

Published by Express Publishing

Liberty House, Greenham Business Park, Newbury, Berkshire RG19 6HW, United Kingdom

Tel.: (0044) 1635 817 363 Fax: (0044) 1635 817 463

email: inquiries@expresspublishing.co.uk

www.expresspublishing.co.uk

© Express Publishing, 2019

Design and Illustration © Express Publishing, 2019

First published 2019

Made in EU

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form, or by any means, electronic, photocopying, or otherwise, without the prior written permission of the publishers.

This book is not meant to be changed in any way.

ISBN 978-1-4715-8075-8

Acknowledgements

Authors' Acknowledgements

We would like to thank all the staff at Express Publishing who have contributed their skills to producing this book. Thanks for their support and patience are due in particular to: Alex Newton (Editor in Chief); Sean Todd (senior editor); Steve Miller (editorial assistant); Richard White (senior production controller); the Express design team; Sandside (recording producers). We would also like to thank those institutions and teachers who piloted the manuscript, and whose comments and feedback were invaluable in the production of the book.

Every effort has been made to trace all the copyright holders. If any have been inadvertently overlooked, the publishers will be pleased to make the necessary arrangements at the first opportunity.

Scope and Sequence

Unit	Topic	Reading context	Vocabulary	Function
1	The Travel Agency	Webpage	arrange, destination, ease, handle, international, local, national, need, online, organize, reservation, serve, travel agency, travel agent, trip, vacation	Expressing preference
2	Communication	Webpage	24/7, attach, call back, communication, drop by, email, feedback, landline, prompt, smartphone, text message, voicemail	Asking about convenience
3	Travel Agents' Tasks	Customer Review	advise, assist, book, compare, deal, determine, locate, offer, recommend, reserve, sell	Asking for recommendations
4	Destination Activities	Brochure	activity, art gallery, climate, collection, jet skiing, lighthouse, museum, panorama, sailing, scuba diving, sculpture, sign up, snorkeling, water sport	Expressing uncertainty
5	Modes of Travel	Advertisement	amenities, bus, by rail, charter a yacht, coach, cruise, cruise ship, flight, fly, plane, scenic, set sail, train	Confirming information
6	Types of Trips	Advertisement	bleisure trip, business trip, commute, conference, corporate travel, domestic travel, foreign travel, honeymoon, leisure travel, personal, safari, ski trip, vacation package, weekend getaway	Seeking agreement
7	Air Travel	Email	abroad, airfare, airport, arrive, board, check in, connection, depart, direct flight, en route, one-way, round-trip, transfer	Asking for confirmation
8	Luxury Vacations	Advertisement	all-inclusive, customized, exclusive, exotic, location, luxury, private, resort, satisfaction, secluded, tailor-made, tropical	Expressing uncertainty
9	Describing Time	Questionnaire	brief, date of departure, date of return, duration, length of stay, lengthy, overnight, prior to, quick, red-eye	Expressing interest
10	Describing Cost	Email	additional, charge, discount, fare, fee, increase, tax, ticket price, total, upgrade	Giving a reminder
11	Payment and Billing	Payment Policy	advance notice, billing, business account, cash, charge, check, credit card, due, invoice, payment, purchase, receipt	Making suggestions
12	Numbers and Basic Math	Chart	add, divide by, equals, -hundred, less, minus, multiply by, over, plus, subtract, times	Correcting someone
13	Package Deals	Webpage	access, bargain, bundle, combine, come with, expense, guided tour, include, outing, package, special offer, value for money	Asking about experiences
14	Commissions	Memo	base pay, commission, earn, flat sales commission, incentive, paycheck, percentage, percentage commission, sales revenue, straight commission	Asking for an opinion
15	Types of Travel Agencies	Webpage	consortium, expertise, inbound agency, independent agency, mega agency, member, multi-destination, niche, outbound agency, regional agency, service	Describing experience

Table of Contents

Unit 1 – The Travel Agency 4
Unit 2 – Communication
Unit 3 – Travel Agents' Tasks
Unit 4 – Destination Activities
Unit 5 – Modes of Travel
Unit 6 – Types of Trips
Unit 7 – Air Travel
Unit 8 – Luxury Vacations
Unit 9 – Describing Time
Unit 10 – Describing Cost
Unit 11 – Payment and Billing
Unit 12 – Numbers and Basic Math
Unit 13 – Package Deals
Unit 14 – Commissions
Unit 15 – Types of Travel Agencies
Glossary 34

