

Go to transcript

Support materials

Download the LearnEnglish Elementary podcast. You'll find all the details on this page: http://learnenglish.britishcouncil.org/elementary-podcasts/series-02-episode-02

While you listen

While you listen, read and answer the questions below. Remember that there may be more than one correct answer. See *Answers* at the end of this support pack.

Section 1

- 1. Listen to Tess and Ravi. Tick all the phrases you think are true. There may be more than one right answer.
- Tess went to a French restaurant on her birthday
- b) Ravi decides to go to the same French restaurant
- c) Ravi had a bad meal in the Italian restaurant
- d) Ravi often goes to Japanese restaurants

Section 2

- 2. Listen to Liam talking about Einstein. Tick all the phrases you think are true.
- a) Liam is going to be a science teacher
- b) Liam thinks that Einstein is a good example for children
- Liam says that Einstein worked very hard at school
- d) Liam explains that time isn't the same everywhere in the universe

Section 3

- 3. Listen to Eva doing the quiz. Tick all the phrases you think are true.
- a) Eva lives in Slovakia
- b) Eva gets nine answers right
- c) Eva is still at school

d) Eva says the quiz was easy

Section 4

- 4. How many people say that they never enjoy shopping? Tick the right number.
- a) one
- b) two
- c) three
- d) four

Section 5

- 5. Listen to Carolina talking to Emily. Tick all the phrases you think are true. Remember there may be more than one right answer.
- a) Carolina got 55% for her first essay
- b) Carolina thinks that 55% is a very bad mark
- c) Emily agrees with Carolina
- d) Carolina thinks the British system is different from Venezuela

Section 6

- 6. Listen to Carolina talking to her tutor, Helen Stafford. Tick all the phrases you think are true.
- Helen Stanford says Carolina's essay was very bad
- b) Carolina is upset after talking to Helen Stanford
- Helen Stanford asks Carolina about her life outside the university
- d) Carolina says she's unhappy about living in Britain

Section 7

- 7. Tick the phrases you think are true. Remember there may be more than one right answer.
- a) The duck can talk
- b) The barman knows lots of ducks that can talk
- The barman thinks the circus might want a talking duck
- d) The duck is a computer programmer

Section 1: "That restaurant you went to - was it any good?"

Exercise 1: "I think it's a bit..."

Look at this mini dialogue.

A: What about the French bistro?

B: Oh, that place. I think it's a bit expensive. Don't you know anywhere a bit cheaper?

We often do this when people give us suggestions that we don't like very much. We say "Hmm, it's a bit [negative thing we don't like]. Don't you know anywhere [positive thing we want.]"

Match a line from Column A with a line from column B to make "It's a bit..." phrases. See *Answers* at the end of this support pack.

Co	Column A		
Oh	Oh, that place. I think		
1.	it's a bit dead		
2.	it's a bit expensive		
3.	the food's a bit boring.		
4.	it's a bit old-fashioned.		
5.	it's a bit posh.		
6.	it's a bit like a café.		
7.	the décor's a bit dark.		
8.	it's always so crowded.		

Column B		
Don't you know anywhere		
a.	a bit 'different'?	
b.	a bit brighter?	
C.	a bit cheaper?	
d.	a bit classier?	
е.	a bit cooler?	
Of.	a bit livelier?	
g.	a bit more informal?	
h.	a bit quieter?	

2) "It's okay" - a balanced opinion

Look at what we say when we think a restaurant is OK, but nothing special. We try to give a balanced opinion. We often say one bad thing about the place, but then say a good thing, to show that the place isn't terrible, or fantastic – just OK.

"It's okay. The food's expensive but the service is excellent."

"It's not bad. There's not much atmosphere but the food's interesting."

"It's all right. It's expensive but the desserts are fantastic."

Can you make similar sentences?

decor:	bright and cheerful / dark and depressing
service:	slow / excellent
waiters:	rude / very friendly
food:	boring / interesting / expensive / cheap / delicious / a bit "different"
atmosphere:	a bit dead / lively
the place:	old fashioned / trendy / cool /crowded / quiet / posh / informal

3) Double positive/negative

Look at these examples of what you can say if a restaurant is really bad. Here, the speaker gives two reasons why it's bad, and then gives an **example** of the second reason.

riele, the speaker gives two reasons why it's bad, and then gives all **example** of the second reason

"The food's expensive and the service is terrible! I waited for hours and when the food arrived it

was cold!"
"It's always really crowded and it gets incredibly hot. They haven't got any air conditioning!"

We can use the same structure when we want to say that a restaurant is very good – give two

- reasons why it's good, and give an example of the second reason.
- "The decor is really cool and the food's amazing! I had the most delicious chocolate cake I've ever eaten in my life!"
- "The waiters are friendly and it's very cheap. We only paid £25 for two people."

