

Learn**English**

Big City Small World S3 E10 – Family Matters

Introduction

This support pack accompanies:

Big City Small World - Series 3 Episode 10

To listen to the recording, go to:

http://learnenglish.britishcouncil.org/en/big-city-smallworld/series-3-episode-10-family-matters

This support pack contains the following materials:

- 1. Before you listen: Vocabulary match up
- 2. Audio script
- 3. Comprehension Task
- 4. Grammar Task 1
- 5. Grammar Task 2
- 6. Vocabulary Task

Before you listen

We suggest you do the vocabulary activity below before you listen. Then listen to the episode and do the first task to check your understanding. Finally, practise some vocabulary and grammar.

Match the words and phrases in the boxes to their definitions.

		-			
a)	be off (v.)	b) traditional (adj.)	c) background (n.)		
d)	ashamed of (adj.)	e) ordinary (adj.)	f) enquiry (n.)		
Defir	nitions:				
1.	Feeling that someth	ing is not up to standard			
2.	History				
3.	Request for informa	tion			
1	Following tradition:	unchanging			

Definitions:

- 1. Feeling that something is not up to standard
- 2. History
- 3. Request for information
- 4. Following tradition; unchanging
- 5. Leave
- 6. Plain; normal

www.britishcouncil.org/learnenglish

LearnEnglish

Big City Small World S3 E10 - Family Matters

Transcript

Olivia: Hey, Harry! How's it going?

Harry: Not bad, thanks.

Olivia: Are you a millionaire yet?

Harry: Eh? What? Oh ... Fadi's "FindLondon" business. Actually, it's going pretty well – we've set up a website and now we're taking lots of enquiries, there's a lot of interest. But I'm only an investor, you know – it's not my real job.

Olivia: Sounds even better – if you can make

money without working!

Harry: Yeah! I guess that's the plan. That's Fadi's plan anyhow! But – as your friend Magda says - there's more to life than money.

Olivia: Well, that's certainly true.

Harry: I mean, I want to spend more time with Bindyu – that's what makes me really happy ...

Olivia: Why don't you just go out more together? think that?

Harry: Well, we see each other most days ... but Olivia: He thinks you don't want him to meet

it's not that ...

Olivia: What is it then?

Harry: I'd like to take our relationship a bit more

seriously.

Olivia: But?

Harry: But she doesn't want me to meet her

parents.

Olivia: Oh, I see. Why not?

Harry: That's just it – I don't know really. I think she's embarrassed by me, or ashamed of me ...

or something ...

Olivia: No! That can't be true! Why do you think

that?

Harry: I don't know. Perhaps I'm not rich enough, or successful enough. You know, I'm just an ordinary London guy. Anyhow, I must be

off now – if you see Bindyu let her know I was

looking for her!

Olivia: Will do! Bye!

Bindyu: Hey there!

Olivia: Hello! Oh, Harry was just in here looking

for you.

Bindyu: I knew it! I meant to catch him – but just

missed him!

Olivia: He was talking about you, actually.

Bindyu: Oh yeah? All good things I hope.

Olivia: Yes, but ...

Bindyu: But? You mean there's a "but"?

Olivia: Yeah. He thinks you're not taking the

relationship as seriously as he wants.

Bindyu: Oh no! That's not true ... Why does he

your family.

Bindyu: Oh, I see. It's not that I don't want him

to meet my parents, it's just that it's ...

Olivia: What?

Bindyu: It's just difficult, that's all.

Olivia: Why?

Bindyu: Well ... you know ... We're so different

... from different backgrounds ... and my family

are very traditional.

Olivia: I see ... Still, perhaps you should try.

Bindyu: Yeah – maybe you're right. I'll try.

www.britishcouncil.org/learnenglish

© The British Council, 2013 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Learn English

30/10/

Big City Small World S3 E10 - Family Matters

Comprehension Task 1

Complete the sentences with these words.

traditional ashamed rich

interested serious worried

1 A lot of people are in the new business.

2 Harry wants to have a more relationship with Bindyu.

3 Harry thinks Bindyu is of him.

4 Bindyu tells Olivia she is about taking Harry home.

5 Harry doesn't think he is enough for Bindyu's family.

6 Bindyu thinks her family is very

Grammar Task 1

Sometimes a root verb can have two adjective forms; one ending in **-ing** and the other ending in **-ed**. Look at these two sentences:

Bindyu is **worried** about Harry meeting her family. It is a **worrying** situation.

We use an adjective with **-ed** to describe a feeling.

We use an adjective with **-ing** to describe something that produces a feeling.

Choose the correct adjective in these sentences.

- 1 That's an **interested/interesting** book.
- 2 Harry is **interested/interesting** in meeting Bindyu's family.
- 3 I'm very **excited/exciting** about going to London.
- 4 The holiday plans are really excited/exciting.
- 5 I'm embarrassed/embarrassing because my English is not good enough.
- 6 My level of English is embarrassed/embarrassing!
- 7 What shall we do? I'm bored/boring!
- 8 This is a **bored/boring** game. Let's play something else.

www.britishcouncil.org/learnenglish

© The British Council, 2013 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Learn English

Big City Small World S3 E10 – Family Matters

Type the missing –ing or –ed adjective for each sentence. Use the word in brackets. Look back at

Grammar Task 2

the last exercise f	or help.					
1. That's an	. That's an book. (interest)					
2. I'm	2. I'm because my English is not good enough. (embarrass)					
3. I'm very	about goin	g to London. (e	excite)			
4. Harry is	in meeting	Binyu's family.	(interest)			
5. What shall we	do? I'm	! (bore)				
6. My level of Eng	lish is	! (embarrass))			
7. The holiday pla	ns are really	(excit	re)			
8 This is a	game. Let'	s play somethin	ng else (bore)			
Vocabulary 7	Task					
Complete the sen help.	tence with the phra	ses that go with	n the verbs. Look back at the dialogue for			
a) for her	b) somebody happy	c)up a busine	ss d) about this			
e) this seriously	f) a lot of money	g) time with	h) the family			
1. I wish you'd tak	· A					
2. Harry wants to						
-	I Johnny have set _					
	Olivia? I'm looking					
-	nake, give them					
6. We really need		u oun.				
7. I'd like to meet						
	 at I do, so long as I	make				
o. I don't care wild	at 1 do, 30 long as 1	make				

Answers

Pre-listening:

1. d; 2. c; 3. f; 4. b; 5. a; 6.

Comprehension Task 1:

1. interested; 2. serious; 3. ashamed; 4. worried; 5. rich; 6. traditional

Grammar Task 1:

Many Philippeout of the Suise Suise Suise exciting; 5. embarrassed; 6. embarrassing; 1. interesting; 2. interested; 3. excited; 4. 7. bored; 8. boring

Grammar Task 2:

1. interesting; 2. embarrassed; 3. excited; 4. interested; 5. bored; 6. embarrassing; 7. exciting; 8. boring

Vocabulary Task:

g; 3. c; 4. a; 5. b; 6. d; 7. h; 8. f. 1. e; 2.