, this week.

b to describe a repeated action, sometimes with annoyance:

· She’s always criticizing other people!

c to talk about a temporary habit:

· He’s smoking a lot these days.

d to give a running commentary on an event:

· Look, the door’s opening…

A Correct the sentences if necessary. Tick any which are already correct.

1. I’m always forgetting to pay the driver.

2. It sounds a marvellous idea.

3. She’s studying hard for her exams at the moment.

4. Are you understanding what the lecturer said?

5. I’m thinking that they made a mistake.

6. I’m seeing my friend Jean tonight.

7. The police aren’t knowing why he came here.

8. He’s constantly leaving his papers all over the place.

9. She jogs around the park three times a week.

10. He commutes to Paris every day this week.

B Decide whether to use the Present Simple or the Present Continuous in these sentences.

1. You (look) very worried. What you (think) about?

2. Listen, he (climb) the stairs! What he (do) now? He (ring) the bell!

3. Thank goodness Barbara (take) more exercise these days! She (seem) much fitter, you (not think)?

4. When water (boil), it (give off) steam.

5. Alex never (break) a promise or (let down) a friend.

6. The house (stand) on its own, on a hill that (overlook) the park.

7. I (know) her husband (look for) a new job at the moment, but I (not suppose) he will find one quickly.

8. When you (heat) the pan, the fat (begin) to sizzle.

9. The Foreign Ministers of several EU. countries currently (meet) in Luxembourg, where they (attempt) to negotiate a solution.

10. He always (spill) coffee on his shirt! It (make) me furious!

11. At weekends she frequently (drive) up to her mother’s in Liverpool, and (spend) an evening with her sister on the way back.

12. I’m a bit worried about Greg. He (work) too hard in his present job. He really (need) a holiday.

The Present Perfect is used to refer to

a actions in a period of time which is not yet finished.

 Key words: already, yet, so far, up to now, for, since, ever, before.
b actions in the recent past where the time is not known or not important.

 Key words: just, recently, lately.

c actions in the recent past with an effect on the present.

d habitual actions which started in the past and are still going on.

e states which began in the past and are continuing.

f with verbs that do not normally take the continuous form.

 DO NOT use the Present Perfect, with an adverb of finished time, such as yesterday, last week, in 1924.

The Present Perfect Continuous is used to stress that

a a present perfect action is continuing.

b the action is very recent.

c the action has a result in the present.

It is not used with clearly defined, completed or quantified activities:

· I’ve written ten letters so far this morning.

Compare: I’ve been writing letters all morning.
Correct the sentences if necessary. Tick any which are already correct.

1. I am studying English here since August.

2. I’ve interviewed five applicants and it’s still only 11.30!

3. We have met several fascinating people at the conference last week.

4. Have you ever read any of Hemingway’s novels?

5. I’ve been owning this answerphone for three years.

6. They haven’t been selling all the tickets for the Cup Final yet.

7. My friends are married for a long time now.

8. I haven’t been feeling at all well lately.

9. A light plane has been crashing in the French Alps.

10. I’ve already been speaking to the delegates three times.

Holiday Types
A In the centre below is a list of different types of holiday. Match each holiday type with the correct set of words in the boxes. See the example.

[image: image7.wmf]
	Skiing

	Safari

	Cruise

	Package

	Fly-drive

	Self-catering

	Backpacking

	Adventure

B Choose two types of holiday and word sets. Write down what you might say to
a customer about the holiday using all the words in each set. See the example.

We have some very good skiing holidays on offer in the Alps – it is very high so you’re guaranteed to have snow on the slopes, and we can also offer very good rates for additional medical insurance.

Past Tenses

The Past Simple is used

a for completed past actions at a known time. The time can be stated or understood:

· He bought his car last month.

· She worked there as a teacher.

b with when, enquiring about past time:

· When did you last see her?

c for habitual past actions and states:

· She always wanted to be loved.

d for a definite period of past time:

· They spent five years in York.

The Past Continuous is used for

a continuous past actions sometimes interrupted by the Past Simple:

· He was just getting into bed when the phone rang.

 or setting the scene for a story:

· The Sun was shining and the birds were singing as he walked down the lane.

b simultaneous past actions:

· She was ironing while he was bathing the baby.

c repeated past actions:

· I was always trying to save my pocket-money.

d past intentions, often not carried out:

· She was planning to ring her friend, but she forgot.

The Past Perfect is used for

a a past action that happened before a Past Simple action:

· She had worked in Bonn before she moved to Stuttgart.

b an action that happened before a stated time:

· He had completed the work by tea-time.

But if two past actions are close in time or closely connected, we often avoid the use of the Past Perfect:

· When he arrived, he checked in immediately.

The Past Perfect Continuous is used to stress that a Past Perfect action was continuous or repeated. Remember that many verbs do not have a continuous form.

Complete the sentences with the correct past tense of the verb in brackets.

1. Helena (receive) hospital treatment for a year before the doctors finally (tell) her their diagnosis.

2. The party chairman only (make) a statement after there (be) a lot of speculation in the press.

3. Julia (try) several computer dating agencies by the time she (meet) and (fall in love) with George.

4. Sharon eventually (find) the job she (want) last year, although she (graduate) the year before.

5. The official I (ask) to speak to (not be) there. Apparently he (go) abroad on business.

Around the World in 222 Days

Read the text and complete the exercises that follow.

The history of modern tourism began on 5 July 1841, when a train carrying 500 factory workers travelled from Leicester to Loughborough, twelve miles away, to attend a meeting about the dangers of alcohol.

This modest excursion was organized by Thomas Cook, a young man with neither money nor formal education. His motive was not profit, but social reform. Cook believed that the social problems of Britain were caused by widespread alcoholism. Travel, he believed, would broaden the mind and distract people from drinking.

The success of Cook’s first excursion led to others, and the success of the business was phenomenal. In 1851, Cook launched his own monthly newsletter, Cook’s Exhibition Herald and Excursion Advertiser, the world’s first travel magazine; by 1872, the newsletter was selling 100,000 copies a month and its founder was treated as a hero of the modern industrial age.

When Thomas Cook reached the age of sixty-three, there was still one challenge ahead of him: to travel round the globe. The idea of travelling ‘to Egypt via China’ seemed impossible to most Victorians. Cook knew otherwise. In 1869 two things happened that would make an overland journey possible: the opening of the Suez Canal and the completion of a railroad network that linked the continent of America from coast to coast.

He set off from Liverpool on the steamship Oceanic, bound for New York. Throughout his travels, his traditional views affected most of what he saw, including the American railroad system. Although impressed by its open carriages, sleeping cars, on-board toilets and efficient baggage handling, he was shocked that men and women were not required to sleep in separate carriages.

Japan delighted him. It was a land of ‘great beauty and rich fertility’, where the hotels served ‘the best roast beef we have tasted since we left England’. Cook and his party toured the city of Yokohama in a caravan of rickshaws. ‘We created quite a sensation’, he wrote.

Cook’s love of Japan was equalled only by his hatred of China. Shanghai, the next port of call, offered ‘narrow and filthy streets’ which were full of ‘pestering and festering beggars’. After twenty-four hours there, Cook had seen enough.

He travelled to Singapore and as he set off across the Bay of Bengal, Cook was full of confidence, feeling that he understood ‘this business of pleasure’. But nothing he had seen in Shanghai could have prepared him for the culture shock of India.

‘At the holy city of Benares we were conducted through centres of filth and obscenity’, he wrote. From the deck of a boat on the Ganges he saw the people washing dead bodies, before burning them on funeral piles beside the river. He found these scenes ‘revolting in the extreme’.

By the time Cook left Bombay for Egypt, he was showing signs of tiredness. On 15 February 1873, while crossing the Red Sea, he wrote to The Times that he would not travel round the world again. ‘After thirty-two years of travelling, with the view of making travelling easy, cheap, and safe for others, I ought to rest.’ In Cairo, he fell seriously ill for the first time.

 Cook arrived home in England after 222 days abroad. Although he never attempted another world tour, he continued to escort parties of tourists to continental Europe throughout the 1870s, and did not cease his seasonal visits to Egypt until the late 1880s. He died in July 1892 at the age of eighty-three.

 A Are the following statements true (T) or false (F)?

1. Cook organized his first tour in order to make some money.

2. He launched the world’s first travel magazine in 1872.

3. The Suez Canal was opened in 1869.

4. He thought some aspects of the American railroad system were excellent.

5. He preferred China to Japan.

6. He was shocked by what he saw in India.

7. He fell ill towards the end of his round-the-world tour.

8. He handed the business over to his son when he was sixty-five.

 B Itinerary

 The following place names are mixed up. Reorder the letters to find the words and write the place names in the order that Cook visited them. The first one has been done for you.

	Bya fo Baglne
	Bersean
	1.Liverpool
	7. ___________

	Sapierogn
	Bmoyab
	2.____________
	8. ___________

	Lerolovpi
	Shaiagnh
	3. ___________
	9. ___________

	Crioa
	Nwe Ykro
	4. ___________
	10.___________

	Egdnaln
	Jnpaa
	5. ___________
	11.___________

	Rde Sae
	
	6. ___________
	

Passives

Passives are used whenever an action is more important than the agent – for example, in reporting the news or scientific experiments:

· A woman has been arrested for the abduction of baby Emily Smith.

The object of the active verb becomes the subject of the passive sentence, and the verb be is used in the correct tense with the Past Participle of the relevant verb.

By + the agent is used only if it contributes important information:

· Coastal buildings have been damaged by gales.

Intransitive verbs, e.g. arrive, cannot become passive, because they have no object. Certain other verbs, e.g. let, fit, lack, resemble, suit, cannot normally become passive.

After modal verbs, passive infinitives are used:

· He ought to be arrested.

· You might have been killed.

Passive -ing forms are possible:

· She likes being driven.

· Having been fed, the dog went to sleep.

Passive constructions are often used with verbs like say, believe, and know.
It + Passive + that-clause:

· It is said that three people died in the accident.

· It was once believed that the Earth was completely flat.

Subject + Passive + to + Infinitive:

· Three people are said to have died in the accident.

· The Earth was once believed to be completely flat.

Sometimes there are two passive constructions in the same sentence:

· It is known that York was invaded by the Vikings.

· York is known to have been invaded by the Vikings.

Other verbs which are used in this way include: consider, think, understand, report, allege, expect, fear, claim and deny. The verb be rumoured only exists in the passive form.

Many verbs, like give, award, lend, can have two objects. When putting these verbs into the Passive, it is more usual to make the ‘person object’, rather than the ‘thing object’, the subject of the passive verb:

· I was given back my change. (NOT My change was given back to me).

Improve the sentences if necessary by putting the ‘person object’ first. Tick any which are already correct.

1. I was promised a review of my case in due course.

2. The news was told to the whole community.

3. The volunteers are being lent suits of protective clothing.

4. She will be sent a free gift with her mail order catalogue.

5. A lucky mascot has been given to me, to use in my exams.

6. A postgraduate diploma will be awarded to her as soon as she has completed her practical assignments.

7. A chance to participate in the Olympic Games is being refused him, on the grounds of his unreliability.

8. However, he has been offered a place in the national team for the forthcoming international matches.

9. You will be shown your living quarters for the duration of your stay in the camp.

10. A bribe seems to have been offered to the officials in charge of the institution at the time.

Business Travel

A travel agent is talking to a client about business travel. Fill in the blanks using a word from column A and a word from column B. The first one has been done for you.

	A
	B

	express
	corporate
	service
	rooms

	incentive
	fax
	check-in
	machine

	limousine
	meeting
	leg-room
	bar

	automatic
	mini
	upgrade
	hall

	extra
	modem
	scheme
	discount

	conference
	
	point
	

‘I would certainly recommend East American Airlines if you’re going to be doing a lot of travelling in the States - they like to make things easy. For a start, they offer a free chauffeur-driven 1 limousine service to take you to the airport and to pick you up the other end, they have an 2 solely for the use of passengers in Business Class, so you only have to get there ten minutes before the flight. What’s more, you also have the chance of an 3 to First Class if there are any free seats. The planes are very comfortable – the seats have lots of 4 so you don’t feel cramped, and they offer a good range of meals on the menu. On top of that there is an air miles
5 , so that if you fly with them regularly, you can quickly earn enough points for a free flight.

In Georgia, they have an arrangement with the Eastern Traveller’s Inn, which has been specially built to meet the needs of the business traveller. It’s in a good area of town, and the rooms are very nice. They all have a
6 with snacks as well as drinks, and they come with a
7 so that you can get your e-mail from a portable PC, and they also have a 8 ___________ ___________ so that you can send and receive other documents. If you want to give a small presentation, you can hire one of the
9 which can hold up to twenty people, but if you’re planning something big, like a product launch for example, you can hire the
10 , which can seat over 1,000. It’s very good value, but for regular guests they also offer a 11___________ _________of about thirty per cent’.

Tourism and Travel

Put the words from the list into the correct boxes below. Some may appear in more than one box. See the examples.

	airline
	art gallery
	beach
	boarding card

	charter flight
	check-in desk
	currency
	departure lounge

	excursion
	foreign exchange
	in-flight magazine
	insurance policy

	museum
	passenger
	plane
	price war

	railway
	sightseeing
	stagecoach
	tour guide

	tourist
	train
	road
	travel agent

	traveller’s cheques
	
	

	Money
	Tourism
	People & jobs

	
	
	

	Tourist attractions
	Air travel
	Other transport

	art gallery
	airline
	

Likes and Dislikes

Read the following passage in which Bella Bruce talks about her job.

