

While you listen

Download the LearnEnglish Elementary podcast. You'll find all the details on this page: http://learnenglish.britishcouncil.org/elementary-podcasts/series-01-episode-06

While you listen, read and answer the questions below.

Section 1	Section 5
1. What do you know about Ravi and Tess? Tick all the phrases you think are true. There may be more than one right answer.	5. How many people say that they recycle things? Tick the correct number.
 a) Ravi came to the studio by bus today b) Ravi can drive c) Tess can drive d) Tess's cat is called Oscar 	 a) one b) two c) three d) four Section 6
Section 2	
What does Vanessa say about Frida Kahlo? Tick all the phrases you think are true.	Which student club does Carolina join today? Tick the ONE correct answer.
 a) She had a serious accident b) Her paintings show the story of her life c) She painted pictures of her children d) Her paintings are worth a lot of money today 	 a) the Basketball Club b) the International Students Society c) the Conservation Society d) the Environmental Science Society
Section 3 3. How many points does Will get in the quiz? Tick the ONE correct number.	7. What do you know about Carolina? Tick all the phrases you think are true. Remember there may be more than one correct answer.
a) none b) one c) two d) three	 a) Her name is Carolina del Barco b) Her email address is carodelb88@readynet.vz c) Her phone number is 0347461037 d) She studies in the Environmental Science department
Section 4 4. What does Rebecca say about Kazakhstan? Tick all the phrases you think are true. Remember there may be more than one right answer.	Section 7 8. What does the rabbit want to buy? a) nails
 a) Kazakhstan is bigger than Western Europe b) Kazakhstan has more people than Western Europe c) Kazakhstan has 20% of the world's oil supply 	b) carrotsc) a hammerd) meat
 d) The capital city is very modern 	Answers: see Answer page at the end of this document

Answers: see Answer page at the end of this document

Section 1: "I've had a nightmare journey" - arriving late

Tess: Hello again and welcome to LearnEnglish Elementary podcast number six. I'm Tess – from London. And he's Ravi, from Manchester.

Ravi: Hello.

Tess: And I have to say to the listeners, Ravi has *just* arrived. What happened Ravi? Oversleep? Ravi: Oh, I've had a *nightmare* journey. The underground was closed for some reason so I had to get a bus and of course the bus was absolutely packed because the underground was closed and the traffic was awful. What a nightmare. Still, I got here. Just in time. What about you? Was your journey OK?

Tess: Well, I came in the car this morning. It was busy, but not too bad, you know.

Ravi: Ah well, you see. I was nearly late but you know – I use public transport because *I* care about the planet and the environment, but if you want to take your car ..

Tess: You use public transport because you haven't got a driving licence. You won't want a lift home then in my terrible car, will you?

Ravi: Oh, very kind, thanks – that'll be lovely. Hey – I know what I wanted to ask you – your cat – has it got a name yet?

Tess: Yes. Yes, he has. He's called Oscar.

Ravi: Oscar? Hmm. I quite like that. Why Oscar?

Tess: I don't know, to be honest. He just looks like an Oscar. He's so cute Ravi.

Ravi: Hmm. I still think you should have called him Gordon. How are you today Gordon? Gordon: Fine, thanks Ravi.

Ravi: Gordon's our producer - and king of the terrible jokes. We'll hear from him again later. But now, on with the show. Tess, what have we got?

Tess: We've got all sorts. We've got the quiz, we've got Kazakhstan, we've got Carolina's new flatmates and we've got I'd Like to Meet. Do you want to tell us about it?

Monoral Antiperior Contraction Contraction

When we describe nightmare journeys, we are often answering a friend's question. They often make a joke that you're late:

- Good afternoon!
- Glad you could make it!
- Nice of you to come in today!

Then they ask you what happened

- What happened? Oversleep?
- Good party last night?
- Forget to set the alarm clock?

You then tell the story. This is often is a series of events: causes and results:

• First, so, then, because, so, then, finally...

So, a structure might look like this:

A: Jokey greeting	Good afternoon! Glad you could make it! Nice of you to come in today!
A: Question	What happened? Oversleep? Good party last night? Forget to set the alarm clock?
B: Response	Oh, I've had a <i>nightmare</i> journey. God. What a (series of) disaster(s) that was I thought I'd never get here

Learn**english**

Elementary Podcast Series 01 Episode 06

B: Problem 1 -	The underground was closed for some reason The train /bus was late / delayed / cancelled My car / The train / bus broke down
B: so	so I had to get a bus / train / taxi so I had to wait hours / ages for another one
B: and (problem 2)	and of course the train / bus was absolutely packed. and the traffic was awful. and it was boiling hot / freezing cold.
B: comment	What a nightmare. Still, I got here. Just in time. It was awful. But I got here – eventually. But I made it. Just.
B: ask about A	What about you? Was your journey OK? Didn't you have any problems? I suppose you didn't have any problems

