What's the best way to get around London?

Probably the Tube, although buses are cheaper.

G choosing between comparatives and superlatives V transport P /ʃ/, /dʒ/, and /tʃ/, linking

VOCABULARY & SPEAKING

transport

a 3.1 Listen. What forms of transport can you hear? Write 1-8 in the boxes.

bike	bus	car	lorry
motork	oike	scooter	train
the Un	dergrou	ınd	

- **V**p.155 Vocabulary Bank Transport
- Communication I'm a tourist can you help me? A p.106 B p.111 Role-play being a tourist.

PRONUNCIATION /ʃ/, /dʒ/, and /tʃ/

3.5 Look at the sound pictures. What are the words and sounds? Listen and repeat.

23	

Write three words from the list in each column.

adventu	re	bri	dge	cat	ch	coa	ich	crash
journey	ru	sh	stat	ion	tra	ffic	am	

- 3.6 Listen and check. Practise saying the words.
- d 03.7 Listen to the pairs of words. Can you hear the difference? Practise saying them.

	/t ʃ / and / <mark>dʒ</mark> /			/ʃ/ and /tʃ/					
1	a	cheap	b	jeep	4	а	ship	b	chip
2	a	chain	b	Jane	5	а	shoes	b	choose
3	a	choke	b	joke	6	а	wash	b	watch

- ◆3.8 Listen and circle the word you hear.
- 3.9 Listen and write five short sentences or questions.

READING & LISTENING

- You are going to read about a race across London. Read the introduction. Where do they have to go from? Where to? What are the four forms of transport?
- **b** Talk to a partner.
 - 1 Which one do you think will be the fastest? Why?
 - 2 In what order do you think the other three will arrive? Why?
- Now read about the journeys by boat, bike, and car. Do you still think your predictions in **b** are correct?

challenge

What's the fastest way to get across London?

On Top Gear, a classic BBC series about cars and driving, they decided to organize a race across London to find the quickest way to cross a busy city.

The idea was to start from Kew Bridge, in the south-west of London, and to finish the race at the check-in desk at London City Airport, in the east – a journey of approximately 15 miles. Four forms of transport were chosen: a bike, a car, a motorboat, and public transport. The show's presenter, Jeremy Clarkson, took the boat, and his colleague James May went by car (a large Mercedes). Richard Hammond went by bike, and The Stig took public transport (a bus, the Tube, and a train).

Jeremy in the motorboat

His journey was along the River Thames. For the first few miles, there was a speed limit of nine miles an hour, because there are so many ducks and other birds in that part of the river. The river was confusing, and at one point, he realized that he was going in the wrong direction. But he turned round and got back onto the right route. Soon, he was going past Fulham

Football Club. He phoned Richard and asked him where he was. Good news for Jeremy! He was ahead of the bike! He got to Wandsworth Bridge. The speed limit finished there and he could now go as fast as he liked. Jeremy felt like the fastest-moving man in all of London. He was flying, coming close to 50 miles an hour! How could he lose now? He could see Tower Bridge ahead. His journey was seven miles longer than the others', but he was now going at 70 miles an hour. Not far to the airport now!

Richard on the bike

Richard could use bus lanes, which was great, but of course he had to be careful not to crash into the buses. He hated buses! Horrible things! When the traffic lights turned red, he thought of cycling through them, but then he remembered that he was on TV, so he had to stop! When he got to Piccadilly, he was delighted to see that there was a terrible traffic jam - he could go through the traffic, but James, in his

Mercedes, would get stuck. He got to Trafalgar Square and then went into a cycle lane. From now on, it was going to be easier...

James in the car

He started off OK. He wasn't going fast, but at a steady speed - until he was stopped by the police! They only wanted to check the permit for the cameraman in the back of the car, but it meant that he lost three or four valuable minutes! The traffic was getting worse. Now he was going really slowly. 25 miles an hour, 23..., 20..., 18... It was so frustrating!

Piver Thames

Speed challenge! In three minutes, read about the three journeys again and answer the questions with Je (Jeremy), R (Richard), or Ja (James).

Who ...?

- was asked to show a piece of paper
- 2 went much faster in the later part of his
- 3 decided not to do something illegal
- 4 went more slowly in the later part of his
- 5 was happy to see that there was a lot of traffic
- 6 got slightly lost
- 7 had the most exciting journey
- Look at the **highlighted** verb phrases related to travel and transport. With a partner, work out their meaning from the context.

- f @3.10 Now listen to what happened to The Stig and look at the map. What route did he take? What information or warning do you hear when you are travelling on the Tube?
- 3.11 With a partner, write down the order in which you now think the four people arrived. Then listen to what happened. What order did they arrive in? Why do you think that Jeremy Clarkson was annoyed?
- h Think of your nearest big city. What kind of public transport is there? If a race was organized there between a bike, a car, and public transport, what order do you think they would arrive in?