Bella Bruce:

‘I work for a large tour operator, and part of my job is to try out new holiday destinations, cruises, and so on. The best thing about my job is that I get the chance to travel a lot, and also meet new people, which I think is fantastic. I’ve been on lots of trips, but my favourite one last year was a river cruise down the Nile to Karnak – I think ancient Egypt is so fascinating. Normally I don’t really look forward to going on cruises because I get so seasick, but I find flying OK most of the time. The only time I don’t is when I have to go on really long flights – and I can tell you, going from Madrid to Australia is terrible!’

A Write sentences about her likes and dislikes using the verbs in brackets. The first one has been done for you.

 1. (love) She loves travelling a lot.

 2. (love) __

 3. (interested) __

 4. (dislike) __

 5. (not mind) __

 6. (hate) __
B Now write a short paragraph saying what you like and dislike about your work, studies, or a holiday job you have had.

Simple Past and Present Perfect

Read the following sentences. Put a tick (
[image: image1.wmf]Ú

) next to the sentences that are correct. Put a cross (x) next to the sentences that have a mistake and put them right. The first two have been done for you.

1. I have never been to Italy.
[image: image2.wmf]Ú

2. My brother is in England since July. х
 My brother has been in England since July.
[image: image3.wmf]Ú

3. Manuel has finished his diploma in tourism last year.

4. My family lived in India for two years, and then we went to Japan.

5. The agent says she has sent you the tickets yesterday.

6. She doesn’t work for TWA any more – she’s been with Qantas for last May.

7. Have you ever been to South America?

8. My father has learned a little English when he was at school.

9. I have just finished my course and I am looking for a job.

10. I have worked for Jaybee Travel since two years.

11. The flight didn’t arrive yet.

[image: image4.wmf]
The Reading Comprehension Section

You will read the two texts and you are to choose the one best answer, A, B, C, or D, to each question.

Text 1

The Spirit of Hospitality

A universal symbol for hospitality is the pineapple. While the exact origin of this symbol is unknown, many believe the idea was borrowed from the
people - most likely inhabitants of Brazil - who first domesticated the pineapple. These people placed pineapples outside their homes to signify that visitors were welcome. European explorers introduced the fruit to Europe and the American colonies in the seventeenth century. As the exotic fruit was rarer and more costly than caviar, it symbolized the very best in hospitality. It was used to welcome and honour royal and wealthy guests.

The idea of hospitality, of course, dates back much further – from historical evidence found at the first centres of civilization (such as Mesopotamia in present-day Iraq), to Biblical references of the washing of guests’ feet, to later accounts of English innkeepers receiving weary travellers over a mug of ale. The concept of hospitality, however, has remained the same, to satisfy and serve guests. Amenities or features that add material comfort, convenience, or smoothness to social interactions, help define the behaviour known as hospitality. This behaviour is also a service. And service is the most important product of the hospitality industry.

Service does not run on a continuum from good to poor. Such a scale couldn’t exist because the variables involved in determining good or poor service – guest expectations and the firm’s image – are not fixed.

Text 2

Marketing & Promoting Hospitality & Tourism

Hospitality and tourism promoters seek to overcome negative destination images with positive publicity. They also offer incentives to entice travellers to try a particular location or service. A thorough marketing programme takes into account what services to offer, which group of people to serve, how to inform those people that those services are available, and how to make those services enticing.

The hospitality, travel, and tourism industry has recognized the advantage of putting various components together and selling them as a tour package. A tour package is a composite of related services offered at a single price. A package might include more than one form of transportation. For example, the price of a Caribbean cruise usually includes airfare to and from the point of departure. Or a package might include a day of sightseeing by chartered bus, with lunch at a popular restaurant. Another example might be an airline offering reduced rates at certain hotels if a traveller decides to use its service. Tour packages usually save people money, and many people like having all of the arrangements made for them as they travel.

Hospitality and travel businesses compete to capture a larger share of business travel. One innovative programme introduced by airlines is the frequent flyer programme. Hotel chains adopted the idea later, calling it the frequent guest programme. These programmes are promotions designed to gain customer brand loyalty. By flying a certain number of miles on the same airline or by continuing to stay at the same brand hotel, travellers earn free trips or free lodging.

Typical marketing and promotional activities by tourism organizations include familiarization trips, or ‘fam. trips’, and trade shows. A fam. trip is a free or reduced-price trip given to travel agents, travel writers, and others in the travel trade who will then promote the destination. A fam. trip is an excellent promotional tool, giving the individual first-hand experience with the facilities, services, and attractions available at a destination.

Part of the marketing task is deciding what services to offer. Those businesses which target business travellers offer extra services that facilitate business transactions. Technological advances in air travel are making it possible for business travellers to conduct business while in-flight. On-board fax machines, credit-card-operated phones at every seat, and business radio and video services help business people stay in touch with the office and the rest of the country while 30,000 feet in the air. Just as personal laptop computers are becoming a common sight in the business world, airlines are taking other steps to keep their passengers up-to-date while airborne.

All components of the hospitality network benefit from technological advances. From quick-service restaurants with customer-access computers for ordering to remote office centres in hotels, high-tech amenities remain a popular customer draw.

Another marketing task is deciding who will be the customer. The woman business traveller is gaining more attention from marketers. Today more than one-third of all business travellers are women. This growth is a direct reflection of the changing role of women in today’s economy. Women now make up over 40 per cent of the total work force. Many now fill top management positions. And an influx of business women means more women business travellers.

1. According to text 1, ’…These people placed pineapples outside their homes to signify that visitors were…’

A welcome

B reproached

C put away

D kept out

2. The underlined word ‘weary’ in extract 2 is closest in meaning to

A distracted

B tired

C punished

D escaped

3. It can be inferred from text 1 that

A the concept of hospitality, however, has remained the same, to satisfy and serve guests.

B the concept of franchising, however, has remained the same, to grant an individual the right to do business.

C the concept of courtesy, however, has remained the same, to be the part of the experience.

D the concept of merchandising, however, has remained the same, to influence the purchase decision.

4. Text 2 primarily discusses the point of

A getting the profit only

B language barriers

C earnings & working conditions

D offering incentives to entice travellers

5. Which of the following is true?

A A tour package is a composite of related services offered at a single price.

B A tour package is a composite of related services offered at any price.

C A tour package is a composite of related services offered at a price.

D A tour package is a composite of related services offered at the sellers’ price.

6. Think of a heading for each extract of the texts.

7. The texts you are about to discuss deal with the problem of service, which is the most important product of the hospitality industry. List 5 key words you might expect to see in the texts.

Unit 2

Booking Procedure

Reading

Read the extract from a travel agency training manual. Then copy and complete the flow chart given below.
Once the client has signed the booking form, you must collect the appropriate deposit payment. If the client pays in cash or by cheque, you should issue a receipt according to office procedure and then forward this payment to the tour operator concerned.

However, if the client pays with a credit card, you should make sure he or she has completed and signed the credit card section on the booking form. You may find also that from time to time the operator may want the client to sign a Standard Sales Voucher instead.

Of course, it is important for the client to take out insurance. If the tour operator’s insurance is chosen, make sure the booking form is correctly completed and then add the premium to the deposit.

Should the client decide on an alternative insurance policy or perhaps no insurance at all (not to be advised), make sure this is properly noted on the booking form. Remember that if you sell our own group’s travel insurance, you can earn up to 45 per cent commission.

Once the booking form has been signed, it should be sent to the tour operator immediately. If the option expiry date is coming up soon, it is best to telephone and make arrangements to extend the option so as to avoid any risk of the booking arriving too late. When the tour operator receives the booking form, all the details such as flight reservations or hotel rooms will be confirmed.

It is a good idea to note the date by which you should get the confirmation or the invoice back – usually two to three weeks after the booking. It is also a good idea to make a note of the date by which the client must make full payment (usually about six to ten weeks before departure). When confirmation is received you should check the details to make sure they are the same as those in your file and on the photocopy of the booking form. Finally, the confirmation should be sent to your client, highlighting the latest date for payment.

	1. Ask the client to sign the ______

	2. Collect the ___________

	2a. If the client pays in cash or by

cheque, you

 a. ____________

 b. ____________
	2b.If the client pays by credit card,

he/she should

	3. Deal with insurance

	3a. If the TO`s insurance is chosen,

	 3b. If the client takes out his/her own

 insurance, _____________________

	4. Send off booking form to TO for confirmation

	4a. If the expiry date is imminent then,

	 4b. Make a note of the date when you

 should receive ________________

	5. Make a note of when the client should __________________

	6. When confirmation is received

a. ___________________________

b. ___________________________

This extract also comes from the travel agency training manual and completes the description of the booking procedure. Fill in the gaps with words from the box.

	settle
	file

	option
	expiry

	come
	liability

	due
	departure

	issue
	confirm

Payment of Balance

ABOUT EIGHT WEEKS before the client is due to travel, full payment for the holiday must be collected. Make sure YOU check each booking form to see exactly when payment is (a)……… and make a note on your (b)……….. If the client cancels after the (c)……….. date for final payment, hefty cancellation charges apply. You must safeguard yourself against (d)……….. for these charges by ensuring you are holding full payment before the date that cancellation charges (e)………. into force.

As far as tour operators are concerned, late bookings are bookings made after the date when full payment was expected. So usually a late booking is one made less than eight weeks before (f)……… .

Since cancellation charges would apply immediately in this case, it is essential that you should collect full payment at the time of booking. If the client is unable to pay at once, take out a(n) (g)………….. on the holiday and (h)……….. it when they return to pay by an agreed date, at which time the client must (i)……….in full.

When payment has been finalized you are then ready to (j)…………the travel documents.

Read the dialogues given below and complete the details on the invoice, the transaction slip, and the hotel bill.

Dialogue 1

Travel agent: So, including the single-room supplement, that comes to £645 altogether. Would you like to confirm?

Client: Yes, please.

Travel agent: Can I have your name, please?

Client: Yes, it’s Kramer. Miss T. Kramer.

Travel agent: Right. There’s a deposit of £55 which is payable now.

Client: Fine. Can I pay by cheque?

Travel agent: Certainly. The balance of …£590 is due six weeks before you leave. If you wait just a moment, I’ll get a printout of the details for you.

	 SOLO INVOICE No…9610……..

Travel agency

72 High Street, Bedworth, BUCKS. BW3 OSJ Date 4 Nov. 2005

	Name: Miss T. Kramer

To: Cost of holiday with single-room supplement

 Deposit paid

 Balance due
	£

£

£

	

Dialogue 2

Tourist: I’d like to buy some French francs, please.

Cashier: Certainly, sir. What currency do you have?

Tourist: Pounds sterling.

Cashier: Very good. And how much would you like to change?

Tourist: I’m not sure. What’s your exchange rate today?

Cashier: Er…It’s exactly 9 francs to the pound. But we charge 2% commission on each transaction.

Tourist: I see. Then I’ll change £100.

Cashier: Right… So that comes to 882 francs in total.

Tourist: OK. Thanks
	 …BUREAU DE CHANGE…

 OXFORD STREET, LONDON

06/Apr/05 Trans. No 1/8315

BUY FF

Amount £ 100.00

Rate £ 1=FF

Less % Commission

 ………………

To client Total FF ………………

Dialogue 3

Guest: I’d like to check out, please. Can I have my bill?

Reception: Certainly, sir. What was your room number, please?

Guest: 523.

Reception: 523…That’s two nights with breakfast at corporate rate, plus dinner for two on the 22nd, room service, bar, and telephone. That’s a total of 420,000 lire. How would you like to pay?

Guest: American Express?

Reception: That’ll do nicely, sir. Could I have your card, please?

	 HOTEL CARLO

 Viale Michelangelo 172

	Sig. / Name: Blair
	Apt. / Room:

	Service and taxes included in price
	Date
	Description
	Amount

	
	22.10
	Apt./Room
	L.120,000

	Method of payment Total L.

Modal Verbs
The verbs will, would, shall, should, can, could, may, might, must, ought to and used to are called modal verbs, because they convey a particular meaning or mood. Modal verbs have some important grammatical features.

1. Apart from can and could they do not have past or future forms, or use any auxiliary verb (e.g. do/did) either to make a question or a negative:

· Will she be there?

· I couldn’t help it.

An exception to this is used to, which often takes did as an alternative:

· Did you use to be good at maths?

· Used you to be good at maths?

2. Modal verbs (except ought to and used to) take the Infinitive without to:

· They can’t have arrived yet.

· You must have seen her.

An alternative to can is be able to, which is used for all tenses:

· They’ll be able to book the tickets soon.

Could is used as the Past Simple or Conditional of can.

An alternative to must is have to, which is used for all tenses:

· Surely you didn’t have to pay!

Note the short forms will not - won’t, shall not - shan’t, cannot - can’t.

Dare and need can be used either as normal verbs:

· I didn’t dare (to) mention it.

· He doesn’t need to borrow any money.

Or as modal verbs:

· She daren’t tell him the truth.

· You needn’t cry.