4) Practice dialogue

The	conversation	Notes
A	I've got a friend coming to visit and I want to take them out. Do you know any good restaurants?	Context: A explains why he is asking, and then asks for a recommendation
В	What sort of food does your friend like?	B asks a question to limit the number of possibilities. B might say 'Which part of town?', or 'Any particular nationality?'
Α	Oh, anything, really.	A doesn't help
В	Well, there's a nice Italian one in the High Street.	B chooses nationality as a way to help
А	Oh, no. I've been there and it's a bit boring. Don't you know any interesting places?	A does a "It's a bit" (see above)
В	Well, there's the Vietnamese	B gives another possibility
A	Oh, no. A friend of mine went there and said that the food was a bit greasy and the wine was really expensive. The house wine was twenty-five pounds a bottle!	A gives a double negative: two negatives and an example (see above)
В	Well, what about the Armenian one, then? It's got a lovely atmosphere and the food is interesting. It's a bit different.	B gives another possibility
A	Good idea. I don't think I've eaten Armenian food before. Perhaps I'll take her there.	A accepts the recommendation A explains why A says he 'might possibly' go there, but doesn't make a decision.
В	"Her"? Who's "her"?	B moves the conversation on to a subject he thinks is interesting
Α	Oh, never mind	

Practice this dialogue with a friend. Now write a similar dialogue of your own.

Section 2 - Would like to talk about

In this section, you heard Liam talking about Albert Einstein and his theories of relativity.

Here is a paragraph about Einstein that Liam wrote after the podcast. Read the text and see what information Liam has added or taken out.

"I want to be a physics teacher and Einstein is my favourite scientist because he shows children that science isn't boring. One interesting fact about him is that he hated school because he thought that they didn't teach him anything. He made his most important discoveries when he was young in his twenties. He published his General Theory of relativity in 1915, and was awarded the Nobel Prize for Physics in 1921. The most interesting thing for me about Einstein's theories is that he proved that time is relative. This means that time goes faster or slower in different places in the universe. And his formula E= mc² is the **most famous in the world** – even if people don't really understand it. Einstein **showed that science is about** using your imagination and being creative. That's why I admire him."

Do you have a favourite scientist that you would like to tell us about? Write a paragraph about him or her - the phrases in **bold** in Liam's paragraph may help you. Then, if you want, you can send your paragraph to learnenglishpodcast@britishcouncil.org.

Section 3 - Quiz

The guiz today was about the verb 'tell' – and the words that go with the verb. For example, we can 'tell a story' but we can't 'tell a conversation'. It's very important that you learn which verbs to use with which phrases.

Look at the list of verbs and the diagram. All of the phrases are connected with speaking in some way. Put the verbs in the correct space in the diagram. The first one has been done for you as an example. See *Answers* at the end of this support pack.

Section 4 – Your turn

In 'Your Turn' this time the question was "Shopping: Love it? Hate it?' or 'It depends'?"

What about you? What do you think about shopping? Do you agree with what any of the people said in the podcast? Do you always enjoy shopping, or does it depend on what kind of shopping it is? We'd like you to write to us and tell us *your* opinion.

You can send it to learnenglishpodcast@britishcouncil.org

Here are some ideas to help you:

verbs that you can use to give your opinion:		
I [really] hate	shopping.	
I can't stand		
I [quite / really] like		
I [quite / really] enjoy		
I [really] love	NB. Use the 'ing' form after these verbs.	
VANAVA PRITISE	accupail arallearnanaliah	

MANA Priticha	<u> Mincii Ardilaarhandiish</u>		
different types of shopping that you can love or hate			
I love / hate shopping	in the supermarket		
	in the market		
	in department stores		
	in shopping centres		
	in busy / quiet places		
	in the sales (when shops sell things at a cheaper price)		
	online		
	for clothes / shoes		
	for CDs / computer games / DVDs		
	for food / fresh fruit and vegetables / fresh fish		
	for things for the house		
	for presents for other people		

words you can use to describe shopping for you		
Shopping [for clothes] is	fun / interesting / my favourite kind of shopping / boring / terrible / the worst kind of shopping / OK / necessary / good with other people or alone	

Section 5 - Carolina - Exercise 1

Look at some parts of Carolina's conversations about the problems with her essay. Put the 10 expressions in the right places. See *Answers* at the end of this support pack.

Can I ask you about something?	Can I come in?
Could I ask you about the essay you sent back to me?	Have you got a minute?
It's a really big help.	Oh, that makes me feel much better!
OK, I will. Thank you.	Thank you very much for your time.
That's really terrible isn't it?	Things are going well.