Section 1 - Exercise 1

Use the phrases in the boxes to fill the gaps in the text below. (See 'Answer Page' for answers)

Didn't you have any problems with the traffic?	I've had a terrible morning.	Good afternoon!
it was really cold this morning too	managed to get one there	Good party last night?
Finally I paid the taxi and walked	Still, I got here in the end.	I decided to get a taxi
Then I waited for ages for the bus	I couldn't find my keys	the traffic was terrible

Dave:	Well hello!	n.org/rouniong	
Paul:	I'm not that late! It's only half past nine.		
Dave:	ave: Only half past nine! So what happened to you?		
Paul:	Ha ha - very funny. Well if you want to know,		
Dave:	What happened?		
Paul:	I: Well, first of all, so I was late leaving the house.		
Dave:	Did you find them?		
Paul:	Yeah, yeah, I've got them now.	, and then when it finally came it	was full,
	so I couldn't get on it. And	– absolutely freezing. So then	
	but they were all fu	II	
Davias	•• • • • • • • • •		
Dave:	Monday morning's a bad time for taxis.		
Dave: Paul:	Monday morning's a bad time for taxis. You're telling me! So I walked down to the ma	in road and The	en of
	You're telling me! So I walked down to the ma	We were just stuck in th	is huge
	You're telling me! So I walked down to the ma course, when we got to Hillman Road,	We were just stuck in th	is huge
Paul:	You're telling me! So I walked down to the ma course, when we got to Hillman Road, traffic jam for half an hour without moving. An	We were just stuck in th	is huge
Paul:	You're telling me! So I walked down to the ma course, when we got to Hillman Road,	We were just stuck in th d I was watching the taxi meter going up and	is huge I up and
Paul: Dave:	You're telling me! So I walked down to the ma course, when we got to Hillman Road, traffic jam for half an hour without moving. An getting more and more stressed. Why didn't you walk? Hillman Road isn't far.	We were just stuck in th d I was watching the taxi meter going up and – ran - all the way here. And now I'm rea	is huge I up and ally hot
Paul: Dave: Paul:	You're telling me! So I walked down to the ma course, when we got to Hillman Road, traffic jam for half an hour without moving. An getting more and more stressed. Why didn't you walk? Hillman Road isn't far. Well, that's what I did	We were just stuck in th d I was watching the taxi meter going up and – ran - all the way here. And now I'm rea . What about you?	is huge I up and ally hot

Compare your answers with the text on the answer page.

Section 1 – Exercise 2

Here are three stories about arriving late. Can you follow each story from top to bottom? The answers are on the Answer page