Complete the sentences with the correct verb from the box.

	will dare may be able ought should used have

1. How you speak to me like that?

2. He really admit that he is to blame for the whole affair.

3. When she was younger, she never to wear make-up.

4. I use your phone, please?

5. Do you think he’ll to come up with the money in time?

6. Steel yourself – it’s just possible you might to pay a heavy fine.

7. The authorities to have investigated the incident more thoroughly.

8. There’s every likelihood our candidate win the election.

More and more people are using credit cards to pay for tickets, holidays, etc. Do you know the procedures for accepting credit card payments?

Imagine you work in a travel agency. What would you do in the following situations?

1. A man wants to pay for a holiday by credit card. You notice that the card has no signature.

2. A woman tries to use her credit card to pay for some tickets. You notice that the card expired the previous day.

3. Someone wishes to make a credit card payment by telephone.

Discuss your answers with a partner. Then read the procedures below to see if you were right.

1. Always ensure that the credit card is valid. The expiry date appears on the card. Note that some cards also carry a ‘Not valid before’ date. If the card is invalid, you must obtain authorization from the appropriate credit card company.

2. The card holder’s signature must appear on the card. Holders of unsigned cards must produce proof of identity and signature, then sign the card in front of a staff member.

3. Check that the credit card is not on the blacklist of the issuing company.

4. The amount to be charged must not exceed the limit set by the credit card company. For amounts above the limit, authorization is necessary.

5. Cards that are damaged or defaced in any way are invalid.

6. In the case of telephone sales, make sure you note the following details:

· name of card holder

· card number

· expiry date

· credit card type

· address of card holder (to which credit card statement is usually sent)

· contact telephone number.

Prepositions

This exercise gives you practice in using the right preposition after a verb, a noun or an adjective. The first one is done for you as an example.

deal with dispose of engaged to equivalent to give priority to have a look at have a look for have confidence in inferior to insure against interfere with introduce to invest in involved in

1. Company turnover has been so good that we shall be able to …invest… in some new production equipment.

2. We are one of a large number of firms which are ………… environ-mentally safe projects.

3. This uncertainty about oil prices could ………….. our plans for

 expansion.

4. The computers coming from the Far East are not ………….. those

 manufactured in Europe.

5. At the company reception the new director was………….. the

 management by the MD.

6. The accounts manager asked the auditors to …………… the annual

 figures.

7. Our marketing department is encouraging customers to ……… their

 old machines and buy replacements.

8. If you’re dealing with the French orders be sure to ……..… the

 Duchamp order above all others.

9. The service engineer said he would …………. the defect. But he

 expected to take several hours to find it.

10. In many parts of the world the price of a car is ………… several

 years’ wages for a worker.

11. Most enterprises supplied by BEC………… their product.

12. Our overseas customers usually ……………. damage or loss at sea

 just to be safe.

13. My secretary has just become ………….. the personnel manager’s

 son.

14. Our company has been ………….ing the same bank for thirty years

 now.

Fill the gaps in these sentences and then add the words to the puzzle below:

1. Banks ………your account when you use a Eurocheque abroad.

2. Few companies pay their shareholders a regular ………… .

3. ………….can result if your expenditure exceeds your income.

4. Our customers get reminders on…………payments.

5. People with large………..can always get credit from a bank.

6. Banks………..very high rates of interest on credit loans.

7. Suppliers expect their …………to be promptly paid.

8. A firm’s costs include wages, interest and also………….. .

9. Despite paying our…………regularly, we still owe money.

10. We hope to increase our profits for this………..year.

11. Our profits were very small despite a large ………. .

12. The increase in …………will not change our price policy.

13. Every year a company must allow for ………..in the value of its machines and buildings.

	
	
	
	
	
	
	
	13
	
	
	
	
	
	
	

	1.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Measurements

One of the difficulties of dealing with the United States is that the old non-metric measurements are still used in some industries. Here are some common abbreviations printed in bold type. What do they stand for? Fill in the gaps in the puzzle below.

1. 1 h. p. = 746 watts

2. 1 U.S. gall. = 3.785 litres(but 1 British (imperial) gall. = 4.456 litres)

3. 1 yd. = 0.9144 metres

4. 1 yd. = 3 ft.
5. 1 in. = 2.54 centimetres

6. 1 oz. = 28.35 grams

7. 1 cwt. = 45.359 kilograms

8. 2.205 lbs. = 1 kilogram

9. and, though not really a measurement, 1 doz. boxes = 12 boxes

10. Materials and goods are stored in a _____________ .

 10

	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Working with Figures

Working with figures is one of the great challenges in English:

a We say 9 million (NOT *9 millions).

 We say 9 million foreigners (NOT *9 million of…)

 BUT we say millions of foreigners, thousands of tourists, etc.

b For figures over 100, British English uses and between the hundreds and the

 tens:

 257 two hundred and fifty-seven U.S.A.: two hundred fifty-seven

 983 nine hundred and eighty-three U.S.A.: nine hundred eighty-three

 We use and when there are no hundreds:

 1,030 one/a thousand and thirty;

 but we say one thousand before a number of hundreds:

 1,548 one thousand five hundred and forty-eight (NOT *one thousand and

 five hundred…)

c If we use a decimal we say point. Each figure is said separately:

 0.35 0.5 8.75

U.K./U.S.A. zero point three five zero point five eight point seven five

U.K. nought point three five nought point five eight point seven five

d Fractions are expressed using ordinal numbers:

 a third 1/3 a quarter ¼ a half ½ two fifths 2/5 three quarters ¾

e Note these mathematical terms:

 18x34=612 eighteen multiplied by/times thirty-four equals/makes/is six

 hundred and twelve

 27:3=9 twenty-seven divided by three is nine

f Many figures are pronounced individually:

A Boeing 757

seven five seven

Flight BA 818

eight one eight

Your reference number is 995

nine nine five

My room number is 631

six three one

 My telephone number is 205478
two oh five four seven eight

Here is an exercise to help you face that challenge.

Read each phrase aloud.

1. Around £250 worth of the shares on offer

2. You can apply for 100 shares at a cost of no more than £150

3. Sterling showed a 5-point gain at $ 1.3985

4. 58 x 72 cm.

5. 44.5 x 17 cm.

6. @ DM98 per 100

7. 26.8%, 47.2 %, 29.9%

8. About £3.66 which works out at 19.5% per annum

9. 3 ¼
[image: image5.wmf]'

'

 x 2 ¼
[image: image6.wmf]'

'

10. $ 2.2 bn. a year, 1,700

11. 465,283

12. 10.75%

13. Invoice No. R3120/SCK

14. Invoice No. 007059

15. Tel. No. 0044 12569

Note: @ is pronounced “at”.

 PAX is an abbreviation for passengers. It is pronounced as a word.

 ′ is pronounced “inch”.

The Reading Comprehension Section
You will read this piece of information and you are to choose the one best answer, A, B, C, or D, to each question.

Planning and Control

In other words an accounting system allows you to plan and control the business by providing information of a financial nature.

Current and historic accounting data provide the manager with information showing, for example, the need to:

· Implement better control methods

· Reduce costs

· Invest more in advertising

· Improve the budgeting process

· Increase profit and the return on the owners’ investment.

It would be difficult to do any of these things with inadequate accounting information that failed to show that the need was there.

A good accounting system might also help prevent theft and fraud. The accounting system itself does not necessarily do this, but the accounting results can point to areas where more control must be implemented to reduce the possibility of theft or fraud.

Accounting information also allows the hospitality manager to compare operating results, not only with past results, but also with current results and with the trend in the industry generally for that type and size of business.

This is possible since most organizations in the hospitality industry (hotels, motels, resorts, restaurants, and clubs) use a Uniform System of Accounts appropriate to their particular segment of the industry.

The first Uniform System of Accounts for Hotels originated in 1925. It was initiated by the Hotel Association of New York. The system was designed to classify, organize, and present financial information so that uniformity prevailed and comparison of financial data among hotels was possible.

One of the advantages of accounting uniformity is that information can be gathered on a regional or national basis from similar segments of the hospitality industry. The information gathered can then be reproduced in the form of average figures or statistics.

As a result, each individual enterprise can compare its results with the averages. The averages are simply a means for comparison, and there might be many reasons why an individual firm’s results might differ from those averages.

However, by making the comparison, determining where differences exist, and analyzing the causes of those differences, the individual operator has additional information with which to make appropriate decisions about the business to further improve future profits.

1. Where in the article does the author inform you of the initiation of the first Uniform System of Accounts for Hotels?
A paragraph 1

B paragraph 3

C paragraph 5

D paragraph 7

2. The underlined word ‘fraud’ is closest in meaning to

A deception

B renovation

C facilitation

D rating

3. According to the article, ‘…The information gathered can then be reproduced in the form of …’

A average figures or statistics

B a sheet

C a statement

D an application

4. Which of the following is true?

A The first Uniform System of Accounts for Hotels originated in 1825.

B The first Uniform System of Accounts for Hotels originated in 1925.

C The first Uniform System of Accounts for Hotels originated in 1945.

D The first Uniform System of Accounts for Hotels originated in 1915.

5. What is the purpose of the first Uniform System of Accounts for Hotels?

A The system was designed to classify, organize, and present financial information.

B The system was designed to classify, organize, and present the thesis.

C The system was designed to classify, organize, and present the article.

D The system was designed to classify, organize, and present the report.

6. Think of a heading for each paragraph of the text.

7. The article you are about to discuss deals with the problem of a good accounting system. List 5 key words you might expect to see in the text.

Unit 3

Favourite Destinations

Reading

Read the following extracts, and then answer the questions that follow them.

A

My dream is to turn up at Heathrow… Commissionaires in white gloves would park my car for me, and a senior official would take my ticket and passport away for processing and I would be hurried to a small room away from the hurly-burly and be persuaded to accept eight or nine glasses of Dom Perignon. A small car would take me out to the aircraft. At the top of the ladder I would be welcomed aboard by the chief stewardess, a recent Miss World…

B

I want to go to South America and see Rio, I’d love to tour the West Indies, I’ve got the feeling that if I went to Hawaii I might never come back. The thought of visiting Japan fascinates me and Ceylon is an exotic mystery I would love to investigate. I have not been to any of these places and I would like to do so. And what about the places I’ve been to and want to revisit. I’d like once more to visit Jerusalem and see some beautiful sunsets there, April in Paris, autumn in New York, any time in San Francisco and Dublin when it’s raining and I feel like getting drunk and listening to good talk. So my perfect trip would be a discovery of new wonders and also old joys revisited.

C

One day I got off a ferry in a Greek village and found after a few days I had fallen amongst friends. I discovered that, instead of wanting to move on as usual, the more I knew about the village and its people the more I wanted to know, and the richer each discovery became.

The village is called Lakka, on Paxos… The essence of Lakka is that it has no sandy beaches (but crystal waters) and no hotels. Tourists stay in rooms or houses that, for the most part, belong to the local people who thus directly benefit from our stay while restaurants compete amiably for our custom… There is no ‘entertainment’, just peace, quiet and the smiles of people who take a long-term view of your happiness and theirs, and want nothing more than for you to come back next year. It is tourism at its best.

1. Which extract, A, B, or C, conveys the impression that the writer is gregarious?

2. In which extract, A, B, or C, does the writer refer to VIP treatment?

3. Which extract, A, B, or C, conveys an air of tranquillity?

4. One of the extracts suggests the writer is adventurous. Which one? A, B, or C.

Note: Difficult Verbs
Say is used for direct or reported speech, with no personal direct object:

· He just stood there and said nothing.

 Tell is followed by direct object:

· tell the truth, a lie, fortunes, a story, someone something

Speak is often used for a single utterance or for knowledge of languages:

· Can you speak French?

Talk is less formal, more conversational than speak, and refers to a longer activity:

· The trouble with Marian is she talks too much.

· talk something over, talk about (discuss)

Answer these questions as fully as you can, in conversation or in writing.

What are the advantages and disadvantages of travelling in remote areas? What preparations would you make for a holiday trekking in the foothills of the Himalayas, or exploring the Brazilian rainforests, or crossing the Sahara Desert by jeep?

1. What traffic control or traffic calming measures can you suggest to improve life for pedestrians in towns?

2. What do you think the best means of transport is

a for a short journey across town to work every day?

b for an evening at the cinema or theatre?

c for a touring holiday in Europe?

Read the passages below and answer the questions, which follow.

To experience the true magic of Kenya, a wildlife safari is unbeatable. The thrill of viewing wild animals in their natural habitat, of spending nights under starry African skies, and of achieving closeness with nature you would not have thought possible, makes this an unforgettable holiday.

Kenya appears in many tourist brochures. The Kenyan government has made tourist development a priority. It has spent money on building hotels, airports, safari lodges and all the other requirements for tourists from developed countries. The planes landing at Nairobi airport bring rich tourists from Europe, North America and Japan. Some come for Kenya’s fine beaches. Most are more interested in the wildlife of East Africa. Lions, cheetahs, elephants and hippopotamuses are among the attractions.

Kenya’s tourist industry earns the country over £200 million per year, but tourism does bring problems for a developing country.

· Only 75 per cent of the money spent by tourists stays in Kenya. The rest is taken by foreign companies, which provide the hotels and the safaris.