1	{knock on the door}
	Emily: Hello?
	Carolina: Hi, Emily.
2	Emily: Yeah, come in, it's open.
	Carolina: Hi.
	Emily: Of course you can. What's up?
3	Carolina: It's this. You know that essay I did? The environment and land resources one? I just got it back.
	Emily: OK
	Carolina: Oh Emily. Fifty five percent I
	don't know what I should do.
4	Emily: Yeah, that can be scary, can't it? You think all the others are geniuses, and you're the worst in the group!
	Carolina: So you feel stupid too?
	Emily: Well, thanks!
5	Helen Stafford Come in. Ah, Carolina. How are you?
	Carolina: Fine, thanks
	Helen Stafford: Yes, sure. Have a seat. What can I do for you?
6	Helen Stafford: Yes, sure. Have a seat. What can I do for you?
	Carolina:
	Helen Stafford: Ah, OK. You got it? Good. Yes, have you got it there?
7	Helen Stafford: But as it is, it's a good start. You need to think about the other things as well – the bibliography mainly – but I think you're on the right lines with this.
	Carolina: OK.

8	Helen Stafford: That's alright. I hope you feel a bit better about it now. Carolina: I do, thank you.
9	Helen Stafford: And how are things in general? Are you settling in okay? Carolina: Well, I was a bit upset this week – about the essay and everything, but I have settled in all right. I've made friends.
10	Helen Stafford: Just check on the site to see when I'm here if you need to come and have a chat again. Carolina:
Sect	ion 5 – Carolina – Exercise 2
	again at parts of Carolina's conversations. Choose all the phrases that people can say – there is ys more than one correct answer. See <i>Answers</i> at the end of this support pack.
1. Er	nily: Hello?
Caro	lina: Hi, Emily
	a) Would I come in?
	b) Could I come in?
W	c) Can I come in? Shoouncil.org/learnenglish
	nily: Yeah, come in, it's open.
	lina: Hi.
Emily	/: Of course you can. What's up?
	a) Can I talk to you about something?
	b) Can I ask you about something?
	c) Can I make a question?
	d) Can I ask your opinion?
	arolina: You know that essay I did? The environment and land resources one? I just got it back.
	lina: Oh Emily. Fifty-five percent I don't know what uld do.
	a) I think that's terrible.
	b) Isn't that terrible!
	c) Is terrible!
	d) That's really terrible isn't it?

Learnenglish Elementary Podcast Series 02 Episode 02

4. Emily: Yeah, that can be scary, can't it? You think all the others are geniuses, and you're the worst in the group!
Carolina: So you feel stupid too?
Emily: Well, thanks!
a) Oh, now I feel much better!
b) Oh, that makes me feel much better!
c) Oh, that's good to know!
d) Oh, that makes me good!
5. Helen Stafford Come in. Ah, Carolina. How are you?
Carolina: Fine, thanks
Helen Stafford: Yes, sure. Have a seat. What can I do for you?
a) Have you got a minute?
b) Can I ask you about something?
c) Have you got time for me?
d) Can I take your time?
6. Helen Stafford: Yes, sure. Have a seat. What can I do for you? Carolina:
a) Can I ask you about the essay you sent back to me?
b) I'd like to talk about the essay you sent back to me.
c) I'm talking about the essay you sent back to me.
d) Could I ask you about the essay you sent back to me?
7. Helen Stafford: But as it is, it's a good start. You need to think about the other things as well – the bibliography mainly – but I think you're on the right lines with this. Carolina: OK
a) Thank you for talking to me.
b) Thank you for your conversation.
c) Thank you for your time.
d) Thank you for the advice.
8. Helen Stafford: That's alright. I hope you feel a bit better about it now.
Carolina: I do, thank you.
a) It's a very good help.
b) It's very helpful.

c)	It's a real	ly big	help.	
d)	You've h	elped	me a	lot.

9. Helen Stafford: And how are thing	s in general? Are you settling in okay?
Carolina: Well, I was a bit upset this right. I've made friends.	week – about the essay and everything, but I have settled in all
a) Things are going well.	
b) Everything's OK.	
c) I'm getting on well.	
d) I'm going on well.	
10. Helen Stafford: Just check on the again.	e site to see when I'm here if you need to come and have a chat
Carolina:	Thank you.
a) OK, I am.	
b) OK, I do.	
c) OK, I'll do that.	
d) OK, I will.	
www.britishc	ouncil.org/learnenglish
Section 5 – Carolina – Exercise 3	
•	agine that you are a student in Britain and you are having some Talk to your tutor about the problem.
You: {knock on the door}	?
Tutor: Yes, of course. Come in.	
You:	
Tutor: I'm not busy at the moment. S	it down. What can I do for you?
You: {say what you want to talk abou	ut}
Tutor: OK. But what exactly is the pr	
Tutor: Well, I think you need to	

Tutor: That's OK. I hope you feel a bit better now.