Scope and Sequence

Unit	Topic	Reading context	Vocabulary	Function
1	Flights	Trip summary	arrival, board, carry-on, change, check, connect, disembark, gate, layover, non-stop, takeoff, transfer	Clarifying information
2	Airplane Options	Email	aisle, bulkhead seat, business class, cabin, center seat, coach, exit row, first class, in-flight meal, legroom, option, outbound, return flight, row, travel class, upgrade, window seat	Listing options
3	Airport and Ticket Information	Email	arrivals, baggage claim, boarding pass, boarding time, business lounge, checked baggage, concourse, departure lounge, departures, duty-free shop, e-ticket, ground transportation, passport, passport control, seat assignment, security checkpoint, terminal	Expressing disappointment
4	Rail Travel 1	FAQs	car, carriage, coach seating, compartment, line, open-car, platform, porter, station, stop, timetable	Asking about necessity
5	Rail Travel 2	Webpage	berth, bilevel, dining car, heritage train, high-speed rail, lounge, observation car, passenger train, quiet car, sleeper train, sleeping car	Giving advice
6	Cruise Ships 1	Pamphlet	babysitter, balcony, buffet, comedy club, cruise, cruise line, dance club, fine dining, ocean liner, stateroom, theater, upper deck	Asking for a reminder
7	Cruise Ships 2	Email	cabin, craft, crew, cruise director, dock, embarkation, on board, port of call, prohibit, safety, shore excursion, tender	Discussing restrictions
8	Rental Cars 1	Webpage	compact, coupon, drop off, economy, fill up, fuel, full-size, GPS, loyalty program, luxury, membership, model, pick up, rate, surcharge, top off, vehicle	Expressing concern
9	Rental Cars 2	Magazine article	age restriction, driver's license, driving rules, excess insurance, familiarize, insurance, international driving permit, loss damage waiver, passenger, personal accident insurance, personal effects coverage, right of way, road sign	Describing requirements
10	Accommodations 1	Email	accommodation, B&B, boutique hotel, double, en-suite, guesthouse, hotel, inn, lodging, motel, non-smoking, rack rate, single, -star, suite, twin	Asking about a preference
11	Accommodations 2	Booking form	airport shuttle, apartment, cabin, campground, facilities, farm stay, fitness center, front desk, hostel, pet friendly, room service, safe, spa, toiletries, vacation rental, villa	Asking for information
12	Tours	Article	anecdote, art, attraction, culture, explore, historic, inform, landmark, little-known, museum, ruins, tour, tour guide, tradition	Making suggestions
13	Adventure Vacations	Pamphlet	adventure tourism, backpacking, camping, ecotourism, equipment, fishing, game reserve, hike, hunting, kayaking, rafting, wilderness, wildlife	Asking for suggestions
14	Coach Travel	Webpage	affordable, day trip, door-to-door service, economical, fleet, long-distance, motorcoach, recline, route, sightseeing, tinted	Asking for an opinion
15	Local Transportation	Blog post	automatic ticket machine, bike path, get around, hail a cab, light rail, limousine, map, moped, night bus, on foot, pedestrianized area, run, subway, taxi, tram	Making a recommendation

Table of Contents

Unit 1 – Flights
Unit 2 – Airplane Options
Unit 3 – Airport and Ticket Information
Unit 4 – Rail Travel 1
Unit 5 – Rail Travel 2
Unit 6 – Cruise Ships 1
Unit 7 – Cruise Ships 2
Unit 8 – Rental Cars 1
Unit 9 – Rental Cars 2
Unit 10 – Accommodations 1
Unit 11 – Accommodations 2
Unit 12 – Tours
Unit 13 – Adventure Vacations
Unit 14 – Coach Travel
Unit 15 – Local Transportation
Glossan

