

**“Transport
and
travelling.”**

[ei]

[ʌ]

[i]

plane

luggage

ship

train

bus

ticket

stay

Bus stop

miss

**Take a bus or take a train,
Take a boat or take a plane,
Take a taxi. Take a car.
Maybe near or maybe far,
Take a rocket to the moon,
But be sure to come back
soon.**

Do you like to travel?

Do you like to
travel by sea?

Do you like to
travel by
plane?

Do you like to
travel by train?

Did you travel last summer?

Will you travel
next summer?

Fill in the missing letter.

Pl_ne
to tr_vel
tra_n
seas_de
to fl_
arr_ve
t_xi
v_yage

“CHAINWORD”

JOURNEYFASTFINDPLANETRAINRAILWAYPLATFORM

Circle the letters near the sentences which are true.

T A through train is comfortable.

K Train is faster than plane.

R You can't travel by train without a ticket.

A You can't go to New York by train.

O Paris is in Russia.

V Disneyland is very large. That's why people travel there by train.

P There are 3 railway stations in Moscow.

E A train is more comfortable than bicycle.

L A bus is less expensive than a train.

Make up a dialogue:

- Today
- I would like a ticket to Moscow, please.
- When are you going to fly?
- Just a minute. I think flight 11 is best for you.
- When is the flight?
- Excellent. How much is the ticket?
- 7.10, madam
- That will be 14 pounds.

**-I would like a ticket to Moscow,
please.**

- When are you going to fly?

- Today.

**- Just a minute. I think flight 11 is best
for you.**

- When is the flight?

- 7.10, madam

-Excellent. How much is the ticket?

- That will be 14 pounds.

VERY GOOD!!! (ОТЛИЧНО - 5)

GOOD !(ХОРОШО - 4)

SHOULD WORK MORE
(СЛЕДУЕТ
ЗАНИМАТЬСЯ БОЛЬШЕ
– 3)

Homework:
(read the new
words and sentences)

Thank you for your
attention