..... but I think you're doing well, so don't worry.

Elementary Podcast Series 02 Episode 02

You:	
Tutor: How are things in general? Your social life, living in a new country?	
You:	
Tutor: OK. Well, please come an d talk to me again if you need to.	
You:	

Section 7 - The joke

Exercise 1

Read the sentences below, and put them in the right order to tell the joke. You can either cut them up and arrange them, or write the number in the space on the left. See *Answers* at the end of this support pack.

-	"Did you know there's a circus in town at the moment?"
	A duck goes into a pub and says "I'd like a pint of beer please."
	and after a few weeks they get quite friendly.
γγγ	"Why don't you go and see if they can give you a job?" And the duck says "Well OK. But are you sure they <i>need</i> a computer programmer?"
:	but he gives him the beer.
! :	He chats to the barman every day,
!	"I'm sure they'd be very interested".
!	So one day the barman says "You know, you really are a very unusual duck."
[The barman is a bit surprised to see a duck that can talk,
	The duck comes into the pub for a beer the next day, and the next day, and the next day.

Learnenglish
Elementary Podcast Series 02 Episode 02

Section 7 - Tom - Exercise 1

Put the words in the right order to make sentences. See *Answers* at the end of this support pack.

. Ravi podcasts to the tell the is jokes in now going	
Everybody restaurant very French new is good says the	
. I to before say James want Emma we and goodbye to leave.	
. Could to me the station tell the train you way?	
Can be Susan home tell that late I'll you tonight.	
Don't to say 'Happy birthday' today grandmother to forget your.	
. It's to truth the best tell always.	
What teacher us tell the to do did? What	
The English word this says is that American dictionary.	
0. My sleep story went me always mother told a before I to. My	

Section 7 - Tom - Exercise 2

Choose the right word in each sentence. See *Answers* at the end of this support pack.

1	Ravi is going to the jokes in the podcasts now.	a) say	b) tell
2	Everybody the new French restaurant is very good.	a) says	b) tells
3	I want to goodbye to James and Emma before we leave		b) tell
4	Could you me the way to the train station?	a) say	b) tell
5	Can you Susan that I'll be late home tonight?	a) say	b) tell
6	Don't forget to 'Happy birthday' to your grandmother today	a) say	b) tell
7	It's always best to the truth.	a) say	b) tell
8	What did the teacher us to do?	a) say	b) tell
9	The dictionary that this word is American English.	a) says	b) tells
10	My mother always me a story before I went to sleep.	a) said	b) told

Section 7 - Tom - Exercise 3

Now look at this joke (from Series 1, Podcast 3). Put the correct form of 'say' or 'tell' in each space. See *Answers* at the end of this support pack.

A man went into a pet shop	p and [1]	"I'd like a parrot	that talks". The	shop	
assistant said "I'm sorry to [2] you sir, but you have to teach your parrot to speak."					
So the man [3]	"OK", bought a par	rot and took it home wit	th him. A week la	iter he	
went back to the pet shop.	"My parrot still doesn't	[4] an	ything", he [5]		
"Oh, rea	lly?" [6]	$_$ the shop assistant. "V	Vell, perhaps he's	s bored".	
And he [7]	the man to buy a little	swimming pool for his p	parrot. So he bo	ught the	
swimming pool and went home. The next week the man came back again. "He still isn't [8]					
anything" h	ne [9]	So the shop assistant	[10]	the	
man to buy a mirror. "He can look in the mirror and [11] "Hello Beautiful!" to					
himself". So the man bought the mirror and went away. A week later he came back again and [12]					
the shop assistant that his parrot was dead. "Oh, dear! I'm very sorry about that,					
sir – but [13]	me, before he died,	did he [14]	anything?""	Yes he	
did. But only one word." "F	Really? What did he [15]?" "H	le [16]		
"Fooooooood!"					

Learn**eng**l

Elementary Podcast Series 02 Episode 02

Answers

While you listen - Answers

1. a. c

2. a, b, d

3. b, c

4. b

5. a, b, d

6. c, d

7. a, c, d

Section 1 - Exercise 1 - Answers

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

Section 3 - Exercise 1 - Quiz - Answers

ask: a question; a favour; for help **tell:** the truth; a story; a lie; the time **speak:** English; loudly; on the phone

make: a promise; a speech

talk: rubbish; too much; about something

have: a talk; a chat; a conversation; a discussion; an

argument

say: a prayer; hello; thank you

Section 5 - Carolina - Exercise 1 - Answers

- 1. Can I come in?
- 2. Can I ask you about something?
- 3. That's really terrible isn't it?
- 4. Oh, that makes me feel much better!
- 5. Have you got a minute?
- 6. Could I ask you about the essay you sent back to me?
- 7. Thank you very much for your time.
- 8. It's a really big help.
- 9. Things are going well.
- 10. OK, I will. Thank you.