Scope and Sequence

Unit	Topic	Reading context	Vocabulary	Function
1	In-Store Booking	Magazine article	brick and mortar, debate, experience, face-to-face, in person, in-store, individualized, interaction, knowledgeable, reassure, relate to, talk through, traditional	Describing difficulties
2	Online Booking	Webpage	automated, criteria, departure time, dynamic scheduling, input, interface, planning tool, result, search engine, select, self-service, sort	Asking about possibility
3	Cancellations and Delays	Blog post	at fault, bump, cancellation, compensation, delay, entitled, mechanical failure, notify, overbook, rebook, reroute, voucher, weather, weather forecast	Discussing options
4	Itinerary Changes	Reservations policies	apply towards, cancellation fee, change fee, itinerary, mandatory, minimum, nonrefundable, notice, partial refund, penalty, policy, voluntary	Giving a warning
5	Customer Relations	Employee handbook	active listening, complain, composure, customer service, defuse, feedback, loyalty, positive, priority, rapport, rectify, satisfaction, solve, upset, word of mouth	Giving congratulations
6	Sales Techniques	Advice column	address, anticipate, approach, best interest, close, deal with, estimate, follow up, handshake, hard sell, pitch, promotion, seal the deal, signature	Giving advice
7	Travel Documents	FAQs	application, apply for, border, customs, deadline, declare, entry requirements, expire, immigration desk, intercontinental, landing card, overseas, process, proof, up-to-date, vaccination, visa	Giving reassurance
8	Travel Safety	Article	advisory, assistance, beforehand, crime, customary, demonstration, embassy, go missing, mug, natural disaster, safe, secure, strike, terrorism, travel warning, victim	Showing empathy
9	Currency Exchange	Webpage	acquainted with, bill, block, bureau de change, coin, convert, debit card, denomination, exchange, exchange rate, local currency, transaction fee, withdraw	Expressing lack of knowledge
10	Clients	Webpage	businessman/businesswoman, client, corporate travel, delegate, expatriate, group travel, individual, minor, pilgrim, relocate, retiree, sightseer, snowbird, specialization, tourist	Discussing a problem
11	Travel Insurance	Pamphlet	accident, cover, exclusion, expenses, guarantee, in the event of, individual, lose, luggage, medical, medical emergency, multi-trip, protection, recover, travel insurance, unforeseen circumstances	Discussing benefits
12	Travel Agents' Traits	Job posting	adept, committed, confident, cooperative, courteous, independently, organizational, outgoing, passionate, pay attention to detail, problem-solving, process, self-motivated, team-oriented	Describing character traits
13	Special Considerations	Handbook section	allergy, bereavement fare, diabetic, dietary restriction, disability, financial limitation, legroom, seat, sensitive, special needs, vegan, vegetarian, wheelchair, wheelchair access	Reacting to news
14	Certification	Article	align with, associate, benefit, certification, counselor, course, differentiate, establish, executive, maintain, title, training, trust	Describing pros and cons
15	Future of the Industry	Article	compete, consolidate, decline, demand, downsize, growth, human element, incorporate, metasearch engine, redundant, sharing economy, specialize, to one's advantage, undergo	Giving an opinion

Table of Contents

Unit 1 – In-Store Booking	. 4
Unit 2 - Online Booking	. 6
Unit 3 – Cancellations and Delays	. 8
Unit 4 – Itinerary Changes	10
Unit 5 – Customer Relations	12
Unit 6 – Sales Techniques	14
Unit 7 – Travel Documents	16
Unit 8 – Travel Safety	18
Unit 9 – Currency Exchange	20
Unit 10 - Clients	22
Unit 11 – Travel Insurance	24
Unit 12 - Travel Agents' Traits	26
Unit 13 – Special Considerations	28
Unit 14 – Certification	30
Unit 15 – Future of the Industry	32
Glossany	24

Modes of Travel

Get ready!

- 1 Before you read the passage, talk about these questions.
 - 1 What are some ways to travel quickly?
 - 2 What are some benefits of cruises?

Do you want to **set sail** for the Mediterranean?

Our **cruise** specialists know everything there is to know about the world's most popular cruise lines and which **cruise ships** have the best **amenities**. Perhaps you'd like to **charter a yacht** and go sailing wherever you want. We can help with that, too.

We also offer travel packages by other means. You can **fly** in a **plane** to many top destinations and we can offer discounts on most **flights**. For shorter journeys, **buses** are an inexpensive way to travel. We partner with a **coach** company that provides comfortable long-distance travel all year round.

Travel **by rail** is a more **scenic** option. **Trains** will take you through the best views and are a great way to see a great deal in a short time.

It's time to take that trip. Call today! 020-413-7569

Reading

- Read the advertisement. Then, mark the following statements as true (T) or false (F).
 - 1 __ The agency has specialist travel agents for cruises.
 - 2 __ The company partners with cruise ships.
 - **3** __ The travel agency's bus schedule changes by season.

Vocabulary

3 Match the words or phrases (1-6) with the definitions (A-F).

 1
 __ fly
 4
 __ train

 2
 __ plane
 5
 __ set sail

 3
 __ by rail
 6
 __ coach

- A a large bus with added amenities for comfort
- **B** by train
- **C** a vehicle that travels through the sky
- **D** a series of cars that moves over a rail
- **E** to begin a journey by ship
- F to travel through the air
- 4 Read the sentence pairs. Choose the sentence that uses the underlined part correctly.
 - **1 A** When a person travels <u>by rail</u>, they go into the sky.
 - **B** A <u>bus</u> is a large vehicle with predetermined stops.
 - 2 A To set sail is to end a journey.
 - **B** A <u>flight</u> is a journey through the air.
 - 3 A To fly is to travel by boat.
 - **B** A cruise typically stops at coastal cities.
 - 4 A Cruise ship travels on the ocean.
 - **B** A coach flies through the air.

