Talk a Lot

Airport
Information Exchange

Answers

Airport – Who would you look for first?
Task: “Four passengers have been reported lost at a large airport near London, where you work as a customer service assistant. The time is 6.49 pm. Ask and answer questions to complete the gaps, and find out information about each person. Who would you look for first? Why?”

	
	Passenger #1
	Passenger #2

	Name / Age
	Rosie Cooper / 14 y.o.
	Mr. P. MacNaulty / 42 y.o.

	Destination / Check-in closes
	Madrid / 19.25
	Aberdeen / 19.00

	Flight no. / Airline
	M458 / Fly Me
	A303 / Scot Air

	Departs / Gate No.
	19.55 / 46
	19.30 / 13

	Travelling with / Last seen
	parents / 18.40
	brother / 17.52

	Wearing
	shorts, blue t-shirt, pink sandals
	long brown jacket, black hat, grey shoes

	Nationality / More information
	English / first time abroad
	Scottish / tall, glasses, curly hair, big nose

	Reason for travelling
	holiday
	family reunion

	
	Passenger #3
	Passenger #4

	Name / Age
	Claudia Estobar / 34 y.o.
	David Morgan (Lord) / 88 y.o.

	Destination / Check-in closes
	Santiago / 19.15
	Bahamas / 19.40

	Flight no. / Airline
	S284 / Condor Airways
	B916 / Overseas

	Departs / Gate No.
	19.45 / 1
	20.10 / 35

	Travelling with / Last seen
	colleague / 18.07
	new bride / 18.15

	Wearing
	floral print dress, white sandals
	new charcoal grey suit, red tie, buttonhole

	Nationality / More information
	Chilean / registered epileptic
	Welsh / bald, red cheeks, has pacemaker

	Reason for travelling
	business trip
	honeymoon

“Who would you look for first? Why?” Answers will vary. When they have completed filling the gaps, students should discuss which passenger they would look for first. They should produce appropriate reasons for their choices – why they would choose one person rather than another. For example: “I would look for Rosie Cooper first, because she’s only fourteen and hasn’t flown before…” Or… “I would look for Mr. P. MacNaulty first, because the check-in for his flight closes the soonest…” [etc.]
Sample Questions

Sample Answers
What is the name of Passenger #__________?

His / her name is __________.
How old is Passenger #__________?

He / she is __________ years old.
Where is Passenger #__________ flying to?

He / she is flying to __________.
What is Passenger #__________’s destination?

His / her destination is __________.
What time does check-in close for Passenger #________’s
It closes at __________.
flight?

What is the flight number of Passenger #__________’s
It’s __________.
flight?

Which airline is Passenger #__________ flying with?
__________.
What time does Passenger #__________’s flight

It departs at __________.
depart?

Which gate does Passenger #__________’s flight

It departs from gate number __________.
depart from?

Who is Passenger #__________ travelling with?

He / she’s travelling with __________.
When was Passenger #__________ last seen?

At __________.
What is Passenger #__________ wearing?

He / she is wearing __________.
What is Passenger #__________’s nationality?

He / she’s __________.
Please tell me more information about Passenger #_____.
__________.
Why is Passenger #__________ travelling?

He / she is travelling for __________.
Note: students should convert the times from the 24-hour clock, which we don’t use in spoken English, to the 12-hour clock, which we do use. For example: “seven fifty five pm” or “five to eight”, rather than “nineteen fifty five”.
Examples
What time does Passenger #1’s flight depart?

It departs at five to eight [or seven fifty five].
Which airline is Passenger #2 flying with?

Scot Air.
Who is Passenger #3 travelling with?

She’s travelling with a colleague.
Why is Passenger #4 travelling?

He is travelling for his honeymoon.

[etc.]

Extension 1: you could try to encourage some comparative/superlative questions and sentences too, for example:

Who is the oldest passenger?

Lord Morgan is…
Whose flight departs the soonest?

Mr. P. MacNaulty’s flight…
Which passenger is travelling the furthest?

Claudia Estobar is…
[etc.]
Extension 2: you could get students to develop short role plays where the worried parent, brother, colleague, or bride of each missing passenger comes to your customer service desk, and asks for help in finding their missing person. The role play could also work the other way around, with the missing person coming to your desk to report themselves missing. Students working in pairs could ask for and receive all of the information on the information exchange page and put it in the form of a dialogue – and then decide how each situation works out. Is Mr. P. MacNaulty reunited with his brother? Why has Lord Morgan disappeared? Does Rosie Cooper meet up with her parents before the flight departs? Will Claudia Estobar catch her flight on time?

[etc.]

For more fun worksheets, games and quizzes log onto www.englishbanana.com now!

Talk a Lot Elementary Book 3 English Banana.com