	Story 1	Story 2	Story 3
Α	Good afternoon!	Glad you could make it!	Nice of you to come in
	What happened?	Forget to set the alarm	today!
	Oversleep?	clock?	Good party last night?
		<u> </u>	↓
B:	Oh, I've had a <i>nightmare</i>	God. What a series of	I thought I'd never get here
Ь.	journey	disasters that was	i inought i u never get here
	Journey		
	The underground was	My usual train was	My car broke down
	closed for some reason	cancelled	
	1: what's next? a, b or c?	2: what's next? a, b or c?	3: what's next? a, b or c?
	▼		
	a) so I had to wait ages for	b) so I had to phone the	c) so I had to get a bus
	the next one	garage	
		3~	
	4: what's next? d,e or f?	5: what's next? d, e or f?	6: what's next? d, e or f?
		· · · · · · · · · · · · · · · · · · ·	ź
	d) and it took them an hour	e) and the traffic was	f) which had hundreds of
	and a half to get to my	absolutely awful	people on it
	house	8: what's next? g, h or i?	9: what's next? g, h or i?
VV V	7: what's next? g, h or i?	8. What's next? g, h of h?	9. What's next? g, n or n?
	g) so I had to stand all the	h) and they told me I had a	i) It took 30 minutes to get to
	way and they didn't make	problem with my starter	the next stop
	any announcements	motor	
	10: what's next? j, k or l?		12: what's next? j, k or l?
	, , , , , , , , , , , , , , , , , , , ,	11: what's next? j. k or l?	37
		11: what's next? j, k or l?	
	j) so I decided to get off	k) Then it stopped for ten	↓ I) so they changed it but it
		♦ k) Then it stopped for ten minutes just outside the	
	j) so I decided to get off	k) Then it stopped for ten	↓ I) so they changed it but it
	j) so I decided to get off there and walk	★ k) Then it stopped for ten minutes just outside the station	I) so they changed it but it cost a fortune
	j) so I decided to get off	♦ k) Then it stopped for ten minutes just outside the	↓ I) so they changed it but it
	j) so I decided to get off there and walk 13: what's next? m, n or o?	 ★ k) Then it stopped for ten minutes just outside the station 14: what's next? m, n or o? 	I) so they changed it but it cost a fortune 15: what's next? m, n or o?
	j) so I decided to get off there and walk 13: what's next? m, n or o? ✓ m) I think I'll use public	★ k) Then it stopped for ten minutes just outside the station	I) so they changed it but it cost a fortune 15: what's next? m, n or o? • o) and eventually we arrived
	j) so I decided to get off there and walk 13: what's next? m, n or o?	 ★ k) Then it stopped for ten minutes just outside the station 14: what's next? m, n or o? 	I) so they changed it but it cost a fortune 15: what's next? m, n or o?
	j) so I decided to get off there and walk 13: what's next? m, n or o? ↓ m) I think I'll use public transport from now on.	 ★ k) Then it stopped for ten minutes just outside the station 14: what's next? m, n or o? 	I) so they changed it but it cost a fortune 15: what's next? m, n or o? • o) and eventually we arrived
	j) so I decided to get off there and walk 13: what's next? m, n or o? ✓ m) I think I'll use public	 ★ k) Then it stopped for ten minutes just outside the station 14: what's next? m, n or o? 	I) so they changed it but it cost a fortune 15: what's next? m, n or o? • o) and eventually we arrived
	j) so I decided to get off there and walk 13: what's next? m, n or o? ↓ m) I think I'll use public transport from now on.	 ★ k) Then it stopped for ten minutes just outside the station 14: what's next? m, n or o? ↓ n) and now I'm really hot. 	I) so they changed it but it cost a fortune 15: what's next? m, n or o? 0) and eventually we arrived 40 minutes late.
	j) so I decided to get off there and walk 13: what's next? m, n or o? ↓ m) I think I'll use public transport from now on. ↓ What a nightmare. Still, I got here. Just in time.	 ★ k) Then it stopped for ten minutes just outside the station 14: what's next? m, n or o? ↓ n) and now I'm really hot. ↓ But I made it. Just. 	I) so they changed it but it cost a fortune 15: what's next? m, n or o? o) and eventually we arrived 40 minutes late. It was awful. But I got here – eventually.
	j) so I decided to get off there and walk 13: what's next? m, n or o? ✓ m) I think I'll use public transport from now on. ✓ What a nightmare. Still, I got	 ★ k) Then it stopped for ten minutes just outside the station 14: what's next? m, n or o? ↓ n) and now I'm really hot. 	I) so they changed it but it cost a fortune 15: what's next? m, n or o? 0) and eventually we arrived 40 minutes late. It was awful. But I got here –

Section 2: I'd like to meet

You listened to Vanessa talking about Frida Kahlo.

Is there a famous artist that you can write about? If you can think of someone, make some notes to answer these questions:

- What's his/her name?
- Where is he/she from?
- What kind of art does he/she produce? Painting? Sculpture? Photography?
- Is he/she very famous?
- Is his/her art very expensive to buy?
- Why do you like him/her?
- Which work is your personal favourite?
- What do you know about his/her life?

Now put your notes together to write a paragraph about the person and why you'd like to meet him or her. If you want, you can send your paragraph to learnenglishpodcast@britishcouncil.org. You can read the transcript below.

www.britishcouncil.org/learnenglish

Transcript

Ravi: OK. In this part of the podcast we ask people a simple question – which famous person, dead or alive would you like to meet? And we ask them to explain why. So let's say hello to this week's guest, Vanessa, from Cambridge.

Tess and Ravi: Hi Vanessa.

Vanessa: Hello. It's great to meet you both.

[...]

Tess: Now it's time to answer the question. So Vanessa, which famous person, dead or alive would you like to meet?

Vanessa: Frida Kahlo, the painter.

Ravi: OK. I've heard the name - there was a film wasn't there? But I don't know anything about her.

Vanessa: Yeah, It was a good film - with Salma Hayek - she was Frida.

Tess: Yeah, great film. Loved it.

Vanessa: Frida Kahlo was Mexican, she was born at the beginning of the century and she died in the 1950s. When she was nineteen she was in a horrible bus accident. She had terrible injuries – I won't describe them all, but she had to have a lot of operations, and she was in bed for a long time. She liked painting, so her mother

bought a mirror and put it over her bed. So she started painting pictures of herself – self portraits. And she never stopped painting after that.