5 Listen and read the advertisement again. When might purchasing a plane ticket not be the best option?

Listening

- - 1 Taking a coach
 - 2 Booking a plane ticket
 - 3 Buying a train pass
 - 4 Buying a monthly bus pass
 - 5 Taking a cruise

Agent: So, where do you want to travel?

Client: My boyfriend lives in Barcelona.

I'm thinking of 1 _____ him there.

Agent: But that's not the only place you want

to go?

Client: I want to travel 2 Spain

especially Valencia and Madrid.

Agent: Then, in addition to booking a 3 _____

_____, we can offer a monthly train pass.

Client: With that, I'll be able to go from 4 _____

_____, right?

Agent: Right. Otherwise, if you're interested in

staying on the coast, you could consider

a **5** ______ .

Client: I might be interested. Is there one that stops

in Barcelona for a 6 ___

_ ?

Speaking

8 With a partner, act out the roles below based on Task 7. Then, switch roles.

USE LANGUAGE SUCH AS:

So, where do you ...?

Then, ... we can ...

With ... I'll be able to ..., right?

Student A: You are an agent. Talk to Student B about:

- places he/she wants to visit
- the best travel options for his/her needs

Student B: You are a client. Talk to Student A about your options for travel.

Writing

Use the conversation from Task 8 to fill out the travel summary.

Departing: London
Arriving in:
Mode of transportation:
Departing:
Arriving in:
Mode of transportation:
Departing:
Arriving in:

Mode of transportation:

Glossary

accident [N-COUNT-U11] An **accident** is an unintentional event that can happen to someone and which can potentially cause injury or death.

acquainted with [ADJ-U9] To be/get acquainted with something is to become familiar with it.

active listening [N-UNCOUNT-U5] **Active listening** is the effort to analyze and process information from someone with the aim to completely understand their view.

address [V-T-U6] To address an issue or a problem is to understand it and deal with it.

adept [ADJ-U12] If someone is adept at doing something, they have the skills, qualities, or abilities to do it.

advisory [N-COUNT-U8] An advisory is an alert or warning of possible danger.

align with [V-T-U14] To align with something is to side with or become an affiliate of something.

allergy [N-COUNT-U13] An **allergy** appears in the form of skin rash difficulty in breathing, sneezing, or itching, when you eat, smell, or touch certain things.

anticipate [V-T-U6] To anticipate something is to expect or predict it.

application [N-COUNT-U7] An **application** is a document that a person completes in order to formally request something.

apply for [V-T-U7] To apply for something is to formally request something, such as a passport or visa.

apply towards [PHRASE-U4] To **apply** an amount **towards** a balance is to count the amount as payment towards the balance.

approach [N-COUNT-U6] An approach is a way of handling a situation.

assistance [N-UNCOUNT-U8] Assistance is help of some kind.

associate [N-COUNT-U14] An associate is a worker that provides general services for a company.

at fault [PHRASE-U3] If someone is at fault, they are responsible for a problem.

automated [ADJ-U2] If a tool is **automated**, it performs a function using machinery, electronics, etc., and doesn't require work from the user.

beforehand [ADV-U8] If something is done beforehand, it is done prior to some other event.

benefit [N-COUNT-U14] A benefit is an advantage, or something that is helpful.

bereavement fare [N-COUNT-U13] A **bereavement fare** is a lower ticket price offered to individuals who are traveling because a close family member has recently died.

best interest [PHRASE-U6] A person's **best interest** is the situation or course of action that best meets their individual needs or preferences.

bill [N-COUNT-U9] A bill is a banknote that is used as currency.

block [V-T-U9] When a bank **blocks** an account or card, it doesn't allow its holder to have access to the account or make use of the card.

border [N-COUNT-U7] A **border** is the line that divides two different countries or regions.

brick and mortar [PHRASE-U1] If a store is **brick and mortar**, it has a physical location where customers can make purchases.

bump [V-T-U3] To **bump** a traveler from a trip or flight is to not let them travel because there is no available space for them.

bureau de change [N-COUNT-U9] Bureau de change is a business where people exchange foreign currencies.

businessman/businesswoman [N-COUNT-U10] A **businessman/businesswoman** is a person who works as an executive for a commercial or industrial business.

cancellation [N-COUNT-U3] A **cancellation** is a change in plan, where a scheduled event or service does not take place for some reason.

cancellation fee [N-COUNT-U4] A **cancellation fee** is a fine that an agency charges a customer if the customer cancels a reservation or travel plan.

certification [N-COUNT-U14] A **certification** is a formal recognition from an industry group indicating that an individual has met certain standards and qualifications.

change fee [N-COUNT-U4] A **change fee** is a fine that an agency charges a customer if the customer changes a reservation or travel plan.