Section 5 - Carolina - Exercise 2 - Answers

- 1. b,c,d
- 2. a,b,d
- 3. a,b,d
- 4. a,b,c
- 5. a,b
- 6. a,b,d
- 7. a,c,d
- 8. b,c,d
- 9. a,b,c
- 10. c,d

Section 6 - The Joke - Answers

- 1. A duck goes into a pub and says "I'd like a pint of beer please."
- 2. The barman is a bit surprised to see a duck that can talk.
- 3. but he gives him the beer.
- 4. The duck comes into the pub for a beer the next day, and the next day, and the next day.
- 5. He chats to the barman every day,
- 6. and after a few weeks they get guite friendly.
- 7. So one day the barman says "You know, you really are a very unusual duck."
- 8. "Did you know there's a circus in town at the moment?"
- 9. "Why don't you go and see if they can give you a job?"
- 10. "I'm sure they'd be very interested".
- 11. And the duck says "Well OK. But are you sure they *need* a computer programmer?"

Section 7 - Tom - Exercise 1 - Answers

- 1. Ravi is going to tell the jokes in the podcasts now
- 2. Everybody says the new French restaurant is very good
- 3. I want to say goodbye to James and Emma before we leave.
- 4. Could you tell me the way to the train station?
- 5. Can you tell Susan that I'll be late hone tonight.
- 6. Don't forget to say 'Happy birthday' to your grandmother today.
- 7. It's always best to tell the truth.
- 8. What did the teacher tell us to do?
- 9. The dictionary says that this word is American English.
- 10. My mother always told me a story before I went to sleep.

Section 7 - Tom - Exercise 2 - Answers

1. b; 2. a; 3. a; 4. b; 5. b; 6. a; 7. b; 8. b; 9. a; 10. b

Section 7 - Tom - Exercise 3 - Answers

1. said; 2. tell; 3. said; 4. say; 5. said; 6 said; 7. told; 8. saying; 9. said; 10. told; 11. say; 12. told; 13. tell; 14. say; 15. say; 16. said

Elementary Podcast Series 02 Episode 02

Transcript

Download the LearnEnglish Elementary podcast. You'll find all the details on this page: http://learnenglish.britishcouncil.org/elementary-podcasts/series-02-episode-02

Section 1: "You know that restaurant you went to?"

Tess: Hello! And welcome back to the second series of the LearnEnglish Elementary podcast. This is podcast number two of this series and we're your presenters. I'm Tess ...

Ravi: ... and I'm Ravi, hello.

Tess: Right, then. Today we've got .. what

have we got Ravi?

Ravi: Hang on a minute, I've remembered what I wanted to ask you. How was your birthday? Tess: Oh, well, it was great, thanks, Ravi: . We had a nice meal.

Ravi: Good, good. Well, you know that restaurant you went to? The French one?

Tess: Yeah.

Ravi: Was it any good?

Tess: Yeah, it was. Yeah. Really good. Bit expensive, but the food was excellent, you know.

Ravi: You'd recommend it then? Tess: Are you thinking of going?

Ravi: Yeah, I might. I thought I might take

someone.

Tess: Oh yeah? Anyone I know?

Ravi: Hmm? No, I don't think so. When you say 'expensive', was it, like, *really* expensive or just expensive expensive.

Tess: It was quite a lot actually. I think we paid about sixty pounds each – including the wine. Ravi: Sixty quid! Erm. That is a bit more than I wanted to pay. Hmm.

Tess: Well, it was my birthday. I'll tell you what though. There's an Italian restaurant just around the corner – people say that's quite good. Can't remember the name, but...

Ravi: Oh, *that* one. I know it. I don't fancy that, though. I went there once and the pasta was worse than the stuff I cook at home...

Tess: Well, you are a great cook, Ravi ...

Ravi: Well, thanks, Tess. But this was *bad*. The pasta was awful and the meat was really tough. Over-cooked. Tasted like rubber. Horrible. And I didn't feel too good the next day...my stomach – you know...

Tess: Say no more.

Ravi: Any more ideas? I wanted somewhere a

bit special this time, a bit different

Tess: Well, there's a new Japanese place round

the corner. It looks nice...

Ravi: I'm still a bit of a beginner with Japanese food. I'm never sure what to order – I don't know what it all is. I feel a bit stupid in Japanese restaurants...

Tess: I know what you mean. And you don't want to look stupid in front of... Who did you

say you were taking?

Ravi: I didn't.

Tess: Should I just get on with the podcast?

Ravi: Yes.