Tess: The pictures are a bit strange though aren't they. I'm not sure I'd like one in my living room. Vanessa: Well yes ... and no. Some people think that she was a surrealist, like Salvador Dali – that she painted dreams – but that isn't true. She painted her life – all the things that happened to her. And her life was a bit strange – or let's say 'unusual' – so the pictures are 'unusual' too. They're her life – her paintings tell her story. Because of the accident she couldn't have children – and you see that in her pictures too. I love her. Madonna collects her paintings – she once said that she couldn't be friends with anyone who doesn't like Frida Kahlo. She's incredibly famous now – one of her paintings – 'Roots' I think it was – was sold in 2006 for five and a half million dollars.

Ravi: Five and a half million dollars! I wouldn't mind that in my living room.

Vanessa: Well yes – I think Frida would be very surprised too. That's what I'd like to tell her if I could meet her – how famous she is now, and how much people – especially women – love her work.

Tess: She'd probably like to see the film too.

Vanessa: Yes – that's true. It would be really interesting to hear what she thinks of it.

Ravi: I think I'm going to look at some of her pictures on the internet. You've got me interested now.

Vanessa: And try and see the film if you get the chance - it's called "Frida".

Ravi: I will. Thanks a lot for that Vanessa – and good luck with your law course.

Vanessa: It was a pleasure. Thanks a lot.

Tess: Yes, thanks Vanessa. That was great. And don't forget that we'd like to hear from you. Why not write and tell us about who you'd like to meet? You can send your own or you can look at what other people have sent in by checking out our website.

Section 3: Quiz

Exercise 1

The quiz in this podcast was called 'Beginning with...' – for example, 'think of an animal beginning with 'G' – the answer could be 'gorilla' or 'goat' – there are lots of possibilities. Fill in the names of things beginning with different letters in the table below.

<u></u>	OIII > ICC		LOHEALL	CIUSI
	Т	P	в	C
transport				
fruit				
colour				
animal				
country				
sport				
vegetable				

There are lots of possible answers, but you can find some possibilities on the Answer Page at the end of this document.

Section 4: Our person in...

You listened to Rebecca talking about Kazakhstan. She talks about the geography of the country and its capital city. She also talks about a traditional occupation – the *berkutchy*.

Can you say something about the geography of your country? And its capital city? Is there a traditional occupation that you can talk about?

Think about these questions:

- Where is your country? Which countries does it have borders with?
- How big is it?
- What's the population?
- Does it have mountains? Rivers? Lakes? Deserts? Where are they?
- Does it produce oil? Valuable metals? Diamonds? Anything else?
- What's the capital city called? Where is it? How old is it?
- Is there an occupation that is traditional in your country? What's it called? What do the people do?

Now put your ideas together to write a paragraph about your country. If you want, you can send your paragraph to learnenglishpodcast@britishcouncil.org

www.britishcouncil.org/learnenglish

Transcript

Our Woman in Kazakhstan.

Rebecca: On a cold winter's morning, with thick snow on the ground around us, I watched the magnificent golden eagle fly high into the sky above us before returning to the arm of the *berkutchy* and sit on his thick leather glove.

I had travelled for over 6 hours on difficult roads to meet this man – the name *berkutchy* means 'the eagle king'. The journey gave me an idea of just how big – and how empty – Kazakhstan is. It is the ninth biggest country in

Learneng

Elementary Podcast Series 01 Episode 06

the world, bigger than all of western Europe, yet it has a population of only fifteen million so most of the country is almost empty. And this empty countryside has everything; a major mountain range on the border with China, great lakes and rivers, deserts and plains. Most importantly for Kazahstan, it also has oil - perhaps twenty per cent of the world's supply - and many valuable metals can be found here.

Over ten years ago, Kazakhstan moved its capital city. The new capital, Astana, is full of new buildings designed by famous international architects – a thoroughly modern city. Yet it is out here on the empty plains watching the golden eagle fly that you get a true feeling of this little known country.

The oil and valuable metals will bring changes to Kazakhstan in the years to come but you feel - and hope that the berkutchy will continue to fly his eagles in this wonderful, lonely space.

Section 5: Your turn

In Your Turn you heard 5 people answer this question: 'How green are you?' What about you? What do you do to help the environment? Do you do a lot? Or do you think that you should do more? Or maybe you think that being green is a waste of time. Here are some things that people talked about:

- public transport •
- plastic bags •
- recycling •
- flying •
- pollution
- factories
- growing vegetables .
- buying local food

• buying local rood ... and there are lots of other things that you can do too!

Write a list of all the things that you do (or don't do) to help the environment - and why. Then make your list into a paragraph.

If you want, you can send your paragraph to learnenglishpodcast@britishcouncil.org

Transcript

Tess: Now it's time for Your Turn. Your Turn is when we go out in the street to find out what people think. This time the question was "How green are you?"

