

Let's Get

MOVING

Let's get moving!

Warm Up

How do you go from one place to another?

Let's get moving!

Introduction

Transport or **transportation** is the movement of people, animals and goods from one location to another. We transport from one place to another using **vehicles**.

What kind of transportation do you use most often? Why?

Let's get moving!

Vocabulary

Match the pictures with the words on the right. Tell if it is water, land or air transportation.

- A. Taxi
- B. Bicycle
- C. Bus
- D. Airplane
- E. Submarine
- F. Ship
- G. Helicopter
- H. Subway
- I. Boat
- J. Car
- K. Motorcycle
- L. Train
- M. Truck

Let's get moving!

Vocabulary

How do you get to school/work?

A: How do you get to school?
B: I **always** go to school ****by foot** (on foot).

everyday

****by foot = walk**

ADVERBS OF FREQUENCY

always	100%
usually	80%
sometimes	40%
never	0%

0%

40%

100%

0%

80%

Let's get moving!

Reading Exercise

It's eight o'clock in the morning. People are going to work. The streets are busy. It's rush hour. How do people get to work? Some people drive to work.

Jenny drives to work. She lives far from her work. It takes an hour to drive to work.

Some people take the bus to work. **Mike** takes the bus to work. He reads a book on the bus. Some people take the subway to work. **Linda** takes the subway to work. She listens to music on the subway. Some people ride a bike to work. **Brenda** rides her bike to work. She likes to exercise every morning. Some people walk to work. **Kenny** walks to work. He lives close to his work. It takes five minutes to walk to work.

Let's get moving!

Reading Comprehension

TRUE or FALSE

1. Jenny walks to work.
2. Mike takes the bus to work.
3. Brenda rides a taxi to work.
4. Kenny drives to work.
5. It takes Jenny one hour to reach her work.
6. Linda reads a book on the subway.
7. Mike listens to music on the bus.
8. Kenny's walks for five minutes to work.

*How
About
You?*

1. How do you go to work?
2. What do you do while your on the bus or subway?
3. What is the easiest way to commute in your country?

Let's get moving!

Grammar Focus

Phrasal Verbs a phrase that consists of a verb with a preposition or adverb or both, the meaning of which is different from the meaning of its separate parts

TO GET + PREPOSITION/ADVERB = PHRASAL VERBS WITH VARIOUS MEANINGS

TO GET+	Meaning	Example
to get on	enter/sit on a form of transport (train, bus, bicycle, plane)	He got on his bicycle and rode down the street.
to get in	<ul style="list-style-type: none">enter a car or taxito arrive at a place	<ul style="list-style-type: none">The taxi pulled up and we got in.What time does the bus get in?
to get off	leave a form of transport (train, bus, bicycle, plane)	We got off the train just before the bomb exploded.
to get out of	Leave a place, car, van, etc	We got out of the taxi and paid the driver.

Let's get moving!

Grammar Exercise

Fill in the blanks with the correct phrasal verbs in the box. You may change the tense if necessary.

get on

get in

get off

get out

1. You _____ a train, bus, or subway to begin your trip.
2. Look! Our plane is _____ now.
3. We are _____ at the next station.
4. He _____ his bike and rode down the road.
5. The house is on fire! We'd better _____!
6. What time does the train _____?
7. I was suddenly sick and had to _____ of the car.
8. Don't try to _____ the bus after it leaves the bus stop.
9. The plane didn't _____ until four in the morning.
10. When Molly _____ the plane she saw her family waving to her.

Let's get moving!

Vocabulary Build Up

Common Road Signs

1. Traffic signals

2. crosswalks

3. intersections

4. Stop signs

5. Yield sign

6. walk/don't walk signals

Complete the following sentences.
Example:
▪ Pedestrian → are people who walk

- a. are the safest place to cross the road
- b. tell drivers to slow down
- c. are places where roads cross
- d. tell drivers to stop
- e. tell drivers whether to go or stop
- f. tell you when to cross the street

Let's get moving!