1 mile the unit of distance used in the UK and the USA (= 1.6 kilometres); 15 miles = approximately 25 kilometres

The Stig the nickname of one of the members of the Top Gear team Oyster card a travel card which you use on public transport in London

4 GRAMMAR choosing between comparatives and superlatives

- a Read the sentences. Are the highlighted phrases right (✓) or wrong (✗)? Correct the wrong phrases.
 - 1 What's the quicker way to get across London?
 - 2 Driving is more boring than going by train.
 - 3 The boat was nearly as fast than the bike.
 - 4 Oxford is about the same distance from London as Brighton.
 - There aren't as much trains as there were before on this line.
 - 6 It was the more exciting journey I've ever had.
 - 7 The worst time of day to travel in London is between 7.30 a.m. and 9.30 a.m.
 - 8 Women drive more careful than men.

b G p.136 Grammar Bank 3A

- c Talk to a partner. Compare the three things in each group using the **bold** adjective, e.g. for 1, decide which is the most dangerous, and then compare the other two. Say why.
 - 1 dangerous cycling

3 relaxing

driving

riding a motorbike

2 easy learning to drive

learning to ride a bike learning to ride a horse

driving

flying

travelling by train

4 difficult sleeping on a coach

sleeping on a plane

sleeping on a train

5 **boring** being stuck in a traffic jam

waiting at an airport waiting for a bus

I think cycling is the most dangerous because sometimes drivers don't see cyclists. Riding a motorbike is more dangerous than driving.

5 LISTENING & PRONUNCIATION linking

- a Read the text about research into the causes of car accidents. Then talk to a partner.
 - 1 Do you think the research process was reliable? Why (not)?
 - 2 Which three things do you think are the most dangerous? Number them 1–3 (1 = the most dangerous).
 - 3 Which one do you think is the least dangerous?

Two scientists at Virginia State University, in the USA, have published a book called Survive the Drive. In it, they describe their research into the most distracting things you can do when you are driving. They fitted video cameras and other devices to the cars of more than 3,500 drivers who were aged between 16 and 98. They then recorded their driving for three years and they got millions of hours of video. During this time, the

A GUIDE TO KEEPING EVERYONE ON THE ROAD ALIVE

BY THOMAS A. DINGUS, PH.D., CHEP AND MINDY BUCHANAN-KING

drivers had more than 900 accidents, and the researchers used the video to analyse exactly why they happened.

These are some of the things that drivers do or feel when they're driving, which are the main causes of accidents.

adjusting the radio or music system adjusting the satnav

eating or drinking

feeling emotional

feeling tired

looking at something by the road

reaching for something in the car

talking to a passenger

Linking

We often link words together in English, especially when we speak fast. Being familiar with when we link words will help you understand the individual words in fast speech. We link words:

- 1 when a word ends in a consonant sound and the next word begins with a vowel sound, e.g. the most interesting.
- 2 when a word ends in a consonant sound and the next word begins with the same consonant sound, e.g. the worst time.
- 3 when a word ends in /t/ or /d/ and the next word begins with /t/ or /d/, e.g. the biggest danger.
- b 3.15 You're going to listen to an interview with a traffic safety expert. First, read the information box above. Then listen and complete some extracts with linked words from the interview.

1	What's the while you're driving?		thing you can do
2	you'll probably make		
3	people slow down to		
4	this is a really comm	on	
5	This makes you		
	to		.
6		you find ?	
7	always keep		

O likely

the road!

likely is an adjective. We use it to talk about probability, e.g. This is very distracting and makes you more likely to lose control of the car.

- 3.16 Now listen to the interview. Number the activities in a 1-8. Were your top three correct?
- d Listen again. Note down a number or fact about each dangerous activity.
 - 1 feeling emotional ten times more likely to have an accident
- Are you surprised by any of this research? Which of the things are you (or drivers you know) most likely to do when driving?

6 SPEAKING

Look at the statements below. Tick (✓) the ones you agree with and cross (X) the ones you disagree with. Think about your reasons.

People who drink and drive should lose their driving licence for life, even if they did not cause an accident.

Slow drivers cause more accidents than fast drivers.

Speed cameras do not stop accidents, they just make money for the government.

Drivers who are over 70 are as dangerous as young drivers.

Cyclists in cities should only be allowed in cycle lanes, not where cars and other vehicles drive.

It should be illegal to eat or drink when you're driving.

The minimum age for riding a motorbike should be 25.

The speed limit on motorways should be lower.

In groups, take turns to give your opinions on a statement in a. Do the others in the group agree or disagree with you? Use the language from the Giving your opinion box.

Giving your opinion

Personally, I don't think it should be illegal to eat and drink while you're driving, because...

In my opinion, cyclists should be allowed to cycle on all roads...

We often use should + verb to say what we think is the right thing or a good thing (to do).

7 WRITING

wp.117 Writing An article for a website Write an article about transport in your town or city.

choosing between comparatives and superlatives

comparing two people, places, things, etc.