Ravi: Nice one. "How green are you?" – what do *you* do to help save the planet? Like use public transport. Tess: OK. Let's hear what people said.

Voice 1: What do I do to help save the planet? Not enough. I hate to say it, but it's true, I mean, I always try to remember not to use plastic bags or recycle or whatever but I always forget. I really have to try to do more.

Voice 2: Well, we recycle pretty much everything we can, you know, bottles, cans, newspapers and all that but to be honest we don't do much else.

Voice 3: I do as much as I can. You have to, you know? We all have to. I don't take short-haul flights anymore – I used to fly down to London quite a lot – and of course I recycle and everything else I can.

Voice 4: I know I'm not going to make myself popular saying this but I don't really do very much. Look – there are factories all over the world putting out loads and loads of pollution every single day and I don't see how saving your old newspapers is going to help apart from making people feel good about themselves.

Voice 5: I'll tell you the greenest thing I do - I grow almost all my own vegetables. I've really started thinking about where my food comes from and the food miles and that - you know, like I won't buy food that's been flown here from Australia or something.

Tess: They make me feel a bit guilty. Some people do so much. I feel like the first woman who said she didn't do enough. I don't think I do enough. I *do* recycle things though. Ravi: Me too. It's difficult though, isn't it?

Section 6: Carolina

Section 6 - Exercise 1

Look at some parts of Carolina's conversation with her new flatmates. Put the expressions in the right places.

council.org/learner

Can you tell me a bit about it?	Can you spell that for me?	all one word.	capital
What do I have to do to join?	I haven't learnt it yet.	double three	At
Is it one word or two words?	What's your surname?	No, not yet.	dot
You just have to fill in this form.	Do you want me to spell it?		

Yeah, please. (6)

Jamie

Learneng

Elementary Podcast Series 01 Episode 06

Carolina:	Two words. d-e-l small 'd' , then (7)	B, a-r-c-o
Jamie:	And have you got your email address	s yet?	
Carolina:	My university email? (8)	But y	ou can use another address. It's
	caro del b eighty eight @ ready net .	V-Z.	
Jamie:	(9)		
Carolina:	OK. It's Caro del B – c-a-r-o-d-e-l-b -	- (10)	Eighty eight.
	(11)	. Ready Net – r-e-a-d-y-r	n-e-t
	(12)	V-Z.	
Jamie:	OK, great. And have you got a mobile number yet?		
Carolina:	olina: Yes. Oh, just a moment, I'll have to look at my phone. (13)		
	Here it is. Oh (14)	four sever	n four six one oh three seven.
		Answers: see Ans	wer page at the end of this document

Section 6 - Exercise 2

Look again at Carolina's conversations. Choose all the phrases that people can say - there is always more than one correct answer.

- 1. Carolina: Hi. I'm not guite sure what the Conservation Society is. Student: Definitely. We go out into the countryside and we do things to help the environment.
 - a) Can you tell me what you do?
 - b) Can you explain it to me?
 - c) Can you tell me a bit about it?
 - d) Can you say me something about it? CI_OCO/EAREDOISN
- 2. Jamie: Are you going to join? Remember I was telling you about the countryside in Northumbria? North of Newcastle. It's really beautiful.

Carolina: OK. You've persuaded me.

- a. What do I have to do to join?
- b. How must I join?
- c. How do I join?
- d. Can I join now?
- 3. Jamie: Excellent.
 - a. You just have to fill up this form
 - b. You just have to fill this form
 - c. You just have to fill in this form
 - d. You just have to fill out this form
- 4. Jamie: I'll fill it in for you. Carolina.
 - a. What's your surname?
 - b. What's your last name?
 - c. What's your full name?
 - d. What's your name?
- 5. Carolina: Del Barco.

Jamie: Yeah, please. Is it one word or two words?

- a. Can I spell it?
- b. Do you want me to spell it?
- c. Shall I spell it for you?
- d. Will I spell it?

6. Jamie: And have you got your email address yet?

Carolina: My university email? ______ But you can use another address.

- a. No, I haven't.
- b. No, I don't.
- c. No, not yet.
- d. No, I didn't

7. Jamie: _

Carolina: It's Caro del B – c-a-r-o-d-e-l-b – all one word. Eighty eight. At. Ready Net – r-e-a-d-y-n-e-t dot v-z.

- a. Can you spell that for me?
- b. How do you spell that?
- c. How do I write that?
- d. Can you tell me the letters?

8. Jamie: OK, great. And have you got a mobile number yet? Carolina: Yes. Oh, just a moment, I'll have to look at my phone.