Tess: OK then, I'll do that shall I? Right. what

have we got? There's the quiz,
Ravi: Oh, hang on a moment. I forgot
something. You know in the last podcast we told
everyone that Gordon's gone – got a new job and taken his fantastic jokes with him?

Tess: I'm not sure about fantastic.

Ravi: Well, loads of people wrote to say they wanted Gordon back! Imagine! They loved the jokes! Anyway, I'm afraid Gordon's definitely gone, but the good news is ... dada dada da a – I'm taking over

Tess: Oh no...

Ravi: Yes, as from today, *I'll* be telling the jokes. And some of them don't have animals in them! Tess: Great. Something to really look forward to. Anyway, let's get back to what we have on today's show. As I said, we'll have our quiz,as usual, we'll hear what people think in 'Your Turn' – what's the question this time? Ravi: It's about shopping.

Section 2: I'd like to talk about...

Tess: And there'll be Carolina too, of course, we'll see how she's getting on, but, as usual, we'll start with 'l'd like to talk about'. This is the part of our show when someone tells us about something important to them - a hobby, a person, a place, a thing – whatever.

Ravi: Yes, something that you know a bit about and would like to share with all of us. And today we've got Liam: here in the studio – Hi Liam: .

Liam: Hi Ravi, hi Tess.

Tess: Hi Liam

Ravi: Just introduce yourself first, you know, tell us a bit about yourself before we start.

Elementary Podcast Series 02 Episode 02

Liam: OK. I'm Irish, I'm from Dublin, I'm twentytwo, and I'm training to be a teacher.

Tess: Dublin's a long way away from London! Liam: Yes, I'm in London for a while, visiting family. So I thought I'd come into the studio and talk about Albert Einstein.

Ravi: Wow. Albert Einstein. E equals mc squared. Are you a scientist by any chance? Liam: No, I'm not. I love science though – and that's what I want to do in a way - I'm training to be a physics teacher. That's why I love Einstein - I think he's a brilliant example for kids, he really shows them that science isn't boring. It's about using your imagination. Einstein was a real 'artist' – he was a science superstar. Everyone has this image of him as an old man with grey hair, but he was young when he made his most important discoveries - he was in his twenties. Not much older than me in fact.

Tess: I heard he was a really bad student at school. Is that true?

Liam: I'm not sure it is. I think he was a clever student – he always got good marks, but he hated school as a teenager. He thought the lessons were boring - he used to skip school and study the things that he wanted to learn about. He thought that he didn't learn anything at school and I think that a lot of kids today will understand how he felt.

Ravi: And are you going to explain relativity and e equals mc squared?

Liam: Ha! How long is the podcast? No, I don't think so.

Ravi: Oh go on!

Liam: Well the most interesting thing for me about Einstein's theories is the stuff about time. Time isn't always the same – it goes faster or slower in different situations – it's relative. For example, if you put a clock on a spaceship that's travelling very fast, then the clock goes more slowly than a clock on earth.

Ravi: So, if I travel on a spaceship for thirty years, when I come back Tess: will be an old woman and I'll still be young and gorgeous? Liam: Well ves.

Tess: He's not sure about the 'gorgeous' part Ravi.

Liam: So time depends on speed. And it also depends on gravity. Time passes more slowly on the planet Jupiter for example, because the gravity there is much stronger than the gravity on Earth.

Tess: Wow! So time is different everywhere in the universe!

Liam: That's right. It's relative. It isn't just a crazy theory – space engineers nowadays have to use it when they send ships out into space. They have to use it in their calculations. It's complicated, but I hope I've explained it a bit. Ravi: You certainly have Liam. I can see you've got a great future as a teacher.

Liam: Well thanks. I hope so.

Tess: Yes, I'd like to learn a bit more about it now. Do you know any good websites with simple explanations Liam? Perhaps we could put a couple of links on the site for people who'd like to read some more?

Liam: I can try and find some for you Tess.

Tess: Great.

Ravi: Yes, great. Thanks a lot Liam, and good luck in your future career.

Liam: Thanks Ravi. Thanks Tess. I've enjoyed being here.

Ravi: OK, let's move on with the podcast.

Tess: Young and gorgeous indeed.

Ravi: And of course listeners, we'd like to hear your thoughts on Einstein and relativity, or any other topic that you'd like to talk about. You can write something or record something and send it to us at learn English podcast at British Council dot org, that's learnenglishpodcast - all one word - at - britishcouncil - all one word DOT org, that's o-r-g. Send it to us and we'll put the most interesting ones on the site.

Section 3 - Quiz

Tess: Right. Now, it's time for the quiz. Hello,

Eva.

Eva: {on phone} Eva {Ev-va} Tess: Sorry – Eva. Sorry.

