PAGE
[image: image1.png]E. ESF

4 ATVI AS PROFESIONALAJA 1ZGLITIBA IESAISTITO
N UNIVERSITATE

ANNO 1919

EIROPAS SAVIENIBA|

IEGULDIJUMS TAVA NAKOTNE

ESF projekts „Profesionālajā izglītībā iesaistīto vispārizglītojošo mācību priekšmetu pedagogu kompetences paaugstināšana”

Vienošanās Nr.2009/0274/1DP/1.2.1.1.2/09/IPIA/VIAA/003

Dzintra Iliško

Viktorija Pokule

Participant’s handout 3.13

Task 1 Idioms and travel.

Complete idioms and other expressions used for talking about travel and holidays with an appropriate word.

Each idiom is explained in italics.

1. We stayed in a wonderful hotel just a ________ throw from the beach. (very near to)

A. rock's B. stone's C. pebble's

2. The motorway is the quickest way of getting from Paris to Marseilles, but many drivers prefer to take the slower ________ route. (a road that goes through an area of natural beauty, such as mountains, countryside, etc)

A. pretty B. picturesque C. scenic

3. He's always going on holiday to interesting and exciting places. He's such a globe-________. (somebody who travels a lot)

A. runner B. hopper C. trotter

4. Thanks to ________ budget airlines, it is now possible to get a cheap flight to most European destinations. (very cheap)

A. cut-price B. cut-throat C. cut-and-run

5. The hotel used to be the best one on the island, but since a new manager took over last year it's gone to the ________. (declined in quality: it was good, but now it's bad)

A. pigs B. dogs C. cats

6. This hotel is dirty and uncomfortable. It's a real ________! (a dirty, uncomfortable and, usually, cheap hotel)
A. doghouse B. fleapit C. henhouse

7. If you miss the last bus, you should take a taxi back to the hotel: don't try to ________ a lift. (hitch-hike)

A. thumb B. finger C. hand

8. I don't like staying in busy resorts. I prefer to go somewhere that's off the ________ track. (away from popular areas)
A. beaten B. well-walked C. tramped

9. The resort was in the middle of ________, so there was nothing interesting to see or do. (isolated from any towns, villages, etc)
A. everywhere B. somewhere C. nowhere

10. The brochure said that our hotel was in a peaceful location. It really meant that the hotel was in the ________ of beyond. (very remote, a long way from other buildings, people, etc)
A. front B. middle C. back

11. Local restaurants are very cheap, so you won't ________ the bank by eating out every night. (spend a lot of money)
A. rob B. bankrupt C. break

12. I travel a lot on business, so I seem to spend most of my life living out of a ________. (to be away from home a lot)
A. bag B. suitcase C. rucksack

13. The barman tried to ________-change me: the drink cost £2, I gave him £5 and he only gave me £2 back. (to cheat someone by not giving him the correct money in change)

A. small B. short C. little

14. I hadn't been anywhere for years, and then suddenly I got ________ feet and decided to do some travelling. (a desire to travel and see different places)

A. itchy B. scratchy C. tickly

15. I always try to travel ________ when I go on holiday. I usually just take a very small suitcase and nothing else. (to take very little luggage with you when you travel)

A. light B. gentle C. easy

16. When I arrive in a foreign city, I can't wait to ________ the sights. (to go sightseeing)

A. run B. play C. do

17. One of the biggest problems anyone faces when they travel abroad is culture ________. (confusion or anxiety that travellers experience when visiting a different country)
A. surprise B. shock C. daze

18. Some tourists are never happy. They like to pick ________ in everything. (complain, usually about small, unimportant things)
A. gaps B. cracks C. holes

19. The Lighthouse Hotel in Sri Lanka is out of this ________. (very good)

A. world B. planet C. earth

20. The staff at the hotel I stayed in went out of their ________ to make sure I had a pleasant stay. (did everything possible)

A. heads B. way C. jobs

21. Applying for a visa often involves dealing with a lot of ________ tape. (bureaucracy)

A. blue B. white C. red

22. Don't eat in that restaurant. It looks nice from the outside, but it's a real tourist ________. (a place that is in a good location to attract tourists, but is overpriced and generally provides poor service)
A. pit B. trap C. trick

23. When you're on holiday and want a good meal, it's a good idea to choose a restaurant that's popular with the ________. (the people who live in a place that you are visiting)

A. natives B. savages C. originals

24. Last year we went on a ________-stop tour of Europe: we did seven capital cities in seven days! (visiting a lot of places in a short period of time)

A. flute B. whistle C. recorder

25. My flight from London to Singapore went round the ________: we stopped over in Dubai, Karachi, Colombo and Kuala Lumpur. (to go to a lot of places before reaching your destination)

A. houses B. buildings C. apartments

26. We arrived in Singapore at an unearthly ________. (very late at night / very early in the morning)

A. moment B. minute C. hour

27. We found a nice little Italian restaurant off the________ track. (away from the frequently travelled routes)

A. beaten B. broken C. walking

28. Tonight's the last night of our holiday. Let's go out and paint the town ________! (go out and have a good time)
A. pink B. purple C. red

29. Several people recommended the hotel to me, but unfortunately it fell ________ of my

expectations. (not as good as you expected)

A. short B. small C. flat

30. When you choose a holiday from a brochure, you should always read between the ________: for example, if it describes your resort as 'lively', it usually means 'noisy'. (to guess something that is not expressed directly)

A. words B. paragraphs C. lines
Rawdon Wyatt. Phrasal verbs and idioms: A & C Black,London,2006.

Task 2 Find the explanations for these idioms.

1. to pick holes

a. when someone finds it difficult to stay in one

place and likes travelling and discovering new

places

2. to fall short of one’s expectations
b. to complain about insignificant things

3. spitting distance

c. very near to

4. to have itchy feet

d. to start a journey, to begin travelling

5. t a globe-trotter

e. means that you are approaching the end of

 something such as a task, a race or a journey

6. hit the road

f. somebody who travels a lot

7. to be on the home stretch

g. to be not as good as you expected

Task 3

Write a short paragraph using at least 5 idioms and expression listed above.

[image: image1.png]