- 1 My car is a bit older than yours. London is more expensive than Edinburgh. This test is less difficult than the last one. Olive oil is better for you than butter.
- 3.12
- 2 The new sofa isn't as comfortable as the old one. I don't have as many books as I used to.
- 1 We use comparative adjectives + than to compare two people, places, things, etc.
- Regular comparative adjectives: spelling rules old → older big → bigger easy → easier modern → more modern difficult → more difficult
- Irregular comparative adjectives: good → better bad → worse far → further / farther
- One-syllable adjectives ending in -ed: bored → more bored stressed → more stressed tired → more tired
- 2 We can also use (not) as + adjective + as to make comparisons.

Object pronouns (me, him, etc.) after than and as

After than or as we can use an object pronoun (me, him, her, etc.) or a subject pronoun (I, he, she, etc.) + auxiliary verb. She's taller than me. OR She's taller than I am. NOT She's taller than I.

They're not as busy as us. OR They're not as busy as we are. NOT They're not as busy as we.

the same as

We use the same as to say that two people, places, things, etc. are identical.

Her dress is the same as mine.

comparing two actions

1 My father drives faster than me. He walks more slowly than I do. Liverpool played worse today than last week. 3.13

- 2 Max doesn't speak English as well as his wife. I don't earn as much as my boss.
- 1 We use comparative adverbs to compare two actions.
- Regular comparative adverbs: spelling rules fast → faster slowly → more slowly carefully → more carefully
- Irregular comparatives: well → better badly → worse
- 2 We can also use (not) as + adverb + as to make comparisons.

superlatives

Kevin is the tallest player in the team. Oslo is the most expensive capital city in Europe. The small bag is the least expensive. Lucy is the best student in the class. Who dresses the most stylishly in your family? That's the worst we've ever played.

- We use superlative adjectives and adverbs to compare people, things, or actions with all of their group.
- We form superlatives like comparatives, but we use -est instead of -er and the most / least instead of more / less.
- We normally use the before superlatives, but we can also use possessive adjectives, e.g. my best friend, their most famous
- We often use a superlative with the present perfect + ever. It's the best book I've ever read.

in after superlatives

Use in (NOT of) before places after a superlative. It's the longest bridge in the world. NOT of the world It's the best beach in England. NOT of England

Complete with the comparative or superlative of the **bold** word (and than if necessary).

	What's the fastest w	ay to get across Londo	n? fast			
1	I think skiing is	horse-rid	ling. easy			
2	This is	train I've ever bee	en on. hot			
3	A motorbike is a scooter. powerf o					
4	I drive	my partner. slow l	y			
5	ti	me to travel is on holid	ay			
	weekends. bad					
6		ve ever driven is from L	ondon to			
	Edinburgh. far					
7		ground is	the			
	subway in New York					
8	I think that travelling	g by train is	forn			
	of transport. relaxir	ng				
9	Of all my family, my	mum is	driver.			
	annd					

Complete with one word.

	by ferry.
1	A coach isn't as comfortable a train.
2	It's most expensive car we've ever bought.
3	The traffic was worse we expected.
4	This is the longest journey I'vebeen on.
5	He gets home late, but his wife arrives later than
6	The interesting place I've ever visited is Venice.
7	I leave home at the same time my brother.
8	He drives carefully than his girlfriend – he's never had an accident.
9	We don't go abroad often as we used to.
10	What's the longest motorway the UK?

Transport

VOCABULARY BANK

PUBLIC TRANSPORT AND VEHICLES

- Match the words and photos.
 - coach* /kəutʃ/
 - ferry /'feri/
 - lorry /'lpri/ (AmE truck)
 - motorbike /'məutəbaık/
 - motorway /ˈməutəweɪ/ (AmE freeway)
 - scooter /'skurtə/
 - tram /træm/
 - the <u>Underground</u> /'Andagraund/ (AmE subway)
 - 1 van /væn/
 - * coach also means part of a train
- 3.2 Listen and check.

2 ON THE ROAD

Complete the compound nouns.

belt/belt/ camera /'kæmərə/ crash /kræʃ/ crossing /'krɒsɪŋ/ fine /faɪn/ hour /aʊə/ jam /dʒæm/ lane /leɪn/ lights /laɪts/ limit /'lımıt/ rank /rænk/ station /'steifn/ works /ws:ks/ zone /zəun/

car crash

cycle

pedestrian

petrol

road

seat

traffic

traffic

<u>ze</u>bra

3.3 Listen and check.

ACTIVATION Cover the compound nouns and look at the photos. Remember the compound nouns.

3 HOW LONG DOES IT TAKE?

How long does it take?

We use take (+ person) + time + to get (to / from) to talk about the duration of a journey, etc.

It takes about an hour to get from London to Oxford by train.

It took (me) more than an hour to get to work yesterday.

How long does it take (you) to get to school?

Read the information box. Then talk to a

- 1 How do you get to work / school? How long does it take?
- 2 How long does it take to get from your house to the town centre?

PHRASAL VERBS

Complete the phrasal verbs with a word from the list.

eı	nd	look	pick	run	set
1	W	e avoid			t 7.00 in the morning to try
2	la	rrive a			ou think you could the station? (opp drop off)
3					dress you put in your satnav up in the wrong place.
4					out of petrol soon. t petrol station.
5			(or \	Watch	n) out! You're going to crash!

b 3.4 Listen and check.