Rollercoasters

- 9 The rollercoaster has been a fashionable ride for many
- 17 years, with one of the first recorded rollercoasters
- 26 opening in Paris in 1817. Historically, it is believed
- 35 that the rollercoaster was inspired by sledging on the
- 43 icy Russian Mountains. The popularity of the coaster
- 53 did not spread initially. It wasn't until 1884 that the
- 60 first notable and highly admired rollercoaster was
- 70 opened in New York, USA, with a runaway train style
- 80 ride. The coaster ran on wooden tracks and was an
- 82 instant success.
- 91 Today, a rollercoaster track can either be a complete
- 98 circuit or a shuttle-track, allowing the cars —
- **106** individual or multiple to run in both directions.

110 Modern rollercoasters are, of

114 course, much faster than

118 the original models and

- 121 safety standards have
- 123 notably increased
- 125 since then.

Quick Questions

1. When did the first well-known rollercoaster open? Where?

2. Find and copy two words which tell you that rollercoasters are well-liked.

3. How do rollercoasters of the past compare with the modern day?

4. Summarise the information about the original rollercoasters in 20 words or less.

Rollercoasters

- 9 The rollercoaster has been a fashionable ride for many
- 17 years, with one of the first recorded rollercoasters
- 26 opening in Paris in 1817. Historically, it is believed
- 35 that the rollercoaster was inspired by sledging on the
- 43 icy Russian Mountains. The popularity of the coaster
- 53 did not spread initially. It wasn't until 1884 that the
- 60 first notable and highly admired rollercoaster was
- 70 opened in New York, USA, with a runaway train style
- 80 ride. The coaster ran on wooden tracks and was an
- 82 instant success.
- 91 Today, a rollercoaster track can either be a complete
- 98 circuit or a shuttle-track, allowing the cars —
- **106** individual or multiple to run in both directions.

110 Modern rollercoasters are, of

114 course, much faster than

118 the original models and

- 121 safety standards have
- 123 notably increased
- 125 since then.

Answers

1. When did the first well-known rollercoaster open? Where?

Accept: '1884' and 'New York, USA'.

2. Find and copy two words which tell you that rollercoasters are well-liked.

Accept 'fashionable' and '(highly) admired'

3. How do rollercoasters of the past compare with the modern day?

Accept an explanation that rollercoasters are faster now, they don't all run on wooden tracks and they have higher safety standards. Also accept reference to the similarity that they still run on tracks and are popular.

4. Summarise the information about the original rollercoasters in 20 words or less.

Accept any reasonable summary written in 20 words or less.