· The tourist drinks Scotch whisky or Russian vodka. The hotels are fitted with American air-conditioning and Japanese lifts. The electrical system is Dutch and the fire control system is Italian. The safari vehicles are Japanese Land Cruisers. These imports cost Kenya vital foreign exchange.

· Kenya borrowed money from overseas to pay for the tourist developments, and much of the profits from tourism are spent in repaying the loans.

· There have been several armed attacks on tourists. The bad publicity hit Kenya’s tourist earnings because people were frightened off. It is risky to become over-dependent upon tourism.

Most of the jobs created for Kenyans are unskilled and poorly paid. Some complain that tourism is a new form of colonialism. Tourism has also come into conflict with Kenya’s rapid population growth. More mouths to feed means more demand for farmland. Already some Kenyans are demanding that the National Parks be opened up for farming.

1. Why are tourists attracted to Kenya for a holiday?

2. What advantages are provided for Kenya by tourism?

3. What problems are created by tourism for a country like Kenya?

Adjectives

A Match the sets of adjectives with the word in the centre that each one can describe.

 The first one has been done for you.

[image: image8.wmf]36%

6

27%

30%

7%

[image: image9.wmf]36%

6

27%

30%

7%

[image: image10.wmf]36%

6

27%

30%

7%

 flight

[image: image11.wmf][image: image12.wmf] staff

 villa

 view

 meal

 holiday

 beach

 weather

B Now think of at least five adjective + noun combinations that you associate with the types of holiday below. The first one has been done for you.

1. a skiing holiday guaranteed snow; traditional chalet; exhilarating runs; lively nightclubs; expert instruction

2. a safari

__

3. a trekking holiday

__

4. a package holiday

__

The Future

The Future Simple is used

 a in the main clause of a First Conditional sentence:

· If she passes the test, she’ll go up to the next class.

But DO NOT use will in the if clause.

b for predictions after certain verbs like think, expect, wonder and hope, and after certain adverbs like probably and perhaps:

· I think it’ll stay fine for the race.
c for instant decisions or spontaneous reactions:

· I’ll just answer the phone.

d for offers of help:

· I’ll give you a hand, if you like.

e for invitations and polite requests:

· Will you come to the theatre with me?

Except in questions, will/will not are usually contracted to `ll/won’t in spoken English. Shall is used mainly in questions with I/we to express offers of help, suggestions or requests for advice:

· Shall I give you a lift?

· Shall we go swimming?

Avoid using the Future Simple in any situations other than those described above.

A Match the category on the left with the correct sentence on the right.

1. prediction

A Honestly, I’ll work very hard.

2. promise

B I’m pretty sure he’ll win.

3. First Conditional

C Unless it’s cheap, I won’t buy it.

4. quick reaction

D Shall we wash up for you?

5. polite request

E I’ll answer the door.

6. offer of help

F Will you hold the door open, please?

Will is not used after conjunctions of time, such as after, before, until, when, as soon as. Instead, a present tense is used:

· I’ll ring you as soon as I find out.

· He’ll turn up before we’ve finished.

B Put shall, will or won’t correctly into the sentences. Tick any phrases or sentences, which are already correct.

1. I’m afraid I ___________ be able to attend the wedding.

2. He ________ interview you as soon as you _______arrive.

3. ________we try the chicken supreme or the steak pie?

4. There ___________ be a lot of trouble when the staff _______ find out!

5. By the way, __________ you please take notes?

6. ___________ I change your library books for you?

7. Don’t worry, you _________ have to stay for the whole session.

8. Make sure you
________ put the dustbin out before you ________ leave.

9. If I ________ see her, I __________give her your love.

Remember that we use the First Conditional to talk about future events and their results when the future event is reasonably likely to happen. For example:

If I have to stay late this evening, I will give you a ring.

We use the Second Conditional to talk about the results of imaginary present situations or unlikely future events. For example:

If I had a yacht, I would spend the summer in the West Indies.

A Complete the sentences using either the First Conditional or the Second Conditional.

1. If the economy_________(not/be) in such a bad state, it ____________(be) much easier to sell holidays.

2. If I __________ (have) more money I _________(spend) the summer in the South of France, but unfortunately I have to stay here.

3. Nobody ________(mind) if the plane __________
(be) a few minutes late.

4. I’m expecting the tickets any time now - I_________(phone) you if they ________ (come) tomorrow.

5. If I___________(be) you, I__________(complain) to the tour operator.

6. It’s a shame we haven’t got anything to spend on promotion. If we ________
(have) a little spare cash, we ___________(be able) to advertise and get a lot of customers.

7. It’s a pity I don’t speak Turkish. If I ___________(do), I____________(apply) for that job in Istanbul.

8. If you_____________(have) any problems, our local representative_________ (do) her best to help you and can be contacted at any time.

Note:

It may surprise you to learn that there are over 20 Conditionals. But don’t despair! If you know the 1st, 2nd and 3rd Conditional, you can get by in English.

The 1st Conditional

If I see him, I will tell him the news.

The 2nd Conditional

 If I were rich, I would buy a big house.

The 3rd Conditional

If I had known, I would have gone there.

A minute’s rest.

This is a song sung in 1963 by a British pop star called Cliff Richard. Put the line endings in the right order.

Line endings

holiday

holiday

holiday

holiday

 two

two

brightly

you

 true

blue

wanted to

you

 true

movies

Match the line endings with the lyrics.

We’re all going on a summer…..

No more working for a week or …..

Fun and laughter on our summer…..

No more worries for me or …..

For a week or …..

We’re going where the Sun shines…..

We’re going where the sea is …..

We’ve seen it in the …..

Now let’s see if it’s…..

Everybody has a summer…..

Doing things they always…..

So we’re going on a summer …..

To make our dreams come …..

For me and…..

Work with a partner. Discuss the way holidays have changed during your lifetime.

Read the article about the way tourist destinations have developed over the last three decades and answer these questions.

a What was the film Summer Holiday about?
b How much did two weeks in Majorca cost in 1963?

c How much did it cost to go to Australia?

d What were package holidays like at that time?

e Why did package holidays have to last a long time?

f According to the article, which long-haul destinations have opened up since the 60s?

g How has Australia become a tourist destination?

h In what way has technology affected tourism?

i How has politics affected tourism?

Summer Holiday
Peter Hughes looks at how our horizons have expanded and the world has shrunk since 1963.

‘We’re all going on a summer holiday,’ sang a British pop star, Cliff Richard, way back in 1963, but he and his musicians never thought of going further than ex-Yugoslavia. Their adventure in the film ‘Summer Holiday’ involved buying a London bus and driving through Europe.

The few package holidays available were to places such as the Costa Brava, Palma, Austria or Italy. Holidaymakers flew in a piston-engined airplane such as the Lockheed Constellation and paid about forty guineas for 15 days in Majorca.

At that time package holidays were rarely shorter than two weeks. This was because the government wouldn’t allow tour operators using charter flights to sell a holiday for less than the price of a return ticket on a scheduled airline to the same place. As a result, the number of people able to afford a holiday abroad was limited.

The expansion of popular travel has been explosive. Around 250,000 people took a package holiday in 1963; in 1992 the figure was 11 million. Increased prosperity, of course, has made this possible but the biggest influences have been politics and technology. Take Australia. In 1963 you would have spent your life savings getting there. Now you can go to Sydney on a two-week package and stay at a four-star hotel for a fraction of that price.

It was a mixture of politics and technology that brought the Great Barrier Reef and Sydney harbour within reach. For years the national airlines had opposed any competition from charters but, as the Australian economy declined and with the success of the bicentenary celebrations, revenue from tourism seemed more and more attractive. So the politicians changed their mind and charters started up in 1988.

The new technology was in the aircraft itself, the Boeing 767 two-engined jet with the range and economy to bring a whole catalogue of long-haul destinations into the package holiday domain. Thailand, India, Mexico, East Africa, the States and the Caribbean all have their place in the mass market brochures thanks to the new aircraft.

Politics with an even bigger ‘P’ have opened up parts of the world that the most adventurous would have been reluctant to visit thirty years ago, even if they had been allowed in. Now several international airlines fly to Ho Chi Minh City, formerly Saigon, and the tourist can scramble through the Vietcong’s secret network of tunnels, which have been specially widened for broad-bottomed westerners. China now welcomes tourists who throng the Forbidden City, cruise up the Yangtze, and marvel at the Terracotta Warriors at Xian.

As for Eastern Europe, the Russians want tourists almost more than there are tourists to go there, and in the Czech state visitors stroll through the fairy-tale streets of Prague in their millions. In these cities a complete legacy of architecture has been handed down intact. St.Petersburg would still be recognizable to Peter the Great; Prague is still much as Mozart knew it. Whatever else the communists did, their neglect of ancient buildings has proved to be an unexpected boon and has preserved the beauty of entire city centres.

Make questions with going to using the prompts below.

Example: I must get to London JIT! (How/get there?)

 How are you going to get there?

1. I’ve got to find a telephone. (Who/call?)

2. I’m spending next week in Paris. (Where/stay?)

3. I’m going to the cinema tonight. (What/see?)

4. I’m going shopping. (What/buy?)

5. Paul’s thinking of getting married. (Who/marry?)

What plans have you got for: this evening?

 next weekend?

 next year?

Make notes. Then, in pairs, take turns to ask and answer questions.

Example: A What are you going to do this evening?

 B Well, first I’m going to have a bath. Then…
Can you tell me how to spell that?

Look at the pairs of words: one of each is spelt wrongly, the other correctly.

Decide which spellings are correct and cross out the incorrect ones.

1. acknowledge

acknowlege
2. accommodation

acommodation

3. aquire

acquire

4. across

accross

5. adress

address

6. altogether

alltogether

7. approximatively

approximately

8. independent

independant

9. insentive

incentive

10. itinerary

itinerery

11. misselaneous

miscellaneous

12. office stationery

office stationary

13. permanant

permanent

14. preferential
preferentiel

15. pronounciation

pronunciation

16. received

recieved

17. reccomend

recommend

18. recipient

recipiant

19. seperate

separate

20. simultaneous

simultaneus

Read the following advertisement on weekend breaks. Some words have been left out. Fill in the gaps with the words below. Use each word once.

every/especially/picturesque/reduced/leisure/international/private/colour/elegant/

historic

A weekend break…

Choose from over 50 hotels in … towns and … countryside.

 Families are … welcome - most children stay at a … rate and some even stay FREE.

 Each bedroom has a … bathroom, … TV, radio, telephone, and hair-drier. In … bedroom you will find a courtesy tray with facilities for making tea and coffee.

 Many hotels have … centres with sauna, mini-bar, gymnasium, jacuzzi, and solarium, along with a light refreshment lounge. They may also offer golf, tennis, swimming, and much more.

 Of course every hotel has a superb bar and restaurant facilities - … dining rooms and … cuisine.

The Reading Comprehension Section
You will read this article and you are to choose the one best answer, A, B, C, or D, to each question.

Hotels and Entertainment

Many of today’s top hotels are also focusing on the entertainment aspect of the hospitality industry. A variety of examples can be cited. But first it should be noted that many hotels or hotel companies are featuring their own restaurants with a diversity toward entertainment, gourmet restaurants, discotheques, show lounges, and theatrical productions. In many cases, today’s hotel can readily adapt and offer the aforementioned, in order to remain competitive.

Hotels have, and continue to be very creative in offering various forms of entertainment, such as top name entertainers and comedians, fashion shows, tea dances, première parties, etc. Many of these activities are in relation to the conventions and conferences catered daily. Resort hotels as well as those hotels located in Las Vegas and Atlantic City provide a multitude of entertainment services. A host of entertainers are found performing at these hotels, with packed audiences daily.

The Loews L’Enfant Plaza Hotel, in Washington, D.C., each year offers a very memorable New Year’s Eve gala. Many hotels offer similar ‘special packages’ throughout the year.

It is the trend today for the larger hotels to have several differing restaurants and bars all within one hotel property. This enables the hotel to better cater to the needs of both the in-house guests and the locals.

A case in point is a discotheque adjacent to a Hyatt Regency Hotel. The discotheque has established a separate identity even having its own address and logo.

Health club facilities are also becoming an important feature of top hotels, which sport indoor and outdoor swimming pools, tennis courts, etc. A Hilton in Houston offers its guests a jogging trail and putting-green.

A few specific examples of varying entertainment in hotels can be noted. Harley Hotels’ Sigee’s represents a dramatic departure from what many consider to be the typical hotel restaurant. In addition to a contemporary setting and distinctive menu, each Sigee’s offers a ‘food theatre’. The theatre is an exhibition area where guests are treated to a ‘show’ of specially prepared foods.

Many properties are also offering video presentations, backgammon, as well as other ‘extras’ for their clientele. Video presentations have become an integral component of the 1980’s entertainment world. Hotels, restaurants, and clubs are capitalizing on the video craze exceedingly well. Some video screens are as big as 15-by-30-feet, and can be suspended over a stage or can be placed in a stationary position. Operators can use the video screen to feature sporting events, movies, historical events, concerts, as well as do their own in-house filming of special events.

Reflections, the discotheque-lounge located in the lobby of the Radisson Plaza, in Nashville, Tennessee, budgets $ 1,300-$ 1,500 per week for entertainment. Weekly sales average between $ 8,000- $ 9,000. The 180-seat lounge is divided into three levels providing customers with a good view of the entertainment and the dance floor.