- a. I can't remember it.
- b. I don't know it yet.
- c. I didn't know it.
- d. I haven't learnt it yet

Answers: see Answer page at the end of this document

Section 6 - Exercise 3

Now complete this conversation with your own answers. Imagine that you're at a university Societies Bazaar – and you want to join the International Student Society. You can practise the conversation with a friend.

Student: International Student Society – just five pounds membership! Come and join us now! You:

Student: We organise evenings out, lots of social activities. It's a great way to meet a lot of people. Are you going to join?

You: _

Student: You just fill in a form – I can do it for you. What's your first name?

You: _____

Student: And your surname?

You: __

Student: How do you spell that? You:

Student: Thanks. And where are you from?

You: _____

Student: OK. And can you tell me your email address?

You: ___

Student: Can you spell it for me?

You: _

Student: Have you got a mobile number?

You: _____

Student: And I'll send you some more information – what department are you in?

You: __

Student: OK, great. We're going to the pub together on Saturday, if you'd like to come.

Learnenglish

Elementary Podcast Series 01 Episode 06

You:

Student: OK, well, nice to meet you. See you soon I hope. You:

Transcript

Caroline goes to the university 'Societies Bazaar', where all the first year students come and choose the different clubs and interest groups they want to join.

Carolina: ... and it starts on Friday afternoon. Anyway, thank you Emily – that would have been really difficult without you. Emily: No problem. Are you coming to the Societies Bazaar?

Carolina: The what?

Emily: Oh, sorry, the Societies Bazaar. The meeting for all the different student clubs at the university.

Carolina: Oh, yes, I know. I read about it. It's a bit different from universities at home but I think I understand. All the different clubs come to this – 'bazaar' – is that right? – and all the first year students join the clubs they want to.

Emily: But remember that the first year students are called 'freshers' - all of this is important Carolina!

Carolina: Freshers! That's right. Because we're fresh, I suppose. Can you join as many clubs as you like?

Emily: Yeah, as many as you want. But you have to pay, remember. It's in there - over there. It looks quite crowded. Shall we go in?

Emily: ... I don't know really – it's a bit too crowded for me. Listen, I'm going to go and join the queue for the basketball club. Do you want to meet back here in about 20 minutes?

Carolina: OK. I want to join the International Students Society but the queue is too big. I'm going to have a look round and wait for the queue to get smaller.

Emily: OK. I'll see you back here, yeah? In about 20 minutes?

Carolina: OK. See you later.

Student: ... Conservation Society - just five pounds membership. Come and join us.

Carolina: Erm, hi. Erm. I'm not quite sure what the Conservation Society is. Can you tell me a bit about it? Student: Definitely. We go out into the countryside and we do things to help the environment – sort of countryside management – you know, erm ... looking after forests erm .. making the countryside better for animals and birds and things ... erm.. it's quite hard to explain really. Ah, look, here comes the society president. I'm sure he can tell you about it better than me.

Carolina: Jamie. Hi. We met on the train, remember?

Jamie: Carolina! Hi. How are you? Did you find your room OK and everything?

Carolina: Yes. Thank you. And you're the president of the Conservation Society? Your friend was telling me about it. Jamie: Yes. Are you going to join? Remember I was telling you about the countryside in Northumbria? North of Newcastle. It's really beautiful. You should join and come and see it with us. I'm sure it's a bit different from Venezuela.

Carolina: OK. You've persuaded me. What do I have to do to join?

Jamie: Excellent. You just have to fill in this form. I'll fill it in for you. Carolina. What's your surname?

Carolina: Del Barco Do you want me to spell it?

Jamie: Yeah, please. Is it one word or two words?

Carolina: Two words. d-e-I .. small 'd' , then capital B, a-r-c-o

Jamie: And have you got your email address yet?

Carolina: My university email? No, not yet. But you can use another address. It's caro del b eighty eight @ ready net .V-Z. Jamie: Can you spell that for me?

Carolina: OK. It's Caro del B – c-a-r-o-d-e-l-b – all one word. Eighty eight. At. Ready Net – r-e-a-d-y-n-e-t dot v-z.

Jamie: ... net dot v z. OK, great. And have you got a mobile number yet?

Carolina: Yes. Oh, just a moment, I'll have to look at my phone. I haven't learnt it yet. Here it is. Oh double three four seven four six one oh three seven.

Jamie: Oh double three...

Carolina: Oh double three four seven four six one oh three seven.

Jamie: ...four seven four six one oh three seven. Right. Thanks. What department are you in Carolina? I can send you our booklet. I haven't finished writing it yet.

Carolina: Environmental Science. In the Daish building. Can you send it there?

