

2A Getting from A to B

VOCABULARY Travel

11 MY PERSPECTIVE

Work in pairs. Discuss the questions.

- **1** What does this quote mean to you? "Travel is the only thing you buy that makes you richer."
- **2** What are the benefits of travel? Do you want to be a traveler? Why?
- **3** Look at the photo and read the caption. Would you like to go to school like this? Why do you think the children don't have a safer way of traveling? How do you get to school?
- 2 Work in pairs. Discuss the questions.
 - 1 How many ways of getting around can you think of? Make a list. go on your skateboard, take the bus...
 - **2** Look at your list. Which form of transportation is the:
 - cheapest?
- fastest?
- most relaxing/stressful?
- 3 Complete the sentences with these pairs of words.

4 The last long trip I _____ on was to...

cruise + excursion flight + destination		commute + ride ride + route	expedition + voyage trip + backpacking		
_					
1	When my parents	by car, they giv	e me a to school.		
2	RY5608—that isn't our _	It's flying	to the same but		
	it's a different airline.				
3	Some passengers on the	stayed o	n the ship, but we went on an		
	around th	e old port.			
4	We had an amazing	! I'm glad we	were and didn't		
	stay in a hotel. We saw n	nore of the outdoors th	at way.		
5	When I went for a bike _	yesterday,	I took a different		
	I get bored going the sai				
6			After a difficult month-long sea		
	, the scientists started their research.				
_					
C	ross out the item in each	list that does <u>not</u> coll	ocate with the verb(s).		
1	catch/miss my bus, my t	rain. mv car 5 get	to work, home, school		
	get home, lost, school, fi		for a trip, a bike ride, a drive		
	get on/off the bus, the ca		on a flight, a journey, a travel		
	get to know your way a		e a taxi, an hour, two miles		
•	get to know your way a	ound, a trip • C tak	e a taxi, arr riodi, two rimes		
C	omplete the sentences v	vith a word from Activ	ity 3 or 4. Then finish them		
SC	they are true for you.				
1	My to scho	ool takes			
	The best way for visitors		w my city is by		
	If I public t				
•	ii i public i	. ומווסטטונמנוטוו, ו טופופו נ	o liavei by because		

5 If I could take a _____ anywhere, I'd choose... as my destination.

Unit 2 Enjoy the Ride 21

NGL.Cengage.com/ELT

LISTENING

6 Listen to three people describe how they go to school. Complete the table. □ 8

	Where they live	How they travel	Time / distance they travel	What they do on the way
1 Santiago Muñoz				
2 Chosing	The Himalayas			
3 Daisy Mora				

- **1** travels the farthest?
- **2** doesn't take long to get to school?
- **3** stays at school for a long time?
- **4** gets up early to get to school on time?
- **5** takes public transportation to get to school?
- **6** travels with a parent?
- 7 has a dangerous trip to school? (2 people)
- **8** is going to have an easier way to get to school soon?

GRAMMAR Adjectives ending in *-ed* and *-ing*

8 Read the sentences in the Grammar box. Underline the adjectives. Which adjectives describe the trips? Which adjectives describe how the people feel?

Adjectives ending in -ed and -ing

- **a** You might think it takes you a long time to get to school, but Santiago Muñoz has one of the most exhausting school commutes in the world... He's excited about having more time to spend with friends and getting more sleep!
- **b** They don't talk much, but it is never boring. It takes them six days and at the end they are exhausted.
- **c** For some students living along the Rio Negro, their trip to school is absolutely terrifying... If Daisy is scared, she doesn't show it!

Check page 130 for more information and practice.

Ohoose the correct option to complete the sentences.

Participial adjectives are adjectives that are made from verbs. They usually end in *-ing* or *-ed*.

- **1** Adjectives that describe how a person feels end in *-ina/-ed*.
- **2** Adjectives that describe the thing that makes you feel an emotion end in *-ing* / *-ed*.

10 Match the *-ed* adjectives (1–8) with their meanings (a–h). Then complete *-ing* adjectives.

meaning	-ing adjective
е	terrifying

- **a** surprised because of something bad that happened suddenly
- **b** unhappy and a little angry about something
- c unhappy because something was not as good as you hoped or because something did not happen
- **d** thinking about bad things that might happen
- **e** very scared
- **f** very sad and without hope
- **g** unable to think clearly about or understand something
- **h** very tired

- ① Choose the correct option. Then work in pairs and tell your partner about one or two experiences you have had.
 - 1 a destination you were looking forward to seeing but were a little *disappointed / disappointing* about when you got there

I was excited about a school excursion to the History Museum, but it was really boring. Everyone was really disappointed.