Throughout the years, live entertainment has been a very important component of the hospitality industry. Many examples have already been cited. There are many pros and cons associated with the use of live entertainment. Many top acts including singers, comedians, bands, theatrical productions, and others, can be used to draw crowds into a property, thereby enabling management to meet its profit goal. In Las Vegas for example, the country acts appear tо be drawing the gamblers the casinos depend оn.

Live concerts by top performers are still in demand in arenas, auditoriums, stadiums, and festivals all over the United States.

1. According to the text, ‘…Hotels have, and continue to be very creative in offering various forms of…’

A entertainment

B lodging

C nourishment

D printing

2. The underlined word ‘gala’ in paragraph 3 is closest in meaning to

A idleness

B inaction

C romping

D festival

3. Which of the following is true?

A A variety of examples can’t be cited.

B A variety of examples can be cited.

C A variety of written works can be cited.

D A variety of examples can be set.

4. Where in the text does the author inform you of video presentations?
A paragraph 1

B paragraph 2

C paragraph 4

D paragraph 8

5. The abbreviation D.C. in paragraph 3 means

A District of Columbia

B December

C compact disk

D direct current

6. Think of a heading for each paragraph of the text.

7. The article you are about to discuss deals with the problem of the entertainment aspect of the hospitality industry. List 5 key words you might expect to see in the text.

Unit 4
Passenger Care

Reading

Travelling can often be tiring and uncomfortable. What kinds of things can be done to make the journey more agreeable for the passenger travelling by these means of transport?

· air

· sea

· rail

· coach

This article describes how Gatwick Airport in the U.K. has made travelling easier for business passengers.

Decide which of the extracts A-G match the numbered gaps in the text. There is one additional extract which does not belong in any of the gaps.

A Looking at what London Gatwick Airport has done, the solution now, in

 hindsight, seems obvious.

B But Fast Track has other benefits for the business traveller.

C The best ideas in business are quite often the most obvious.

D Even at the busiest times of the day, it now takes business passengers only a

 minute or two to pass through the barriers to go airside.

E Many airlines offer attractive incentives such as free limousine and helicopter

 transfers, advance seat reservations and priority baggage handling.

F For the busy executive, it is not so much that time means money, rather that he or

 she usually cuts it fine when getting to the airport.

G This system, called Fast Track, enables First and Business Class passengers from

 all airlines using North and South Terminals to use a special dedicated route

 through passport control and security checks.

1=C

For example, business travellers passing through Europe’s airports have constantly bemoaned the fact that however much their ticket cost, or however much they were pampered in-flight the real hold-ups always came when passing through passport control and security, or waiting in duty free.

2. That last-minute report to finish, or taking just one more phone call, has spelt disaster for many business travellers suddenly finding themselves at passport control behind a plane-load of holidaymakers who are quite happy to take their time – after all they are going on holiday.

3. However, it is a simple fact that no other airport appeared to have tackled the problem successfully until London Gatwick became the first airport in the U.K. or Europe to implement a ‘red carpet’ priority system especially for First and Business Class travellers.

4. A pass is given to eligible passengers at check-in.

5. The special entry gates to the departure lounges, however, only operate up until 2 p.m. The airport’s research has shown that the bulk of business travel flights were before this time, with only a handful afterwards when the regular control points had no queues. However, it is a position that is regularly reviewed by the airport.

6. For instance, those who have hurried to the airport without the time to pick up any foreign currency can collect pre-ordered currency from a special Fast Track desk at the airport’s bureaux de change. Or if they travel to the airport via the Gatwick Express, they can use the credit-card phone on the train to order the currency on the way from Victoria. Forgotten to buy a present for that important contact you are going to meet on arrival? Instead of queuing up with the leisure travellers at the duty free counters, Fast Track pass-hotels can take advantages of their own check-out.

Not surprisingly, Fast Track has been a smash hit with London Gatwick passengers (numbers using it have increased from 40,000 a month when it first started, to 65,000 a month at present). Perhaps the fact that other European airports are looking at emulating the Fast Track idea shows how big a step forward it is in taking the hassle out of business travel.

Read the following dialogue. Look at questions 1-5 and tick one of the boxes A, B, C, or D.
Clerk: Good morning, sir. Can I help you?

Customer: I want to make enquiries about leaving my car with you. You see, I’m

 going abroad, I don’t want to take the car but I’ll need it when I get back.

Clerk: I see, sir. Well, we can offer you full parking facilities for as long as you

 wish.

Customer: Good. I’m going to Athens for about a couple of weeks.

Clerk:
 Right, so how long do you want to leave the car with us?

Customer: Well, I’m flying to Athens on the 5th and coming back on the 19th –

 that’s 14 days, isn’t it?

Clerk:
 That works out at 15 days parking, sir. Let me show you our scale of

 charges. We have a minimum fee of £ 6.50 but for 15 days it would only

 cost you £ 24.75.

Customer: It says £ 23.10 here.

Clerk: No, sir, that’s for 14 days. If you’re going to be away for 14 nights, you

 wouldn’t be picking up the car for 15 days.

Customer: Hmm – fifteen it is then.

Clerk: Now, if you’ll just come this way, sir, we’ll complete the booking form.

 Could I have your name?

Customer: Brown. Donald Brown…

Clerk: …and the make of car, sir?

Customer: Just a Mini Metro.

Clerk: Mini Metro. And the colour? We get rather a lot of Mini Metros.

Customer: It’s a sort of greenish-grey. I suppose you’d call it green really.

Clerk: What’s the registration number?
Customer: Oh, KTY 630Y.
Clerk: And your car key number?

Customer: I say, is this all really necessary?

Clerk: Afraid so, sir. Security, you see.

Customer: Oh, all right. It’s FL 243.

Clerk: FL 243.

Customer: Look here, this isn’t going to take much longer, is it?

Clerk: Only another minute or so, sir. Your departure date is May 5th, I think

 you said.

Customer: Yes, yes, the 5th that’s a Friday.

Clerk: Friday, 5th May. Now what time is your flight, sir?

Customer: Ten to twelve, I think. But I’ll have to check in about half an hour

 beforehand.

Clerk: Well, we like customers to check their cars in here at least twenty

 minutes before check-in-time. We have a minibus to take you to the

 airport. It’s only about ten minutes drive.

Customer: So, I ought to be here about ten past eleven.

Clerk: Well, it’s safer before that. We do get very busy. And you’re returning

 on the 19th?

Customer: Yes, that’s right.

Clerk: And how would you like to pay sir?

Customer: Oh, by cheque. Who do I make it out to?

Clerk: Gatwick Parking Limited.

Customer: And it’s £ 24.75?

Clerk: That’s right, sir. I’ll just give you a receipt.

Customer: Don’t bother, I can’t wait. There’s traffic warden coming down the street and I’m parked on a double yellow line.

For questions 1-5, put a tick in one of the boxes A, B, C, or D.

1. The customer is enquiring about

	A hiring a car abroad.
	A

	B having his car serviced.
	B

	C leaving his car in the U.K.
	C

	D parking his car abroad.
	D

	
	

2. The clerk informs the customer that he must pay

A the minimum rate.

A

B a fixed charge.

B

C the list price.

C

D a standing order.

D

3. What time should Mr. Brown deliver his car to Gatwick Motors?

A 11.30

A

B 11.20

B

C 11.10

C

D 11.00

D

4. How does the customer react to the number of questions he has to answer?

A Rather impatiently.

A

B Very relaxedly.

B

C Extremely angrily.

C

D Completely indifferently.

D

5. The customer leaves in a hurry in order to avoid

A losing his parking space.

A

B seeing the traffic warden.

B

C losing his licence.

C

D being fined.

D

Idioms

 An idiom is an expression whose sense is not easily deduced from the meanings of the individual words that form it. Verb tenses and pronouns can be changed but otherwise an idiom must be treated as a unit of language. For example, kick the bucket is an idiom which means die. Another word for bucket is pail, but this cannot

be used instead of bucket in the idiom.

An idiom must be used accurately and in an appropriate situation. Match the idioms on the left, all connected with colour, with their meanings.

1. a red-letter day

A owing money

2. black and blue all over

B jealousy

3. out of the blue

C non-manual, clerical

4. white-collar (worker)

D an important day

5. in the red

E signal to go ahead

6. green-eyed monster

F badly bruised

7. white elephant

G cowardly characteristic

8. the green light

H become very angry

9. see red

I unwanted, useless possession

10. yellow streak

J unexpectedly

11. a red carpet

K special honours
Before you look at the text, try to answer these questions.

1. How many Tourist Information Centres (TICs) do you think there are in Britain?

2. Do you think they close at weekends?

3. Do you think it is expensive to book accommodation at a TIC?

4. Do you think you can book accommodation in advance if you write to a TIC?

Now read the text and find out if you were right.

Tourist Information Centres

There are over 700 Tourist Information Centres (TICs) in Britain. You will usually find TICs centrally positioned in towns or beside main roads and at points of entry into Britain – look out for this sign:

In London there are the British Travel Centre and Tourist Information Centres which specialize in England, Scotland, Wales and Northern Ireland.

 Most TICs are open Monday to Friday, 09.00 to 17.00, although in summer many are open longer and at weekends. Some are open from Easter to September only.

 Accommodation Booking

Wherever you go, TICs will help you find accommodation for the night. Many centres will make a reservation for the same night in their locality – in England a small charge is usually made (about 95p); in Scotland the service is free (a small deposit is refunded at the end of the stay); in Wales and Northern Ireland the service is free. A number of them also offer a reservation service enabling you to arrange accommodation for the same or the next night in a different locality (providing the service also operates there). This linked accommodation service is known as Book-a-Bed-Ahead.

Please note that the centres do not make advance bookings by mail or telephone. You are advised to call in personally at the TIC and book your night’s accommodation before 16.00.

Writing.

You work for the market research department of the U.K. tourist board. You have been asked to write a short report on the nature and value of tourism to the U.K.

Work in pairs.

Present the figures in this pie chart to your partner. Then listen to your partner talking about tourist spending in the U.K. and complete the information on the pie chart opposite.

lue of Tourism The UK

Total £26.659 Million

International etiquette

Look at these examples of advice for visitors to Britain.

Be careful to tip taxi drivers about ten per cent, as they can be offended if you only offer them the fare shown on the meter.

If you are invited to a British person’s home for dinner, make sure you arrive a few minutes late.

Think of similar examples of advice for foreigners coming to your country. Use some of the expressions in the box:

	It’s a good idea (not) to

Never…/Always…

	Make sure you (don’t)

Take care you don’t…
	If possible, visitors should (n’t)

Be careful (not) to…

1. ___

 2. ___

 3. ___
 4. ___

The Reading Comprehension Section

You will read this text and you are to choose the one best answer, A, B, C, or D, to each question.

Marketing Considerations

Transient hotels in cities often successfully employ the ‘resort concept’ in marketing down periods over weekends or holidays by offering special ‘mini-vacation’ packages. The amenities and services of the hotel are merchandised at a special rate to suburban residents and others along with shopping, theatre, sport or cultural events, and other local attractions. These packages are usually marketed through media ads and direct mailings to past resort guests. Resort operators should be aware however, that travel agents greatly influence the resort choice of their clients, with eight out of ten resort vacation clients (travellers as well as meeting planners) relying on their travel agent to help in their resort selection. Thus, keeping travel agents informed about a resort, or resort area, could be essential to its economic well-being. A resort can boost its awareness among agents by providing up-to-date brochures, scheduling familiarization tours, and making service representatives available.

 Continuing recession and inflation are causing people to rethink where they want to invest their time and money to vacation. A comparable experience close to home, one that requires less money and less effort to reach, is appealing to the price-for-value conscious traveller.

 Hence, a new breed of ‘ urban resorts’ has been emerging and is broadening the range of resort properties available. Cognizant of the fact that resorts mean recreational facilities, inner-city hotels are creating rooftop fitness centres with jogging tracks, exercise equipment, and whirlpool baths, while others are arranging for special membership privileges with nearby tennis/swim clubs, in order to attract more of the leisure market. Urban resorts which have the space to provide other recreational facilities include such diverse types of properties as hotels, motels on the outskirts of cities, and condominiums. These urban properties provide facilities, or access to facilities, such as indoor and outdoor pools, tennis courts, bowling lanes, golf courses, swimming pools, whirlpool and sauna, and jogging.

 Although the urban resort concept has been on the rise, the traditional resort settings of mountains, countryside and seashore still appeal to the vast majority of pleasure travellers. Such locations are usually removed from major sources of food and other goods. In such instances, they must essentially be self-contained and provide for their own basic support services such as police and fire protection, health care, utilities, transportation, warehousing, etc.

1. According to the text,’…Such locations are usually removed from…’

A major sources of supplies of coal and other things.

B major sources of supplies of food and other goods.

C major sources of supplies of equipment and other articles.

D major sources of information and data.

2. The underlined compound word ‘up-to-date’ in paragraph 1 is closest in meaning to

A in accordance with

B out-of-date

C archaic

D exotic

3. Where in the text does the author inform you of basic support services?

A paragraph 1

B paragraph 2

C paragraph 3

D paragraph 4

4. Which of the following is true?

A Thus, keeping travel agents informed about a resort, or resort area, could be essential to its economic well-being.

