

3A VOCABULARY Air travel

Alphabet race

A The aisle is the "passage" in the middle of a plane.

B You need a _____ before you can get on a plane.

C At _____ - _____ your bags are weighed and your ID is checked.

D You take a _____ flight if you're flying in your country.

E If you have _____ baggage, it means that it weighs more than what the airline permits.

F When you travel to another continent you usually have to _____ an arrival card or immigration form before you go through passport control.

G The departures board will tell you which _____ your flight is leaving from.

H The _____, or the altitude, at which most jets fly is 30,000 feet.

I It's _____ to bring plants or fresh fruit and vegetables into some countries.

J You can get _____ when you travel between several time zones and feel very tired.

L A flight that goes across continents is usually called a _____ flight.

M You have to go through a _____ detector to check that you aren't carrying a weapon.

N Sitting next to _____ children on a long flight can be very annoying.

O Most people book their flights and hotels _____ nowadays, although some still go to a travel agent.

P When you arrive at your destination, you need to _____ your bags at baggage claim.

Q If the air pressure drops _____, place the oxygen mask on yourself first, then help a child.

R The _____ is where the planes take off and land.

S Everybody has to go through _____ before getting to the gate to make sure you're not carrying prohibited items.

T During a flight, there might be some _____, when the plane can move in the air quite violently.

U When you get back home, you have to _____ your suitcase and put your clothes away.

V You need a _____ to get into some countries if you're not from there, e.g., Russia and the US.

W You sometimes have to _____ for a long time if you're flight's delayed.

3B VOCABULARY Adverbs and adverbial phrases

1 Confusing adverbs and adverbial phrases

Complete the sentences with the correct adverb or adverbial phrase.

- 1 I love all chocolate, *especially* dark chocolate.
- 2 Have you **e**_____ failed an exam?
- 3 Paul **h**_____ eats anything and that's probably why he's so thin.
- 4 This pen has been **s**_____ designed to write on a tablet. It doesn't work on regular paper.
- 5 The weather was so bad that **i**_____
_____ we decided not to go away for the weekend.
- 6 Jake's son is so rude. He didn't **e**_____ say thank you for the birthday present.
- 7 They're building a highway **n**_____ my house. The noise is terrible.
- 8 Penny's never on time. She's always **l**_____.
- 9 I can't believe that I've been a teacher for **n**_____ 25 years now!
- 10 Sally hasn't been feeling very well **l**_____, so she's going to make an appointment to see her doctor.
- 11 I'll pay you back **a**_____ of the month.
- 12 Sara works really **h**_____, but her boss won't give her a promotion.
- 13 Oh, don't go **y**_____! Stay for a little longer.
- 14 I'm afraid Mr. Green can't take calls **a**_____. He's in a meeting.
- 15 We **s**_____ haven't decided where to go on vacation this summer. We've been talking about it for weeks!
- 16 Her dress looks really expensive, but **a**_____ it was very inexpensive.

2 Comment adverbs

Circle the correct adverb or adverbial phrase.

- 1 I thought my boss was retiring next year, but **apparently** / **eventually** she wants to continue working until she's 70!
- 2 Mark's unemployed, so **gradually** / **obviously** he doesn't have much money to spend on going out.
- 3 I won't give you the details now, but **ideally** / **basically** the plan's very simple.
- 4 After looking for his cell phone all morning, my son **eventually** / **obviously** found it under the sofa!
- 5 **Ideally** / **Gradually**, you should wash wool by hand because that way there's less chance it will shrink.
- 6 I've been learning French for ages, and **anyway** / **gradually** I'm starting to feel more confident.
- 7 Rosie's looking absolutely fantastic, but **ideally** / **in fact** she's been sick for the last three months.
- 8 It's too bad you couldn't come to the concert with us, but **anyway** / **apparently** I don't think you'd have enjoyed it.

4A VOCABULARY The weather

Student A

- a Look at your crossword and make sure you know the meaning of all the words you have.
- b Now ask **B** to define a word for you. Ask for example, *What's 3 down?* *What's 5 across?* Write the word in.
- c Now **B** will ask you to define a word.

Student B

- a Look at your crossword and make sure you know the meaning of all the words you have.
- b Now **A** will ask you to define a word.
- c Now ask **A** to define a word for you. Ask for example, *What's 1 down?* *What's 8 across?* Write the word in.