Jamie: Yeah. No problem. The booklet's got all the information in it. We usually meet on Sundays and talk about what we're going to do and things. We're all going out to the pub this Thursday, if you want to come. I'll give you a ring and let you know where we're going, if that's OK?

Carolina: Yeah. Great.

Jamie: Right. That's everything. Actually, there's one more thing. I seem to remember that you said you'd take me to lunch. Do you want to go and get a sandwich somewhere?

Carolina: Yes, I did, didn't I? OK. Erm ... I just need to talk to my friend...

Section 7 - The joke

Exercise 1

Read the sentences below, and put them in the right order. You can either cut them up and arrange them, or write the number in the space on the left. For answers, see the Answer Page transcript.

An hour later, the rabbit comes back. "Have you got any carrots?" And the butcher says "No, I told you, this is a butcher's shop – we haven't got any carrots".
An hour later – it happens again, and an hour after that, it happens again. Well, the butcher's getting really annoyed.
So, the rabbit goes away. But, guess what, an hour later, the rabbit comes back and walks into the shop. "Have you got any nails?" "No" says the butcher.
Next time the rabbit comes in – "Have you got any carrots?" the butcher says "Look, I've told you – we don't have any carrots here.
And the butcher says "No. This is a butcher's shop – we don't sell carrots," and the rabbit says "OK" and goes out of the shop.
"Have you got any carrots?"
A rabbit walks into a butcher's shop and says "Have you got any carrots?".
If you come back to this shop one more time I'm going to take a hammer, take some nails and I'm going to nail your ears to the floor! OK?"

Section 7 - Exercise 2

Now try to tell the joke yourself. Use these words to help you. When you see a slash (/) it means that one or more words are missing. Then check your answers – the transcript is on the Answer page at the end of this document.

- A rabbit / a butcher's shop and says " / any carrots?"
- And the butcher / "No. / a butcher's shop. We / carrots" and the rabbit / "OK" and / out of the shop.
- An hour / the rabbit / back. " / any carrots?" And the butcher / "No, I / you, this is / shop we / any carrots.
- An hour later it / again, and an hour after that, / again. Well, the butcher / really annoyed.
- Next time / comes in " / any carrots?" the butcher / "Look, I've / you we don't / carrots here. If you / to this shop one more time I'm / take a hammer, / nails and I'm / nail your ears to the floor! OK?"
- So, the rabbit / away. But, guess what, an hour /, the rabbit comes back and / the shop.
- "any nails?" "No" says the butcher.
- " / carrots"

Learnenglish

Elementary Podcast Series 01 Episode 06

Tom the teacher - Exercise 1

Look at these questions and decide if 'like' is a verb or a preposition. Put them in the right column.

Did you like the present?	What's your cat like?
Do you like your new job?	What's your new job like?
Does your father like football?	What was the weather like in London?
What are your parents like?	Which teacher did you like best at school?
What was the hotel like?	Why didn't you like the hotel?
What was the party like?	Why don't you like cats?
What were your teachers like?	Would you like to come to my party?
What would you like to drink?	

Verb	Preposition
www.britishcounc	II.org/learnenglish

For answers, see the Answer Page

Tom the teacher - Exercise 2 - Multiple choice

Choose the **best** sentence to complete these short dialogues.

A: What's your teacher like?

B:

A:

. What's your teacher like?

- a) She's good. She makes us work very hard.
- b) She likes classical music
- c) She's very well thanks.

2.

1.

- a) Do you like parties?
- b) What was the party like?
- c) Would you like to come to my party?

B: I'd love to. Thanks.

- 3. **A:**
 - a) Did you like the present?
 - b) What was the present like?
 - c) Would you like a present?
 - B: Yes thanks. I loved it.

4. A: Do you like your new job?

c) No thank you.

5. A: What's your cat like?

- B:
 - a) Fish. She loves fish.
 - b) She's black with green eyes
 - c) She's fine
- 6. A: What's your brother's new car like? B:
 - a) It's a Honda a big black one.
 - b) No, not much
 - c) Yes he does. He talks about it all the time.

Tom the teacher - Exercise 3

Match a neutral word in column A to an informal word in column B. For answers, see Answer page at the end of this document

A: Neutral		B: Informal
children		dad
good morning		great
mother father	ishcouncil.org/lea	r ^{guy} english
a lot		kids
things		loads
photograph		mum
television		OK
all right		photo
yes		stuff
very good		thanks
thank you very much		TV
man		yeah

Elementary Podcast Series 01 Episode 06

Answers

While you listen – Answers

1) a, c, d; 2) a, b, d; 3) c; 4) a, c, d; 5) c; 6) c; 7) a, b, d; 8) b.