B Thus, keeping holidaymakers informed about a resort, or resort area, could be essential to its economic well-being.

C Thus, keeping holidaymakers informed about a resort, or resort area, could not be essential to its economic well-being.

D Thus, keeping guests informed about a resort, or resort area, could be essential to its economic well-being.

5. It can be inferred from the text that

A these packages are not usually marketed through media ads and direct mailings to past resort guests.

B these packages are usually marketed through media ads and direct mailings to past resort guests.

C these packages are seldom marketed through media ads and direct mailings to past resort guests.

 D these packages are not usually marketed through media ads and brochures.

6. Think of a heading for each paragraph of the text.

7. The article you are about to discuss deals with the problem of urban resorts.

List 5 key words you might expect to see in the text.

Unit 5

Train Journeys

Reading

Read the following article, and then answer the questions that follow it.

In the days when train travel was the norm, we were all rather inclined to take it for granted. After a thirty-year glut of jet and motorway travel, the novelty of which has long since worn off, we can see that train travel was – and when you can get it, still is – comparative bliss. No one who has travelled long distances on a motorway, chained like a dog to his seat, unable to read or drink, deafened by their engines and blackened by their fumes, would wish to repeat the experience for pleasure.

 Air travel is little better. One is cramped and disorientated. And if you happen to find yourself next to a manic child or compulsive chatterbox, there is little you can do to escape. Airlines attempt to compensate for these deficiencies with piped music, films, and instant alcohol. These overload the system and, combined with a swingeing time-change, lead to total dysfunction; arriving within hours of setting out, one needs two days to recover.

 Train journeys, in comparison, have much to offer. Unlike sea or air travel, one has a fair notion where one is; and the countryside, like a moving picture show, unrolls itself before one’s eyes. One is transported in comfort, even style, to the wild places of earth – forest, mountain, desert; and always there is the counterpoint between life within the train and life without…

 One can move around in a train, visit the buffet for snacks or a drink, play cards (or, on some American trains, the piano), strike up a conversation, read, sleep, snore. Luggage is to hand too, not as in a car or airplane, unget-at-able in trunk or belly.

 Some trains are designed to satisfy national needs. The American club car, for instance, exists for passengers to bore each other with accounts of business deals, marital problems: the price they know they must pay is to be bored in turn later. The English have never gone in for club cars, believing that on long journeys one should not utter at all. When buffet cars were first introduced to British trains, there was a real danger they might lead to social intercourse. Happily they turned out to be so utterly bereft of comfort and style, as to discourage any right-thinking person from staying a moment longer than the time needed for his purchase, which he is then free to convey to the privacy and silence of his seat.

 Yet the sweetest pleasure of any long train journey lies in its anticipation… Even if achievement rarely matches promise, one may still daydream. How green are the vistas, what’s for dinner, whom shall I meet? In the end it’s the passengers who provide the richest moments of any long-distance trip. For train travel, being constricted both in time and space, magnifies character, intensifies relationships. Ordinary people become extra-ordinary, larger than life; and in the knowledge that they will not meet again, expansive, confiding, intimate. Let us talk now, you and I: later will be too late.

a Why is a word like ‘glut’ used in connection with jet and motorway travel?

b Describe the ‘comparative bliss’.

c Explain the metaphor ‘chained like a dog’ in this context.

d What are the disadvantages of air travel according to the writer?

e What leads to ‘ total dysfunction’?

f Why is the countryside compared to ‘a moving picture show’?

g Explain, in your own words, ‘counterpoint’?

h What is meant by ‘unget-at-able in trunk or belly’?

i What are the American national needs?

j Why do the English dislike club cars?

k Explain the disadvantages of buffet cars.

l What is the meaning of the phrase ‘utterly bereft’?

m Why does the writer think the passengers on train journeys provide the most interest?

Read the text and decide if the sentences, which follow, are true or false.

The Journey of a Night Time

When travelling long distances (especially to and from Scotland) why not take an Inter-City Sleeper and enjoy the luxury of sleeping en route?

Whether for a business or leisure trip, Sleepers save you a day and yet offer a comfortable and convenient journey.

A First Class Experience

All cabins are fully air conditioned with integral washing facilities. Refreshments are available from the sleeper attendant who is always on hand to provide you with first class assistance. If you travel First Class on the routes between London and Edinburgh, Glasgow or Edinburgh and Plymouth most trains have the sleeper lounge service. You can enjoy a relaxing drink or light snack in the evenings and sit down to a cooked breakfast the following morning. Many of the First Class sleeper vehicles have now been refurbished providing new wider mattresses, quieter air-conditioning and brand new carpets and bedding.

Easy to Book-Even Easier to Travel

If you have the Standard ticket you can book a berth in a two-berth sleeper cabin for just £20. If you hold a First Class ticket you can take a single berth cabin for just £22. A comfortable price to pay for a great night’s rest.

For business travellers from Scotland special inclusive Scottish Executive tickets offering the option of sleeper travel in with the price of the ticket are available to many destinations in England. To book simply call at any main British Rail station, Travel Centre or British Rail appointed travel agent, or ring the Sleeper Reservations Office.

Motorail

Why not take your car on the train? Full details of the services on which facility available can be found in the Motorail brochure available from all stations.

Until 31 March you can take your car on any Inter-City Motorail service for as little as £ 10 on top of your own fare. Pick up the special leaflet for full details.

A bargain is a bargain.

1. Only first class passengers may use the sleeper lounge service.

2. Only Scottish business travellers have the option of buying tickets with inclusive sleeper travel.

3. Until 31 March passengers can take a car on any Inter-City Motorail service for £ 10.00.

Now look at the words below. Choose the best definition for each word in the context of the passage.

4. leisure

a work

b relaxation

c pleasure

5. integral

a basic

b built-in

c luxury

6. on hand

a available

b happy

c helping

7. refurbished
a redecorated

b made bigger

c replaced

Note: Timetables use the 24-hour clock to help prevent confusion, but we usually use the 12-hour clock when we speak.

18.57 becomes three minutes to seven in the evening or six fifty-seven p.m.

If possible, sit back to back with a partner. Take it in turns to be rail clerk and a traveller on the telephone. Look at the local timetable. Ask and answer questions about trains from Kharkov to Kiev.

Proverbs and Similes
A proverb is a common saying. It may be a famous quotation, a practical tip or the result of bitter experience! Often people only say the first half of a proverb, and the second half is understood. Proverbs are surprisingly frequent in everyday conversation, so it is useful to be able to recognize and use them.

Match these beginnings and endings of proverbs, and then say what each proverb means.

1. Too many cooks

A is another man’s poison.

2. One man’s meat

B keeps the doctor away.

3. The early bird

C calls the tune.

4. Don’t count your chickens

D while the sun shines.

5. An apple a day

E is worth two in the bush.

6. Marry in haste,

F before they’re hatched.

7. He who pays the piper

G catches the worm.

8. A bird in the hand

H saves nine.

9. Make hay

I repent at leisure.

10. A stitch in time

J spoil the broth

11. A bargain

K is a bargain

1. Read the passage carefully. Then write 4 sentences about the text. Try to use your own words. Make some of the sentences true and some of them false. Then test your partner.

2. Underline all the adjectives in the passage and make sure you understand them. You may use a dictionary.

3. Would you like to go on this kind of holiday? Discuss your answer with your partner.

 Glamour, romance, and excitement: what better recipe could there be for a journey across Europe?

Victoria Station, ten o’clock, the morning of your own historic departure on the most glamorous and romantic of trains.

At 11 sharp, the train moves off to an almost audible sigh of pleasure. There’s a glass of champagne in front of you, and the adventure has begun: this marvellous, memorable journey.

As the train travels through the pretty, undulating Kent countryside, lunch is served. The quality of the food and service on this great train is almost as famous as the train itself.

All too soon, it seems, come the spectacular views of Folkestone’s picturesque fishing port as the train heads out towards the cross-channel ferry. Yet only a two-hour sail – spent in the luxury of the Venice Simplon-Orient Express lounge-separates you from the fresh delights of the continental train…

Word order

 Have you ever wondered why people fall asleep when you’re talking to them? Perhaps it is because you always use the same boring word order.

Each sentence features a different position for the adverb of manner, ‘slowly’. I want you to decide how many of these sentences are correct. Remember, English is flexible.

1. Slowly I opened the door.

2. I slowly opened the door.

3. I opened slowly the door.

4. I opened the slowly door.

5. I opened the door slowly.

Now, compare your answers with those of the teacher:

1. A nice sentence

2. A beautiful sentence - a work of art!

3. This sentence is not just incorrect - it’s a catastrophe! Never put an adverb between a verb and its direct object.

4. This sentence is absolutely incorrect.

5. Adverbs are usually placed at the end of a sentence. However, this can be dangerous if your direct object is too long.

The Reading Comprehension Section

You will read the text and you are to choose the one best answer, A, B, C, or D, to each question.

Hotel Workers

As lodging operations have become more complex, the emphasis on training is increasing. Demand for individuals with special skills and training from universities, junior colleges, technical institutes, vocational schools, and high schools is increasing. Also, many employees, particularly managers, undergo comprehensive on-the-job training programmes.

To provide the many services they offer, lodging establishments employ workers in a wide variety of occupations. These usually are classified as professional, middle management, and service and craft occupations. Professional positions such as general manager, food and beverage manager, rooms manager, personnel director, and administrative chef generally require considerable education, formal training and job experience. Jobs such as bellhop, bartender, and waitress generally require less training.

Lodging establishment managers and assistants are responsible for the profitable operation of their establishments. They determine room rates, oversee restaurant operations, and supervise the staff. In small lodging establishments a general manager performs all these tasks, but in large hotels a general manager usually has several assistants, each responsible for a separate department, such as food service, sales, or personnel.

Nearly all lodging establishments employ workers who take room reservations, bill guests, and furnish information. Most of these workers are front office clerks who greet guests, assign rooms, handle mail, and collect payments. The remainder are cashiers, bookkeepers, telephone operators, secretaries, and other clerical workers whose jobs are much like clerical jobs elsewhere.

In addition, hotels employ many other workers who are found in other industries. Among these are accountants, personnel workers, entertainers, and recreation workers. Maintenance workers, such as carpenters, electricians, stationary engineers, plumbers, and painters, also work for hotels. Still others include detectives, barbers, cosmetologists, valets, gardeners, and parking attendants.
1. According to the text, ‘…the emphasis on training is…’

A decreasing

B increasing

C retaining

D flushing

2. Where in the text does the author inform you of the responsibility of lodging establishment managers and assistants for the profitable operation?

A paragraph 1

B paragraph 2

C paragraph 3

D paragraph 4

3. The underlined word ‘bartender’ in paragraph 2 is closest in meaning to

A a barman

B a postman

C a bookman

D a headman

4. Which of the following is true?

A Nearly all lodging establishments employ workers who take room reservations, bill guests, and furnish complaints.

B Nearly all lodging establishments employ waiters who take room reservations, bill guests, and furnish information.

C Nearly all lodging establishments employ workers who take room reservations, bill guests, and furnish information.

D Nearly all lodging establishments employ doctors who take room reservations, bill guests, and furnish information.

5. It can be inferred from the text that

A among these are accountants, personnel workers, entertainers, and recreation workers.

B among these are accountants, general managers, entertainers, and recreation workers.

C among these are accountants, busboys, valets, entertainers, and recreation workers.

D among these are accountants, personnel workers, entertainers, and carpenters.

6. Think of a heading for each paragraph of the text.

7. The article you are about to discuss deals with the problem of employment in the lodging industry. List 5 key words you might expect to see in the text.

Unit 6

Air Travel

Reading

Read the following newspaper article. Say if the statements below are

true (T) or false (F) according to the text.
Want to Join the JET SET?

Just thinking about being a member of the cabin crew should be enough to put you off. The scene is just after take-off - you’re working in a space not much bigger than a caravan and have hundreds of meals to serve. Babies are screaming, nervous flyers are calling for your attention, and a couple of the passengers who have had too much to drink are already being aggressive. On top of that, you have disgruntled non-smokers in the smoking section who are demanding to be re-seated.

That’s what it’s like on a good day, and it can get a lot worse. Despite security improvements, there is still the possibility of being hijacked or having a bomb on board, and there is a constant risk of a crash.

Even so, there is no shortage of people who want what many people think of as one of the most glamorous jobs in the travel industry. After all, even if there is a downside, you get the chance to see the world and someone else will pick up the bill. You stay in great hotels, never see the inside of an office, and think nothing of spending the weekend in Australia.

Given that the job has its attractions, what are the airlines looking for? Most people still believe that you need the face and figure of a model, but the airlines say this is not the case. Certainly there are some requirements - you need to be between 19 and 35, and to be at least 1m.57 tall. You’ll need to look smart and to be prepared to conform to the airline’s dress code, which is usually conservative.

Apart from that, you will need to convince them that you will be able to perform the major role of a cabin crew member, which is to look after the safety needs of the passengers. That means staying calm in a crisis and being able to manage difficult situations before they get out of hand. You do not need a university degree, but knowledge of languages is obviously useful. It helps if you are reasonably numerate and you will need to be able to swim.