- **2** a *terrified / terrifying* experience you've had on a car trip
- **3** a day when you did so much walking that you were completely *exhausted / exhausting* at the end
- **4** the longest and most *bored / boring* trip you've ever been on
- **5** a trip when you were very *worried / worrying* that you wouldn't get to the destination on time
- **6** an *annoyed / annoying* delay on public transportation that you really didn't need
- **7** a *depressed / depressing* trip somewhere when you had a horrible time
- **8** an expedition that you'd be very *excited / exciting* to go on
- Work in groups. Share your stories from Activity 11. Whose experiences have been the most exciting / boring / exhausting / frightening / disappointing?

VOCABULARY BUILDING Compound nouns

- 1 What places do visitors to your city or a city near you usually visit?
- 2 Use words in columns A and B to make compound nouns. Check the spelling in a dictionary.

3 4	sight a walking a subway a shopping a construction public	a b c d e f	B site station transportation seeing mall tour
7 8 9 10 11	urban rail a sky a roof an amusement a view	g h i j k l	roads top park exploration scraper point

3 Listen and check your answers to Activity 2. Underline the stressed part of each compound noun. Is there a general rule about where the stress is?

- 4 Which of the compound nouns in Activity 2 are things visitors might do, use, or visit? Which are buildings? Which are places the public doesn't usually go?
- 5 Use the compound nouns in Activity 2 to make eight sentences about your town or city.

READING

- You are going to read an article about urban explorers (urbexers). Write three questions you'd like to find out about them. Does the article answer your questions?
- 7 Choose the correct ending to complete the sentences.
 - **1** The article begins by talking about options for tourists because:
 - **a** they are good examples of urban exploration.
 - **b** they are very different from what urbexers do.
 - **c** the writer wants to recommend some ways of exploring cities.
 - **2** The places that urban explorers visit are:
 - **a** always underground.
 - **b** not used anymore.
 - c not usually attractive to many people.

How do you get to know a city you've never been to before? For most people, the typical tourist options are enough. Take a bus tour to see the sights or, if you're feeling energetic, consider a walking tour.

5 To get a taste of city life, use public transportation.

But there are people who want more than the standard tourist options. They are *urbexers*—urban explorers. They're interested in discovering parts of the city we normally see as less beautiful, the places tourists are 10 not supposed to see: ghost subway stations that have been closed for years, shopping malls and amusement parks at night, abandoned* factories, construction sites, tunnels, and railroads. It's not for everybody. You can't be scared of heights or small spaces and you have to be 15 willing to take risks.

Bradley Garrett is one of them. Urbexers don't follow the same routes as everyone else: "I've been to Paris six times and I've seen more of the city underground than I have above ground," he says. "If somebody asked me of for a good restaurant, I'd have no idea."

It wasn't until Bradley and his urbexer friends had climbed to the top of London's tallest skyscraper, the Shard, and had managed to visit all of the city's fourteen abandoned subway stations that the police

25 stopped them from exploring as a group. Bradley was studying urbexers for a book he was writing when they had to stop.

Bradley's best experience as an urbexer was in Chicago with friends when they climbed the Legacy Tower,

- 30 a 72-story skyscraper. "We were sitting on a rooftop looking up at this building when someone suggested we try to get up. So we walked in and just got in the elevator after some residents had opened the door. When we made it up to the roof, it was the most
- 35 incredible view I've ever seen."

Why do urbexers do it? Many enjoy the excitement of putting themselves in danger. Some enjoy the feeling they get from being alone in abandoned places. "I feel I'm the only person in the world," says Zhao Yang,

- 40 a 29-year-old Chinese urbexer who explores places where people used to work, like old industrial sites and abandoned hospitals. Like many urbexers, Zhao is an avid photographer who takes his smartphone to record what he sees, and, like many, he also writes a blog
- about his experiences, but he prefers to explore alone.

This can be dangerous, of course, but if you're interested in exploring city spaces, there are safe ways of doing it. For example, it's easy to look at a map, identify an area that is new to you, and go there.

50 Another way is to try to get lost in your own town. Or you could just set off for a walk without planning your route. Who knows what you might find!

abandoned left; no longer used

- **3** Bradley Garrett:
- **a** knows Paris very well.
- **b** doesn't like high places.
- **c** wouldn't be a very good guide for traditional tourists.
- **4** Bradley and his friends:
- **a** weren't allowed to go to London's abandoned underground stations.
- **b** can't explore together anymore.
- c didn't climb the Shard.
- **5** Garrett's trip to the top of the Legacy Tower was:
- **a** easy.
- **b** lonely.
- **c** well planned.
- **6** Zhao Yang:
- **a** investigates abandoned factories.
- **b** explores with friends.
- **c** doesn't want to tell anyone about his experiences.
- 7 The article ends by:
- **a** describing more activities that urban explorers do.
- **b** recommending other ways of exploring cities.
- c explaining the health benefits of urban exploration.

