

Olympic Tickets Go on Sale

伦敦奥运会门票开始销售

英语学习点: **Buying and Selling** 购买与销售

Will Usain Bolt set another Olympic record? And will 2012 be Liu Xiang's year again? Now you can make sure you will be in a perfect position to answer these questions.

The Olympic Stadium being constructed in 2010

Tickets for the 2012 Olympic Games have gone on sale online, with sessions priced between £20 (212 yuan) and £2,012 (21,000 yuan).

Children under 17 will be able to '**pay-your-age**' on some events and there are special **concessions** for old people too.

The new **ticketing** website for residents of the UK and some European nations is not run **on a first-come, first-served basis**. Visitors have until 26 April to apply for tickets, after which time all applications will be treated equally.

Oversubscribed events will be decided by a **ballot**. On the UK site, there is no **upfront cost**, but money will be **debited from** Visa cards in May and June.

Lord Coe, the chairman of London 2012, thinks the Games will be **a sell-out**.

Fewer than twenty-five per cent of the tickets are being reserved for fans outside Europe, which can be bought from specially-appointed organisations.

In an effort to stop **ticket touting**, the British government plan to raise the maximum penalty from £5,000 (53,000 yuan) to £20,000 (212,000 yuan).

However, there are likely to be many online **scams**, so before you **part with** your **hard-earned cash**, check that you are buying tickets from your country's authorised **vendor**.

词汇表请参看答案与词汇部分

Quiz 测验

阅读短文并回答问题。

1. What can you now order?
2. True or false: 16-year-old children will be able to buy tickets for less than £15 for some events.
3. True or false: If you wait until April, you are less likely to get a ticket.
4. What noun in the passage describes an event which has sold all of its tickets?
5. What noun in the passage is a formal word for someone who sells something?

Exercise 练习

选择方框内合适的词汇完成下面的句子。这些例句都是学习使用这些词汇的典型例句。

first-come, first-served ballot upfront costs scam debited from

1. I got a letter last week telling me I'd won £1,000, but I think it was just another _____.
2. In the UK, you can arrange for local tax to be _____ your bank account automatically.
3. If you want any more cake you'd better hurry. There's not much left and it's _____.
4. So many people wanted to go to the company Christmas party this year that they had to do a _____.
5. The problem with moving house is that there are loads of _____. You have to pay a surveyor and a lawyer before you can even think about moving.

Answers and Glossary 答案与词汇

Quiz 小测验

1. What can you now order? Tickets for the 2012 Olympic Games.
2. True or false: 16-year-old children will be able to buy tickets for less than £15 for some events. False. 16-year-old children will have to pay £16.
3. True or false: If you wait until April, you are less likely to get a ticket. False. The tickets are not being sold on a first-come, first-served basis.
4. What noun in the passage describes an event which has sold all of its tickets? A sell-out.
5. What noun in the passage is a formal word for someone who sells something? Vendor.

Exercise 练习

1. I got a letter last week telling me I'd won £1,000, but I think it was just another scam.
2. In the UK, you can arrange for local tax to be debited from your bank account automatically.
3. If you want any more cake you'd better hurry. There's not much left and it's first-come, first-served.
4. So many people wanted to go to the company Christmas party this year that they had to do a ballot.
5. The problem with moving house is that there are loads of upfront costs. You have to pay a surveyor and a lawyer before you can even think about moving.

Glossary 词汇表

pay-your-age 票价和年龄相同	concession 减免
ticketing 售票的	on a first-come, first-served basis 先到先得
oversubscribed 超额预定的	ballot 投票表决
upfront cost 预先支付的费用	debited from 从... 划账
a sell-out 卖光、一售而空	ticket touting 倒票
scam 诈骗	part with something 与... 分手、再见
hard-earned cash 来之不易的钱	vendor 销售商家