Vocabulary Build Up

Travel Vocabulary Quiz

1. There's nothing like a _____ ride on a spring day to get in shape.
a. bike b. motorbike c. motorcycle d. short
2. Could I ask what your final _____ is?
a. goal b. country c. destination d. thought.
3. You should change _____ to pass this car.
a. clothes b. lanes c. your mindset d. quickly
4. I'd love to take a fancy _____ and travel through the Bahamas.
a. hat b. dog c. cruise d. man
5. The _____ was very bumpy. I was afraid.
a. flight b. camel c. pavement d. conversation
6. It's best not to take too much _____ with you on your trip. The airline might lose it!
a. candy b. medicine c. luggage d. gin
7. I think the _____ is a great way to get around a big city.
a. car b. rail c. pogo stick d. subway
8. You can catch a _____ and take your car to the island.
a. ferry b. fairy c. fairway d. furry
9. Let's rent a _____ for the day and row around the lake.
a. ship b. boat c. raft d. surfboard
10. The _____ is a 747 by Boeing.
a. airport b. car c. plane d. helicopter

Let's get moving!

Role Play

At the ticket station

Practice the dialogue with your teacher using the information given.

A: **One ticket to Los Angeles** please. How much each?

B: **\$7.40 (Seven dollars and 40 cents)**

A: When is the next bus?

B: At **7:30 PM.**

Metro North Tickets	
Destination	Time
Los Angeles	7:30
San Diego	8:25
Portland	9:10
Chicago	9:40
Las Vegas	10:00
Denver	10:30
New York	11:45

Metro North Bus Co.	
from: Metro to: San Diego	\$ 9.00

Metro North Bus Co.	
from: Metro to: New York	\$ 6.30

Metro North Bus Co.	
from: Metro to: Portland	\$ 10.10

Metro North Bus Co.	
from: Metro to: Las Vegas	\$ 8.25

Metro North Bus Co.	
from: Metro to: Chicago	\$ 7.50

Metro North Bus Co.	
from: Metro to: Denver	\$ 11.05

Let's get moving!

Riding the Metro

Useful language

Asking for directions

- Excuse me, how do I get to...?
- Excuse me, can you tell me how to get to...?

Giving directions in the metro

- Get on the ... line.
- Go for ... stops.
- Get off at ... station.
- Change trains (at ... station).
- It's the (second, third...) stop.

Lets Practice:

Teacher: How do I get to Nagoya-Daigaku Station from International Airport "Centrair"?

Student:

Let's get moving!

At the Airport

Airplane travel is one of the most common forms of transportation to get to overseas destinations, thus, you need to know what to do and what to say once you arrive at the airport.

Describe what people do at the airport. Use the words on the left to help you.

- a) X-ray
- b) Flight Attendant
- c) Passport
- d) Baggage Claim
- e) Waiting Area
- f) Immigration
- g) Boarding Pass
- h) Luggage
- i) Airport Security
- j) Check-in Counter

Let's get moving!

Culture File

10 SAFETY TIPS FOR ALL TRAVELERS

Do Your Research Before You Travel

Blend in with Your Surroundings

Know How to Communicate

Get Travel Insurance

Have Emergency Info at Hand

Don't Flash Your Wealth

Stay Safe in Transport

Manage Your Money

Keep Track of Your Health

Keep Your Belongings Safe

Let's get moving!

Useful Expressions

Hit the road

When you hit the road, you begin a journey.

It's getting late and we've got a long way to go. Let's hit the road.

A person who has itchy feet is someone who finds it difficult to stay in one place and likes to travel and discover new places.

Andrew's got itchy feet again. He says he's going to teach in China for a few years.

Itchy feet

Jump ship

To leave a job or activity before it's complete

None of the editors liked the new policies, so they all jumped ship as soon as other jobs opened up.

Use each expression in a sentence.

Let's get moving!

Speaking Drill

1. Can you drive?
2. What public transport is the most popular in your country? Why?
3. Do you like public transportation? Why or why not?
4. Which public transportation do you hate?
5. Which is better, planes, trains, or cars? Why?
6. Are you afraid to travel by plane? Please explain.
7. How's the traffic condition in your country?
8. When does rush hour happen?
9. Have you ever been abroad?
10. What was your best trip?

Let's get moving!

Pronunciation Drills

Minimal Pairs

Rock	Dock
Roar	Door
Rig	Dig
Ray	Day
Rip	Dip
Rome	Dome
Run	Done
Reel	Deal

Ram	Dam
Rice	Dice
Wreck	Deck
Rug	Doug
Rust	Dust
Row	Dough
Red	Dead
Rim	Dean

The End