

Learn**English** Teens

Reading skills practice: A train timetable – exercises

Look at the train ticket and timetable and do the exercises to practise your reading skills.

Preparation

Match the words with the correct definition and write a-d next to the number 1-4.

1..... depart

a. To reach a place, especially at the end of a journey.

2..... arrive

b. The time a journey takes from start to end.

3...... duration

c. To go away or leave, especially at the start of a journey.

4..... platform

d. The place in a train station to get on your train.

UK TRAINS mini-timetable

Departs	From	То	Arrives	Duration	Changes
10:43	Oxford Platform 1	London Paddington Platform 11	11:54	1h 11m	1
11:01	Oxford Platform 1	London Paddington Platform 2	11:59	58m	0
11:07	Oxford Platform 1	London Paddington Platform 3	12:14	1h 07m	1
11:16	Oxford Platform 1	London Paddington (PAD) Platform 4	12:23	1h 07m	1

UK TRAINS

STD RE

RETURN

ADUL T

DATE VALID

TICKET NUMBER

124466 9001273

FROM

PRICE

OXFORD (OXF) ##

£22.50

TO

LONDON (all stations) ##

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Learn**English** Teens

1.	Check	your	understanding:	true	or	false
----	-------	------	----------------	------	----	-------

Circle *True* or *False* for these sentences.

1.	The ticket is for trains to Oxford.	True	False
2.	All trains leave from platform 1.	True	False
3.	The first train leaves Oxford at 10:43.	True	False
4.	The 10:43 train from Oxford takes 58 minutes to get to London.	True	False
5.	You don't have to change trains if you take the 11:01 train.	True	False
6.	The 11:16 train from Oxford arrives in London on platform 3.	True	False

7. The ticket is for a single journey only. True False

8. With this ticket you can go to any station in London. True False

2. Check your understanding: gap fill

Complete the gaps with a number from the box.

58	12:14	11:16	1	22	22.50

1. This ticket is for the _____nd July only.

2. The ticket costs £_____.

3. The 11:07 train from Oxford arrives in London at ______.

4. The 11:01 train from Oxford takes _____ minutes.

5. All trains from Oxford leave from platform ______.

6. The train at London Paddington platform 4 left Oxford at ______.

3. Check your understanding: multiple choice

Circle the correct option to complete these sentences.

- 1. The 10:43 train from Oxford takes 58 minutes / 1 hour 7 minutes / 1 hour 11 minutes .
- 2. The 10:43 train from Oxford is the slowest / fastest train.

www.britishcouncil.org/learnenglishteens

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Learn**English** Teens

- 3. The 11:01 train from Oxford arrives before midday / after midday .
- 4. The 11:07 train from Oxford arrives at platform 11 / platform 2 / platform 3 / platform 4 .
- 5. The 11:01 train from Oxford is the slowest / fastest .
- 6. The 11:16 train from Oxford takes under 1 hour / exactly 1 hour / over 1 hour .

ı	10	\sim 1	ıssi	n
u	13	L	133	UII

How often do you take a train?

www.britishcouncil.org/learnenglishteens

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.