If you do get through the interview, you’ll be sent on a training course, which will last for a month or perhaps a couple of weeks longer, and your first job might bring you about £12,000p.a. Job satisfaction will depend on what kind of airline you are working for. If you’re going backwards and forwards on charter flights, you may just spend most of your time inside the plane or a terminal building. Long-haul flights are more fun. You’ll have the chance to have longer breaks of three or four days at a time at more exotic destinations. Of course it will play havoc with your social life, but as you sun yourself on a sandy Caribbean beach while everyone else you know is battling through the rush hour in the rain and snow, you’ll probably find that you won’t mind too much.

1. The writer suggests that working, as a member of the cabin crew is fairly easy.

2. Because of security problems, cabin crew jobs have become more dangerous.

3. The airlines are finding it difficult to recruit cabin crew staff.

4. The main advantage of the job is that your travel costs are paid.

5. You do not need to be attractive to become a flight attendant.

6. Airlines are interested in standards of personal appearance.

7. Airlines prefer cabin crew to be educated to degree level.

8. Most training courses last at least a month.

9. Short-haul flights are less satisfying than long-haul flights.

10. Most cabin crew members start on charter flights.

At the Airport
A travel agent is explaining what to do at the airport to a customer who has not travelled by plane before. Complete the sentences with one word from column A and one word from column B. The first one has been done for you.

A

B

conveyor

desk

departure

card

terminal

class

hard

lounge

check-in

baggage

economy

building

departure

control

excess

luggage

boarding

belt

passport

gate
Most taxi drivers know the airport quite well, so if you tell him where you are going, he’ll drop you off at the right terminal building.
When you get inside, go to the and have your ticket and passport ready. As you’re travelling _________ , the queues can be quite long, so make sure you get there in good time. You’ll be given your with your seat number, and they’ll weigh your bags, which will then get taken away on a __________ __________. You can carry one item of with you onto the plane, but if your cases weigh more than 20 kgs, you’ll have to pay _________ __________, which can be very expensive. Just before you go into the __________

__________, you’ll have to go through ____________ or a final check, and then listen out for the announcement to tell you which _________ _________

you need to go to in order to board the plane.

Talking About Procedures

Read the passage and choose the best word or phrase from the options a-c. The first one has been done for you.

First of all you have to make an announcement explaining that there will be an emergency landing, and afterwards you need to keep the passengers calm, because you want to avoid panic. as this, you make sure that they put out any cigarettes and get into the emergency landing position, with their heads down. before landing is for the members of the crew to get into the emergency landing position as well. the plane has landed, you open the emergency doors, let down the escape chute and send down a member of the cabin crew to inflate the life-raft. you begin to evacuate the passengers, making sure that they have removed high-heeled shoes and have put on their life-jackets . You tell them to go down the chute and to inflate their life-jackets , and to head for the life-raft. _________________ is to check that all the passengers have escaped and ______________ you leave the plane yourself.

1 a beforehand

b first of all

c previously

2 a immediately

b previously

c finally

3 a simultaneously

 b at the same time

c while

4 a finally

b the last stage

c prior to this

5 a on

b as soon as

c soon

6 a previously

b then

c after

7 a immediately afterwards
b simultaneously

c beforehand

8 a while

b simultaneously

c previously

9 a next

 b the last stage

c immediately afterwards

10 a finally

b prior to this

c beforehand

Read the dialogue between an English tourist and the travel clerk in a Barcelona travel agency. As you read decide if the sentences below are true or false. If a sentence is false, write the correct answer.

Travel clerk: Good morning. Can I help you?

Tourist: Good morning. I want to book a flight from Barcelona to Rome.

Travel clerk: Yes, sir. When would you like to travel?

Tourist: Is there a flight on Friday evening?

Travel clerk: Friday evening… Yes. There is a flight on Friday evening.

Tourist: Oh, good. I’ve got an open round-the-world ticket, starting in New York.

Travel clerk: Have you got your ticket with you? There may be some restrictions.

Tourist: Sure. There you go.

Travel clerk: Thank you. Could you wait a minute while I check availability?

Tourist: Yes, sure.

Travel clerk: … Yes, that’s fine. There are no restrictions on this ticket. Can you give me your contact address and telephone number in Barcelona?

Tourist: Yes. It’s the Hotel Goya and the number’s … 2018550.

Travel clerk: Fine. The flight leaves at half past eight. Would you please check in one hour before departure? Here’s your ticket. Have a good flight.

Tourist: Thank you very much.

1. The tourist wants a flight from Barcelona to Rome.

2. He wants to travel on Monday.

3. There are restrictions on the ticket.

4. The man’s telephone number in Barcelona is 2018440.

5. The flight leaves in the morning.

6. Check-in time is at half past seven.

 Revision Exercises

Put the verbs in these sentences into the Past Passive.

1. The temple … from local stone. (build)

2. The ruins … in the 18th century. (discover)

3. Extensive excavations … in the 1930s. (make)

4. The site … to tourists in 1948. (open)

5. The holiday … by bad weather. (spoil)

6. The flight … by three hours. (delay)

Match the following questions and answers.

1. Which airline are you travelling with?

2. What’s your name, please?

3. When do I check in?

4. Where are you going?

5. What date is your flight?

6. Which airport do I leave from?

7. What day is that?

8. Where would you like to sit?

9. Which class, madam?

a To New York.

b Heathrow.

c Business class.

d One hour before departure.

e By the window, please.

f Greta Scala.

g Air France.

h Thursday.

i 22nd June.

Put the words in these questions in the correct order.

1. time the leave what flight does?

2. arrive London do when in you?

3. are hotel which in you staying?

4. to would on you where holiday like go?

5. number your what contact is telephone?

6. you travel like Tokyo to when would to?

7. Tuesdays which Madrid on airlines to fly?

8. your going brother is where in March to?

Imagine that you’re talking to someone who talks rather unclearly, and that you can’t catch some of the information he gives you.

Write down the questions you’d ask this person to find out the missing (…..) information. The first two are done for you as examples.

1. ‘I work for …..’

Who do you work for………?

2. ‘I live in …..’

Where do you live………….?

3. ‘I’ve been working here for … years’.

How……………………….?

4. ‘We keep our sales files in the … room’.

Which…………………..?

5. ‘We never phone in the morning because….’

Why……………………?

6. ‘I started working for this firm in 19…’

When……………………..?

7. ‘I’d like a…. room for two nights, please’.

What kind of………………?

8. ‘I heard about this product from Mr.…….’

Who………………………?

9. ‘The complete package costs only £…..’

How much………………..?

10. ‘They printed…. thousand copies of the company report’.

How many…………………….?

Fill the gaps in this dialogue with the correct form of the verb.

A Where … (go) on holiday this summer?

B I … (go) to Bermuda with some friends.

A Great! How long… (stay)?

B Three weeks.

A Wow! It sounds expensive!

B Not really. I … (not/pay) for the flight.

A I see! Now I know why you like working in a travel agency!

Practice the completed dialogue with a partner.

Complete the wordsquare to find the missing word. The clues are listed on page 56. The first one has been done for you.

	1.
	C
	urator

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

	7.
	
	

	8.
	
	

	9.
	
	

	
	
	

	
	
	

1. The curator of the museum is planning a big new exhibition for next spring. (7)

2. These bags are terribly heavy. Do you know where I can find a ……..to help me? (6 letters)

3. The air traffic………gave the plane permission to take off.(9)

4. After I had collected my luggage, a ……….officer asked me to open one of my suitcases.(7)

5. The …………informed the passengers that they would be landing in twenty minutes.(5)

6. During the flight, the ……….came round with the drinks trolley.(10)

7. If you have lost something on the train, the ………may be able to help you. (5)

8. When the plane landed, the …………handlers unloaded the hold. (7)

9. Room 235 has not been prepared yet. Could you send a …………. to clean it up? (11)

The Reading Comprehension Section

You will read this paper and you are to choose the one best answer, A, B, C, or D, to each question.

Uniformed Service

Most guests arrive at a hotel as strangers to the property and with luggage and other items that need immediate transportation to guest and meeting rooms. In addition, guests will have a number of needs during their stay that require assistance from the hotel staff. It is the purpose of the Uniformed Service Department to meet these needs.

In larger hotels, for example, arriving guests are met by a doorman who unloads their car or taxi and arranges for garaging if needed. He will also transport luggage to the reception area. After a room has been assigned a bellman is summoned by the room clerk to assist guests to their room. Bellmen rotate assignments, with the bellman whose turn is up being called the ‘front’. After completing this task he then goes to the end of the rotation. In smaller properties bellmen often function as jacks-of-all-trades, doing everything from sweeping the lobby to delivering food trays for room service.

If a hotel has elevator operators they will also be members of the Uniformed Service. Only a few luxury hotels still maintain this service – automation being less expensive, if not as personable.

In most U.S. hotels the Uniformed Service is supervised by a Head Bellman. In European properties this duty is performed by a functionary called a Concierge.

The concierge can best be described as the guests’ right hand man or woman. The concierge fills the role of local authority on events taking place in the hotel or the surrounding area. He or she not only sees that guest luggage is taken care of, but will obtain theatre tickets, arrange tours, obtain and/or confirm dinner or travel reservations, and generally provide for the needs of the guests. He or she will normally be multi-lingual – important to foreign guests.

Because more international travellers are coming to the U.S. many of our hotel operators are establishing a concierge as part of their staff – a move that should improve service for all travellers.

1. According to the text, ‘…In European properties this duty is performed by a functionary called…’

A a doorman

B a seaman

C a busboy

D a concierge

2. The underlined compound word ‘jacks-of-all-trades’ in paragraph 2 is closest in meaning to

A handymen

B barmen

C policemen

D bellmen

3. Where in the text does the author inform you of a few luxury hotels?

A paragraph 1

B paragraph 3

C paragraph 4

D paragraph 6

4. Which of the following is true?

A It is the purpose of the Uniformed Service Department to meet these guests.

B It is the purpose of the Uniformed Service Department to meet these needs.

C It is not the purpose of the Uniformed Service Department to meet these needs.

D It is the purpose of the Uniformed Service Department to meet these officials.

5. It can be inferred from the text that

A the concierge can best be described as the guests’ right hand man or woman.

B the concierge can best be described as the guests’ left hand man or woman.

C the concierge can’t be described as the guests’ right hand man or woman.

D the concierge can be described as the managers’ right hand man or woman.

6. Think of a heading for each paragraph of the article.

7. The text you are about to discuss deals with the problem of hospitality operations. List 5 key words you might expect to see in the text.

WORDLIST

	A

	abroad in a foreign country

ABTA the Association of British Travel Agents

accommodation lodgings

advertisement a notice in a publication

agent an official

	`a la carte not on the dinner

	 amphitheatre a circular or oval arena, usually for sports,

 surrounded by tiers of seats on a sloping gallery

	antebellum preceding the war, esp. the U.S. Civil War

	applicant one who applies, as for a job

	archer one who uses a bow and arrow

	assistance act of assisting; help

	available at one’s disposal

	

	B

	beach the part of a shore washed by the tide or waves

	BEC British Employers’ Confederation

	bed and breakfast a system of accommodation in a hotel or guest

	(B&B) house in which you pay for a room for the night

	 and for breakfast the following morning

	bedding bedclothes

	bellboy an attendant in a hotel

	bemoan to express deep sorrow or regret for

	bereft deprived

	bill a written order to pay money

	bionic relating biological functions and engineering

	bliss supreme happiness

	bn. billion

	booking the arrangement that you make when you book

	 something such as a theatre seat or a hotel room

	boon a favour asked

	boost an act of assistance or promotion

	brochure a pamphlet

	BTEC National Diplomas are vocational qualifications

	 for 18-year-olds

	buffet car a carriage on a train where you can buy

	 sandwiches, drinks, and other snacks

	

	C

	cabin an air-craft’s closed compartment for

 passengers

	cancel if you cancel a hotel room or a seat at the

	 theatre, you tell the management that you no

 longer want it

	casino a building or room for indoor games

	cater make provision, as of food, service, etc.

	CDW Collision Damage Waiver insurance (it means

	 you don’t pay anything if you have an accident

	 – even if it’s your fault)

	 CFSs chloro-fluorocarbons

	chalet a style of country house, with a wide heavy roof

	challenge a call to debate

charter hire transportation, e.g. plane, for you by a

 particular group

	château castle, manor house, or palace

	check in register (at a hotel, etc.)

check-in a place where you check in

	check out pay the bill and leave

check-out process of verifying before proceeding

	commissioner an agent

	complaint an expression of discontent, pain, etc.

	concierge a doorkeeper or janitor

	Concorde Anglo-French supersonic airliner for 128-144

	 passengers, with 3,870-mi. range

	condominium a cooperative apartment building

	cookies biscuits

	Corfu the northernmost island of the Ionian group

	courtesy kind and thoughtful behaviour toward another

	cruise drive or sail about with no definite destination

	cuisine mode of cooking

	curriculum vitae (CV) a brief written account of your personal

	 details, your education, and the jobs you

 have had

	customer one who buys goods from another;

	 a patron

	cwt. centner (hundred weight)

	

	D

	Dada a style in art producing meaningless or

 apparently irrational expressions

deface mar the face or surface of; disfigure

	deluxe of highest quality

	depart go or move away

	destination the place to which someone is going

	discount deduct from the settlement of, as of a bill or

	 charge account

	discotheque a disco

	DM Deutsche mark (the basic monetary unit of

 Germany)

	doorman an attendant at the door of a hotel, club, etc.