CRITICAL THINKING Selecting information

Writers have to think about the kind of information that will interest their readers.

- 8 Read the Critical Thinking box. Which questions does the article answer about urbexers and urban exploration?
 - **1** Does urban exploration happen all over the world?
 - **2** How long have people been exploring in this way?
 - **3** How many people do it?
- 4 If I want to explore my local urban area, what can I do?
- **5** Is the word "urbexer" in the dictionary?
- **6** What are some of the stories that urbexers have?
- **7** Why is urban exploration attractive to some people?
- **8** What kind of places do urbexers visit?
- **9** What personal qualities do urbexers need?
- Work in groups. Discuss the questions.
 - 1 Did the article answer all your questions in Activity 6?
 - **2** What other information would you like to learn?
 - **3** How could you find out the answers to the questions that weren't answered?
- 10 Do you think the author did a good job? Did he choose the information that was interesting to you?

24 Unit 2 Enjoy the Ride Unit 2 Enjoy the Ride

2C Sydney on \$20

GRAMMAR Narrative forms

1 Work in pairs. Can you remember Bradley Garrett's adventure at the Legacy Tower? Retell the story using these words.

rooftop the elevator view

- 2 Check your ideas in Activity 1 with the article on page 25.
- 3 Choose the correct options to complete the sentences in the Grammar box.

Narrative forms

- **a** It wasn't until Bradley and his friends **had climbed / were climbing** to the top of the Shard and **used to manage / had managed** to visit all of the city's abandoned underground stations that the police **stopped / were stopping** them from exploring as a group.
- **b** Bradley **studied/was studying** urbexers for a book he **wrote/was writing** when they had to stop.
- **c** "We had sat / were sitting on a rooftop when someone suggested / used to suggest we try to get up the Legacy Tower. So we walked / were walking in and just had gotten / got in the elevator after some residents had opened / were opening the door."
- **d** Zhao Yang explores places where people **were working / used to work**, like old industrial sites and abandoned hospitals.

Check page 130 for more information and practice.

4 Read the sentences in the Grammar box and complete these rules with *simple* past, past continuous, past perfect, or used to.

When we tell stories or talk about actions or events in the past:

- **1** we use the ______ to describe an incomplete action or event when another action happened. The actions are often connected with *when*, *while*, or *as*. We also use it to give background information. It is not used with stative verbs (*know*, *love*, etc.).
- **2** we usually use the ______ to describe completed actions in the past. If actions happen one after another, we use this tense.
- **3** we use the ______ to emphasize that one past action finished before another past action. The actions are often connected with *after, before*, and *already*.
- **4** we usually use ______ to talk about situations, habits, and routines that were true in the past but are not true anymore.
- Sead about freeganism. What are the advantages of living like this? Would you like to live like this? What are the disadvantages?

Freeganism is a way of living and traveling that costs almost nothing. It's simply using your skills so you don't have to pay for things. People who practice freeganism are called "freegans," and they try to buy as little as possible because they want to save money and reduce their impact on the environment. They choose to eat food that has been thrown away and find alternatives to sleeping in hotels and paying for transportation when they travel.

6 Becky Khalil was a freegan in Australia for some time. Choose the correct option to complete what she says about traveling as a freegan in Sydney.

I (1) used to think / was thinking that Australia was a really expensive place, and the first time I (2) went / had gone there, I worked to pay for my living expenses. But while I (3) had stayed / was staying in Australia last time, I (4) found / used to find another way to live. I (5) used to use / had already used my working visa on my first trip, so I couldn't get a job this time. To make things worse, someone (6) was stealing / had stolen all my money during a train ride. So I (7) became / had become a freegan. Before, I (8) used to buy / was buying too much food and threw a lot of it away, but this time I (9) had eaten / ate leftover food from friends and shops, like day-old bread. I (10) didn't spend / hadn't spent anything on accommodations, less than \$100 on travel, and less than \$20 on food for six weeks!

Complete the rest of Becky's story with the best form of the verbs.

Most of the time,	friends of mine (1)	(let)
me sleep on their	r couches, but before my	∕ trip l
(2)	(contact) a company that	at organizes
"house-sitting" jo	bs, so sometimes I took	care of houses
when the owners	s were on vacation. To sa	ive money on bus
fares, I (3)	(get) rides with p	eople I knew, and
while I (4)	(travel) around th	ne country, l
usually decided t	o camp. Once I went to s	sleep under the
) (be) too t	
, ,	cheap or free food was n	
	(expect) it to be. Even in	. , ,
	(live) with o	
	(become) friends and	
	of each day, stores gave	
	(not sell). Believe it	or not, we
(10)	_ (eat) extremely well!	