Eva: That's OK, everyone says it wrong.

Tess: Is it French?

Eva: No, it's from Slovakia. My mum's Slovak. Tess: Ah, OK. But you're in Scotland now, right?

Eva: That's right. In Coatbridge. Near Glasgow.

Tess: OK. What do you do there?

Eva: I'm doing my A levels.

Tess: Right. You're still at school then. What subjects are you doing? Is it hard work? Eva: I'm doing English, French and History.

Yeah, it is hard work, yeah. Tess: But do you enjoy it?

Learnengi

Elementary Podcast Series 02 Episode 02

Eva: Yeah, I suppose so. It's OK *{nervous* laugh}

Tess: Good. OK then, are you ready to play? We're going to play '10 things'. It's a new one but I'll tell you what you have to do. OK.

Eva: OK

Tess: Right. I'll give you a word – a verb – and you have to try to think of ten things that go with that word. For example, if I say 'play', you have to say ten things you can play – the piano, golf, a game ... like that. You've got a minute and you have to try to get ten things. You get the idea?

Eva: Yep.

Tess: OK then, let's go. Eva you've got one minute to tell us ten things you can tell Eva: Tell a story. ... Tell the truth. Tell a lie. ... Tell the time. ... Tell the difference between two things. ... Tell someone erm ... tell someone a story ... oh no, I've already said that, erm....tell someone..... tell someone off. ... Tell.... tell....tell ...ah tell right from wrong? erm tell apart - like tell two people apart.

Tess: That's eight. Come on, two more. Eva: Argh! Tell, tell, tell tell someone to do something?

{buzzer sounds}

Tess: Ahhh. Nine. Bad luck Eva. That's a really tricky one. You did really well. Eva: {laughing} Argh. It's really stressful. Tess: I know! Thank you for playing. You did do really well. Let's check them: Tell a story, tell the truth, tell a lie, tell the time, tell the difference, tell someone off, tell right from wrong, tell apart and tell someone to do something. Nine. Good stuff, Eva. We'll send you something nice.

Eva: Thanks. Bye!

Ravi: Bye! Right. Don't go away anyone. We've got your thoughts on shopping and we've got more from Carolina right after this.

Section 4: Your turn

Tess: Right. Now it's time for Your Turn. This is the part of the podcast when we go out and ask different people what they think about something. We ask a different question in every podcast.

Ravi: Yes. And this time the question is 'Shopping – love it? Hate it?' or 'It depends'?. Let's hear what people said.

Voice 1: I hate shopping. I hate shopping in supermarkets, I hate shopping in the market, and I hate shopping for clothes, I especially hate shopping in the sales. In fact, I would prefer to do all my shopping online.

Voice 2: I love it if I'm in the right mood for shopping, but I can't stand shopping in really busy places and I hate it when the music's on too loud, and I also hate pushy shop assistants. Voice 3: Well, it depends on the kind of shopping, really, if it's clothes shopping or buying a gift for someone I guite enjoy it. If it's shopping just for daily foodstuffs I do find that a bit boring, in fact lately I've taken to using the Internet and just doing online shopping. I find that much easier.

Voice 4: I love shopping. I love when shopping happens, you know you didn't plan it but then you just see the perfect thing and you just have to buy it. I love it when it just happens. I love shopping and spending money.

Voice 5: Shopping – love it or hate it? I don't understand it. You should only go shopping when you need to go shopping to buy food or clothes, for example, but shopping for pleasure is just beyond my understanding. I can't possibly understand why people could possibly enjoy such an activity.

Tess: What do you think Ravi? We do call you 'the king of shopping'.

Ravi: You know I love shopping Tess. Clothes. CDs, DVDs, buying presents for people, stuff for the house. Everything really.

Tess: Even the supermarket?

Ravi: Ah, well, perhaps not so much. But I don't

mind it. What about you?

Tess: I hate supermarkets. No, I'm not a big shopping fan really. And what about our listeners? Why don't you write in and tell us what you think about shopping?

Section 5: Carolina

Ravi: OK then, time to catch up with Carolina: again. Remember that Carolina: is a student from Venezuela who's come to England to study at university. We've been following her on the podcast as she studies - and relaxes in Newcastle. Last time she was shoe shopping - let's see what she's up to this time.

{knock on a door} Emily: Hello?

Carolina: Hi, Emily. Can I come in?

Elementary Podcast Series 02 Episode 02

Emily: Yeah, come in, it's open.

Carolina: Hi. Can I ask you about something? Emily: Of course you can. What's up? Here, I'll just move this so you can sit down.

Carolina: It's this. You know that essay I did? The environment and land resources one? I just got it back.

Emily: OK

Carolina: Oh Emily. Fifty five percent. That's really terrible isn't it? I don't know what I should do.