Section 1 - "I've had a *nightmare* journey" – arriving late

Dave: Well hello! **Good afternoon!** Paul: I'm not that late! It's only half past nine. Dave: Only half past nine! So what happened to you? **Good party last night?**

Paul: Ha ha - very funny. Well if you want to know, I've had a terrible morning.

Dave: What happened?

Paul: Well, first of all, I couldn't find my keys, so I was late leaving the house.

Dave: Did you find them?

Paul: Yeah, yeah, I've got them now. Then I waited for ages for the bus, and then when it finally came it was full, so I couldn't get on it. And it was really cold this morning too – absolutely freezing. So then I decided to get a taxi but they were all full

Dave: Monday morning's a bad time for taxis.

Paul: You're telling me! So I walked down to the main road and **managed to get one there**. Then of course, when we got to Hillman Road, **the traffic was terrible.** We were just stuck in this huge traffic jam for half an hour without moving. And I was watching the taxi meter going up and up and getting more and more stressed.

Dave: Why didn't you walk? Hillman Road isn't far. Paul: Well, that's what I did. **Finally I paid the taxi and walked** – ran - all the way here. And now I'm really hot! What a nightmare! **Still, I got here in the end.** What about you? **Didn't you have any problems with the traffic?** Dave: No, Hillman Road was fine when I came through. Maybe you should get up a bit earlier.

Paul: Well thanks a lot for the sympathy! Anyway, where's that report that you wanted me to read yesterday?

Section 1: Exercise 2

1-c; 2-a; 3-b; 4-f; 5-d; 6-e; 7-h; 8-i; 9-g; 10-k; 11-l; 12-j; 13-n; 14-o; 15-m

Section 3: Quiz – Exercise 1

Some possible answers: **transport:** train, taxi; plane; bus, bicycle; coach. **fruit:** tangerine; pomegranate, pear; banana; cherry. **colour:** turquoise; pink, purple; brown, black, blue, beige; cream. **animal:** tiger; puma, pig, polar bear; cow, cat, camel, chimpanzee; bear, bat, bison. **country:** Thailand, Turkey, Tajikistan; Panama, Pakistan, Peru, Portugal; Belgium, Benin, Bangladesh; China, Chile, Cameroon. **sport:** tennis; polo, paragliding; baseball, badminton, basketball; cricket. **vegetable:** turnip; peas, pepper; beetroot, beans; cabbage, cauliflower.

Section 6: Carolina - Exercise 1 - Answers

1. Can you tell me a bit about it? 2. What do I have to do to join? 3. You just have to fill in this form. 4. What's your surname? 5. Do you want me to spell it? 6. Is it one word or

two words? 7. capital 8. No, not yet. 9. Can you spell that for me? 10. all one word. 11. At 12. dot 13. I haven't learnt it yet. 14. double three

Section 6: Carolina - Exercise 2 - Answers

1. a,b,c; 2. a,c,d; 3. c,d; 4. a,b,c; 5. b,c; 6. a,c; 7. a,b,c; 8. a,b,d

Section 7: the Joke: transcript

Gordon: Anyway, a rabbit walks into a butcher's shop and says "Have you got any carrots?". And the butcher says "No. This is a butcher's shop – we don't sell carrots," and the rabbit says "OK" and goes out of the shop. An hour later, the rabbit comes back. "Have you got any carrots?" And the butcher says "No, I told you, this is a butcher's shop – we haven't got any carrots".

An hour later – it happens again, and an hour after that, it happens again. Well, the butcher's getting really annoyed. Next time the rabbit comes in – "Have you got any carrots?" the butcher says "Look, I've told you – we don't have any carrots here. If you come back to this shop one more time I'm going to take a hammer, take some nails and I'm going to nail your ears to the floor! OK?"

So, the rabbit goes away. But, guess what, an hour later, the rabbit comes back and walks into the shop. "Have you got any nails?" "No" says the butcher. "Have you got any carrots?"

Tom the teacher - Exercise 1 - Answers

Verb: Do you like your new job?; What would you like to drink?; Why didn't you like the hotel?; Does your father like football?; Did you like the present?; Would you like to come to my party?; Why don't you like cats?; Which teacher did you like best at school? **Preposition:** What's your cat like?; What are your parents like?; What was the hotel like?; What were your teachers like?; What's your new job like?; What was the party like?; What was the weather like in London?

Tom the teacher – Exercise 2 - Answers 1-a; 2-c; 3-a; 4-b; 5-b; 6-a

Tom the teacher - Exercise 3 - Answers

children – kids; good morning – hi; mother - mum; father – dad; a lot – loads; things – stuff; photograph – photo; television – TV; all right – OK; yes – yeah; very good – great; thank you very much – thanks; man guy