8 PRONUNCIATION Used to

Listen to these sentences. How is *used to* pronounced? Practice reading the sentences.

- 1 Our grandparents never used to throw their food away.
- **2** Did people use to travel a lot when your parents were young?
- **3 A** Do you enjoy traveling by plane?
- **B** I used to, but not anymore.
- 2 Complete the sentences in your own words. Then work in pairs and compare your sentences.
 - **1** Before this lesson I didn't know...
 - **2** When I was younger, I used to...
 - **3** I didn't use to... (but I do now).
 - **4** The last time I... was when...
 - **5** I didn't spend any money when...
 - **6** I bought... while I was...
- 10 Prepare notes about a trip you have taken that was memorable in some way. Use these questions to help you plan what you are going to say.
 - Where did you go? Did you use to go to the same destination regularly, or was this the first time?
 - How did you travel?
 - When did you make the trip?
 - Who did you go with?
 - What memorable things happened? What were you doing when they happened?
 - How did you feel about the trip in general?
- **11 CHOOSE** Choose one of the following activities.
 - **1** Work in pairs. Tell your stories to each other. Ask each other questions to find out more.
- **2** Present your story to the class.
- **3** Write your story. Read each other's stories and choose your favorite.

2D Happy Maps

If you think that adventure is dangerous, try routine. It's deadly. 77

DANIELE QUERCIA

Read about Daniele Quercia and get ready to watch his TED Talk. 2.0

AUTHENTIC LISTENING SKILLS

Understanding accents

When you travel abroad or listen to people on TV and the internet, you will hear foreign and regional accents in English. It's helpful to practice listening to different accents so you can enjoy listening to people from all over the world.

- 1 Listen to the beginning of the TED Talk, at first said by a native English speaker and then by Daniele Quercia, a native Italian speaker. Compare the pronunciation of the underlined sounds.
 - "I <u>have a confession to make</u>. As a scientist and engineer, I've focus<u>ed</u> on efficiency for many years."
- 2 How do you say these sentences? Listen to Daniele and a native speaker to compare. 13
 - 1 I lived in Boston and worked in Cambridge.
 - 2 I teamed up with Luca and Rossano.
 - **3** They also recalled how some paths smelled and sounded.
- **3** MY PERSPECTIVE

Which of these statements do you agree with? Why?

- **1** Learners should try to sound like native speakers of English.
- **2** Sometimes it's easier to understand other non-native speakers of English than native speakers.
- **3** Your foreign accent in English is an important part of your identity, so be proud of it.

WATCH

- 4 What do you usually see on your way to school? What can you hear? What can you smell?
- 5 Watch Part 1 of the talk. Answer the questions. 2.1
 - **1** What journey helped Daniele see that travel isn't just about efficiency?
 - **a** moving from Boston to Barcelona
 - **b** a bicycle race he took part in
 - **c** his commute to work
 - **2** How was the new route different from the old one?
 - **a** It went along Massachusetts Avenue.
 - **b** It had less traffic.
 - c It was shorter and quicker.
 - **3** What does Daniele say about mapping apps?
 - **a** They encourage people to explore more.
 - **b** They give you too many choices about which way to travel.
 - **c** They are very similar to computer games.
- 6 Watch Part 2 of the talk. Choose the correct option to complete each sentence. ▶ 2.2
 - **1** Daniele changed his research to look more at how people *experience / get around* the city.
 - **2** The red path on the map is the *shortest / most enjoyable* one.
 - **3** They collected data by asking people to *play a game / take a test*.
 - **4** The first map that they designed was of Boston / London.

- **5** Their research now is in developing maps based on smell, sound, and *memories / sights*.
- **6** Their goal is to encourage people to take *the best path / many paths* through the city.

VOCABULARY IN CONTEXT

- a Watch the clips from the TED Talk. Choose the correct meaning of the words and phrases. ▶ 2.3
- **b** Think of examples of the following things. Then work in pairs and compare your examples.
- 1 a place that's *surrounded by* nature
- **2** a time when you felt *shame*
- **3** somewhere that only has a *handful of* stores
- **4** a situation that makes you feel *shy*
- **5** a time you *teamed up with* someone

CHALLENGE

Work in pairs. Daniele asks, "What if we had a mapping tool that would return the most enjoyable routes based... on smell, sound, and memories?" Think of places near where you live that:

- have an interesting smell.
- make you think of an interesting sound.
- remind you of a memory.
- Tell your partner about them.