	Duchamp Duchamp Marcel (1887-1968), American

 artist, born in France, an originator of Dada

 & surrealism. He is esp. known for his

 painting ’Nude Descending a Staircase’

 (1912), which reveals affinities with

 futurism & cubism

dysfunction impaired functioning, as of a bodily organ

	

	 E

	economy a means of saving money

	educate impart knowledge and training to; develop

	 mentally and morally by instruction

	educational known as a familiarization trip or fam., this

	 is a holiday or tour offered by tour operators

	 to travel agency staff to enable them to

 learn a particular destination

	effect a result

	elegant having or exhibiting good taste

	employee a person who is paid to work for an

	 organization or another person

	enable make able

	enclose insert in the same envelope; confine

	encompass surround

	enhance raise to a higher degree; improve the quality

 or clarity of

	enquiry=inquiry the process of asking about something in

	 order to find out information about it

	entice attract

	esteem rate

	ETA estimated time of arrival

	etc., (Lat. et cetera) and so forth

	evaluate ascertain the value or amount of

	exhilarate make cheerful

	exodus a mass departure

	experience knowledge or skill gained by this process

	expire come to an end

	extra beyond the ordinary standard, amount, or

 degree

	EU. European

	

	F

	face the principal surface of anything

	facet aspect; phase

	fare any charge or rate

	fashionable stylish

	FF French francs

	fiesta a holiday or festival

	firm a business partnership

	flatware table dishes that are flat, as plates

	fluent facile in speech

	fraud dishonest practice

	

	G

	gala a festival

	GCSE the General Certificate of Secondary

	 Education is taken by most British 16-year-

 olds

	gilt imitative of gold

	gist the essence or substance of a matter

	glamour alluring charm

	glut supply exceeding demand

	G.M.T. G.M.T. stands for Greenwich Mean Time. The

	 Earth’s surface is divided into 24-time zones

 which are plus or minus G.M.T. For example:

	 New York is G.M.T. minus 5 hours

	GNP gross national product

	Goa Goa, India, is on the Malabar coast and was

 formerly part of Portuguese India

	grand imposing in size or effect

	gregarious sociable

	grouch a fit of ill temper

	guest a patron of a hotel, etc.

	guest house a small hotel

	guide someone who shows places such as cities or

 museums to tourists

	

	 H

	havoc general destruction

	helping a portion of food served to a person at one

 time

	herb a plant which is used to add flavour to food,

	 or as a medicine

	hire engage the services or use of, for pay

	holidaymaker a person who is away from home on holiday

	honeymoon a trip taken alone by a newly married couple

	hospitality the reception of guests, esp. when friendly

	 and warm

	hotel a building where people stay, for example on

	 holiday, paying for their rooms and meals

	hotelier a person who owns or manages a hotel

	hurly-burly confusion

	

	I

	idiosyncrasy a peculiarity, as of behaviour

	illegible impossible or hard to read

	illiterate an illiterate person

	image a representation of the form and features of a

	 person or thing, in a picture, statue, etc.

	immense very large

	impeccable without fault or blemish

	ingredient an essential part of a compound or mixture

	inn a hotel, esp. a small one

	incentive travel refers to holidays that companies give to

	 employees as a reward for past success

	inclusive tour (IT) a term used in the travel industry to refer to a

	 package which includes travel, hotel and

	 services as well

	instructor a teacher; in colleges, one below professorial

 rank

	intangible not able to be touched or grasped

	interview a meeting of persons face to face

	insurance a contract whereby one party agrees to

 compensate another for loss through fire,

 death, etc.

	invoice an official document that lists the goods or

	 services that you have received from a

	 person or company and says how much

 money you owe for them

	

	J

	jack-of-all-trades a handyman

	jeep a small multipurpose civilian vehicle

	jog run at a leisurely pace, esp. as an exercise

	journey a trip from one place to another

	JIT ‘just in time’

	

	K

	kayak a light Eskimo boat made of sealskins

	key an instrument for opening and closing a lock,

	 valve or circuit, etc.

	king-size bed a bed made of two-twin-size beds joined

 together

	

	L

	L . lira (pl. lire)

laptop a small lightweight portable computer

	laundry an establishment for laundering

	lbs. pound

	leaflet a pamphlet

	LGW London Gatwick Airport

	lobby the lobby of a hotel or other large building is

	 the area behind the main door which has

 corridors and staircases leading off it

	long-haul long-distance (travel)

	lounge a public waiting room

	luxury abundant means of self-indulgence

	

	M

	maid a woman who works as a servant in a hotel or

	 private house

	manager one who directs any operations

	market a place, usually in the open air, where lots of

	 different goods are bought and sold

	MD Maryland

	meal an occasion when people eat or the quantity of

	 food that they eat on the occasion

	menu a bill of fare

	mere simple

	mi. mile

	mini especially small

	modify change the properties, form, or function of

Mogul a follower of Babur, who conquered India and

 founded an empire there (1526)

	

	N

	napkin a small square of cloth or paper, esp. one used

	 at table

nausea an inclination to vomit

	nautical mile 1,852 m.

	neat tidy; orderly

	

	O

	occasion a special event, ceremony, etc; reason, motive

	occupancy act of occupying

	occupy become established in, as a building, etc.

	ornament anything that beautifies or adorns

	oz . ounce

	

	P

	p penny (pl. pence)

p.a. per annum

	package holiday a holiday arranged by a travel company in

	 which your travel and your accommodation

 are booked for you

	paradise a place of extreme beauty or of supreme

 happiness

	parador Spanish state-run hotel

	parking lot an area of ground where people can leave

 their cars

	PC personal computer

	pineapple a tropical plant or its sweet, juicy fruit

	precious of great value

	prepay pay or pay for in advance

	price a consideration, esp. money, demanded in

	 exchange for something

	privacy a state of being private or alone

	profit an amount of money that you gain when you

	 are paid more for something than it cost you

 to make it, get it, or do it

	pursuit act of following

	pyramid ancient stone building built over the tombs of

	 dead kings and queens in Egypt

	

	Q

	qualification act or result of qualifying

	quality essential nature

	quantity amount

	queen size beds large double beds

	quit leave

	

	R

	racquetball a game combining elements of tennis and

	 squash played on an indoor court

	rate amount, quantity, range, or degree, measured

	 according to some standard

	receptionist the person whose job is to deal with guests or

	 clients when they first arrive, answer the

	 telephone, and arrange reservations or

 appointments

	recipe directions, as for preparing a specific dish

	“red carpet” special honours for a special or important

 person

	redeem buy back; pay off (a loan or debt)

	relax make or become less tense, severe, or the like

	rent hire

	run operate; work

	

	S

	SAS Scandinavian Air Lines System

	safari an expedition, esp. for hunting

	salary compensation for work

	sauna a hot steam bath, after which you usually

	 have a bath in cold water

	scuba a breathing device used for extended periods

	 of underwater swimming

	shift a set period of time during which people

 work in a factory

short-haul travel over a short distance

	shower a device used for washing yourself

	single room a room intended to be used by only one

 person

	skeet a form of trapshooting

	sleeper a railroad car with berths

	snack a small portion, esp. of food

	snorkel a device to supply air to the engine of a

	 submarine or to an underwater swimmer

special-interest packages the special activities, programmes, and

 events – sports instruction, hobbies, continuing education topics – arranged by one or more of the providers

sport display ostentatiously

	squash a game played with rackets in a walled court

	stopover a brief stay, esp. one imposed by carrier

 schedules

	suit satisfy

	supplement an addition to something substantially

 completed

	sustainable tourism a form of tourism combined with planned

 economic growth which will not destroy the

	 host environment or culture

	

	T

	table d’hôte a fixed meal of several courses served at a

 fixed price

	tangible capable of being touched

	temple a building used for the worship of god in some

 religions

	theft the act or an instance of stealing

	total the sum; the whole or aggregate

	tour a journey to several places in succession

	tour package a composite of related services offered at

 single price

	tourism travel for pleasure

	tourist a traveller for pleasure

	tour operator a travel organization which arranges tours

	transaction a deal

	transient temporary

	traveller a person who travels usually for a longer

	 period than a tourist

	travel agent a person who works in a travel agency

	trek a journey

	tunnel an underground roadway or passage

	TWA Trans-World Air Lines

	

	U

	ultimate final; decisive

	uncommon out of the ordinary; exceptional

	underestimate estimate at too low a value, amount, rate, etc.

	unique being the only one of its kind

	upgrade put in a higher grade or classification than

 previously

	up-to-date the newest thing of its kind

	

	V

	vacant having no occupant; untenanted

	valuables things that you own which are worth a lot of

	 money, especially small objects such as

 jewellery

	VAT value-added tax

	VFR visiting friends and relatives

	via by way of; by a route through

	view what is seen; scene, prospect, etc.

	vinegar a sour liquid obtained by fermentation of fruit

 juices

	V.I.P. very important person

	visa an official stamp which is put in your passport

	 by the embassy or consulate of a country that

	 you want to visit, and which allows you to

 enter or leave that country, or to travel

	 through it

	vista the view that you get from a particular place

	voltage the force of an electric current, expressed in

 volts

	

	W

	wage rate of payment for work

	waiter a server at the table

	weary exhausted either physically or mentally

	wildlife wild, undomesticated animals living in their

 natural habitat

	windsurfing a type of sailing on a surfboard equipped with

 a sail

	

	X

	xenophobia a fear of people from other countries, or a

	 strong dislike of them

	X’mas (Christmas) the festival celebrating the birth of Christ;

 Dec. 25

	

	Y

	yearly you use ’yearly’ to describe something that

	 happens once a year or every year

	yield produce in payment

	yuppie a young professional person with a large

 income

	

	Z

	zeal great enthusiasm, especially in connection

	 with work, religion, or politics

	zest a feeling of pleasure, excitement, and interest

	 in what you are doing

	zillion an indefinite, very large number

	zone an area of land or sea that has particular

	 features or characteristics

References
1. Keith Harding. Going International English for Tourism. Teacher’s Resource Book. Oxford University Press, 1998.

2. Margaret Archer Enid Nolan-Woods. Practice Tests for Cambridge Certificate of Proficiency in English, 1986.

3. Robert A. Brymer. Introduction to Hotel and Restaurant Management. U.S.A., 1977.

4. Trish Stott & Roger Holt. First Class English for Tourism. Oxford University Press, 1991.

5. The New American Webster Handy College Dictionary.

 Philip D.Morehead and Andrew T. Morehead, 1995.

6. The New Webster’s Grammar Guide. Career Institute, N.Y., 1968.

7. Zharikov E. S. Lessons of the Psychologist for a Manager. M.: 1990.

Contents

	
	
	Page

	1.
	Introduction ………………………………………………………..
	3

	2.
	Unit 1. The Hospitality, Travel, and Tourism Industry……..
	4

	3.
	Unit 2. Booking Procedure………………………………….
	17

	4.
	Unit 3. Favourite Destinations………………………………
	27

	5.
	Unit 4. Passenger Care… ……………………….…………..
	37

	6.
	Unit 5. Train Journeys..……………………………………..
	45

	7.
	Unit 6. Air Travel….………………………………………..
	51

	8.
	Wordlist ………………………………………………………
	58

	9.
	References ………………………………………………………..
	68

Практичні завдання до вивчення текстового матеріалу з англійської мови для студентів 1-2 курсів, спеціальності 6.050200 «Менеджмент у готельному господарстві та туризмі». Частина І.
Укладачі: Маматова Оксана Вікторівна

 Маматова Ніна Василівна

Відповідальний за випуск: І.О. Наумова

Редактор: М.З. Аляб’єв

Комп’ютерна верстка: В.М. Алаєв

План 2004, поз. 408

	Підп. до друку 13.07.04

Папір офісний

Друк на ризографі

Замовл. №
	Формат 60х84 1/16

Умовн. – друк. арк. 3

Тираж 100 прим.

Ціна договірна

610012, м. Харків, ХНАМГ, вул. Революції, 12.

Сектор оперативної поліграфії при ІОЦ ХНАМГ

61002, м. Харків, ХНАМГ, вул. Революції, 12.

white-water rafting canoeing mountaineering

cooker

fridge

freezer

lodge

warden

wildlife

charter flight

beach

hotel

slopes

snow

medical insurance

flight

car hire

route maps

cabin

steward

port

hitch-hiking

coach

hostel

delicious

gourmet

three-course

secluded

sandy

beautiful

wonderful

magnificent

panoramic

friendly

efficient

polite

well-equipped

luxurious

modern

adventure

package

skiing

warm

humid

beautiful

night

pleasant

charter

Tourist

Information

£ 9,003m. by U.K. residents on day trips

Tourist Spending Breakdown

Domestic and Overseas Tourists Total £ 18,553 Million

� EMBED MSGraph.Chart.8 \s ���

£ 7,891m. by overseas visitors in the U.K.

£ 10,665 m. by U.K. residents staying overnight

Value of Tourism �To The U.K.

Total £ 26,659 Million

£ 2,100m. in fares by overseas

visitors to U.K. carriers

� EMBED MSGraph.Chart.8 \s ���

PAGE
2

_1145528886.unknown

_1148298618

_1149756256.unknown

_1145528946.unknown

_1145528785.unknown

_1145528810.unknown

_1133716040