- **8** Work in groups. Discuss the questions.
 - **1** How does Daniele think that his mapping app will make people's lives better?
 - **2** Daniele's London map shows routes that are short, happy, beautiful, and quiet. Which kind of route would you prefer to use to get around your city? Why?
 - **3** Why might these people be interested in using this kind of mapping app? Give reasons for each one.
 - a tourist spending a week in a new city
 - a courier who delivers letters and packages quickly for companies by bicycle
 - a student
 - a taxi driver
 - **4** Would you like to have this mapping app on your smartphone? Why?
- Work in pairs. Look at a map of your town or a city that you know well. Plan two one-hour walking routes.
 - Route 1. This must include as many beautiful sights and interesting places as possible.
 - Route 2. This must include the places most likely to interest teenagers who are visiting the city.
- **10** Work in groups. Compare your routes and discuss the questions.
- **1** As a tourist, what tour would you enjoy most? Why?
- **2** What other types of (guided) tours could you offer?

28 Unit 2 Enjoy the Ride

2E You Can't Miss It

SPEAKING

or app to help you, or do you prefer to ask someone?

3 Look at the map and listen again. Match a letter from the map with each of these places.

14

1 where the first conversation takes place

3 the movie theater

2 the science museum

4 Melanie's house

4 Use one word to complete the expressions. Listen again to check. 🔼 14

1	Can you me? I'm trying to to the museum.
2	It's a long from here. About a fifteen-minute
3	Go up Northway Street for about five minutes you get to the
	supermarket on your left. Then take the first no, the second
4	You can't it.
5	Can you give me to your house?
6	So if the station's you, you'll need to turn right.
7	At the of the street you'll see a movie theater in front of you.
8	on Northway Street until you get to a supermarket on your right
	Just after, there's a street on the left.
Lā	abel the sentences in Activity 4 with the correct category (A–D) from the

- Useful language box.
- **6** Work in pairs. Ask for and give directions between places on the map.
- Work in groups. Give directions to each other from school to destinations around town. Listen and say what you think the destinations are.

WRITING A story

8 Work in pairs. Read the writing task below. Then tell your partner about a time when you got lost.

Write a story that ends with the sentence: After so many hours feeling completely lost, I ended up just where I needed to be!

1 Work in pairs. Discuss the questions.

How do you find your way when you are lost? Have you ever used a map, GPS,

2 Listen to two conversations. Complete the table. 14

Conversation 2 Conversation 1 1 Do the speakers know each other? **2** Where do they want to get to? **3** How are they traveling? **4** How far is it? **5** What will they do if they get lost?

- That was one of the worst trips of my life.

sentences. Choose your ending.

4 I couldn't see the sea, just a quiet road.

5 I ended up just where I needed to be!

- I hadn't expected to have such an exciting trip.
- Getting to school had never been so complicated.

12 Prepare to write your story.

1 talking to his cousin

2 at the bus stop

10 WRITING SKILL just

3 on the bus

a only

b recently

c exactly

1 Use the questions in the Writing strategies box to write the details of your story.

11 You are going to write a story about a trip that ends with one of these three

2 Think about the verb forms you will need to tell the story.

9 Read the story on page 149. When did the writer feel uncertain?

Match the sentences (1-5) with the meaning of *just* (a-e).

1 My cousin had just returned from an island called Koh Tao.

2 An old man pointed to a bus that was just about to leave.

3 I was just falling asleep when the driver shouted, "Koh Tao!"

4 when he got off the bus

e very soon (*with be about to*)

5 on the motorcycle

6 at the boat

d almost

13 Write your story. When you have finished, share it with other people in the class. Whose stories sound like the best/worst experiences?

Writing strategies

Writing a story

Use a paragraph plan like this when you write a story:

Paragraph 1: Set the scene

Where does the story start?

Who is the story about?

When does the story take place?

Paragraphs 2 and 3: Main events

What happened?

How did you feel?

What happened next?

Paragraph 4: The end

What happened in the end?

How did you or other people feel? What do you remember most about

the events?

Koh Tao is a beautiful island in Thailand. Its name means "Turtle Island."

A Asking for directions

Excuse me. Can you tell me how to get to...?/Do you know the way to...?

• D

B Giving directions

Go all the way up there until you get to...

At the traffic lights, go straight / turn right.

After 200 yards, take the first exit off the traffic circle.

C Talking about landmarks and destinations

Go past a... on your left / right. The train station is on your left.

D Talking about time and distance

It's not very far from here. It's less than half a mile from there.