Emily: Whaddya mean?. I mean it's not great but, you know, it's not awful. It's your first essay and it's in your second language. Are there any comments on it?

Carolina: Yeah, she's written loads. I got the bit about the land use patterns completely wrong. I don't think I really answered the question. Oh, Emily, I feel terrible.

Emily: h come on, it's not that bad, it's a pass, you know. It's not a disaster.

Carolina: It is! Fifty five percent! I never got fifty-five percent in Venezuela. I've never had less than eighty percent for anything.

Emily: Really? Look, I got sixty two for my first essay and I'm quite pleased with that.

Carolina: Really?

Emily: Yeah, I mean, it's not brilliant but it's fine. You never get eighty percent or something like that unless you're, like, a total genius or something.

Carolina: Is that true? I don't know – it's all very different here. I feel a bit confused. At home, we had to learn more things – remember them. Here you have to do lots of research and read things and say what you think in front of lots of other students.

Emily: Yeah, that can be scary, can't it? And then they all ask questions - with the tutor listening. It makes you feel a bit stupid sometimes, doesn't it? You think all the others are geniuses, and you're the worst in the group! Carolina: So you feel stupid too? Oh, that makes me feel much better!

Emily: ell, thanks! But yes, it's just as difficult, even if English is your first language! Don't forget it's the first year for everybody – and it's really different from school. Listen, who's your tutor? Why don't you have a chat with him? Carolina: Her. Stafford. Helen Stafford: . Emily: Well let's have a look. I'm already logged in. Stafford with two 'f's? You're allowed to go and see your tutor you know. It tells you

on here what times they'll be around. ... Right, here she is.

{knock on a door}

Helen Stafford: : Come in. Ah, Carolina: . How are you?

Carolina: Fine, thanks. Have you got a minute? Helen Stafford: Yes, sure. Have a seat. What can I do for you?

Carolina: Could I ask you about the essay you sent back to me?

Helen Stafford: Ah, OK. You got it? Good. Yes, have you got it there? OK. Right. Let me have a look. Oh, yes. Well, generally I thought this was quite good. There were one or two things ...

Carolina: ...yes, yes it does. I should have said that, I know. Oh dear.

Helen Stafford: Well, with those parts changed it would be a really good essay.

Carolina: Right. Thank you.

Helen Stafford: But as it is, it's a good start. You need to think about the other things as well – the bibliography mainly – but I think you're on

the right lines with this.

Carolina: OK. Thank you very much for your time.

Helen Stafford: That's alright. I hope you feel a bit better about it now.

Carolina: I do, thank you. It's a really big help. Helen Stafford: And how are things in general? Are you settling in okay?

Carolina: Settling in...?

Helen Stafford: Well, it must be a bit strange: different country, new people, different language, different study system. It must take time to – er – get comfortable with all those changes.

Carolina: Well, I was a bit upset this week – about the essay and everything, but I have 'settled in' all right. I've made friends… things are going well.

Helen Stafford: Good. Well, you know where I am. Just check on the site to see when I'm here if you need to come and have a chat again.

Carolina: OK, I will. Thank you.

Helen Stafford: Bye.

Carolina: Bye.

Elementary Podcast Series 02 Episode 02

Ravi: You went to university. I bet you were one of the total genius students getting eighty five percent for everything.

Tess: I wish. God, I hated writing essays. I'm really glad I don't have to do that anymore. Ravi: Well, if any of our listeners want to write to us, they

Tess: Gah, terrible link Ravi:

Ravi: {laughs} You think so? I thought that was pretty good. Anyway, remember you can send things to us here at the podcast.

Tess: Yeah, go on. We'd love to hear from you – you can record yourself and send it to us too. If we like it, we'll put it on the site. Well, I think that's it from us....

Section 6: Joke

Ravi: {cough} Haven't you forgotten something? ... Like my joke? I've been practising all day.

Tess: Go on then.

Ravi: A duck goes into a bar....

Tess: You said they weren't about animals. Ravi: I said some of them weren't about animals. This one's about a duck. So, a duck goes into a pub and says "I'd like a pint of beer please." And the barman is a bit surprised to see a duck that can talk, but he gives him the beer. So the duck comes into the pub for a beer the next day, and the next day, and the next day, and he chats to the barman, and after a few weeks they get quite friendly. So one day the barman says "You know, you really are a very unusual duck. Did you know there's a circus in town at the moment? Why don't you go and see if they can give you a job? I'm sure they'd be very interested". And the duck says "Well OK. But are you sure they need a computer programmer?"

Tess: {laughing} Actually, that's quite funny Ravi. Better than some of Gordon's! Ravi: Well thank you very much Tess.

Tess: Not at all. Now that really is time for us to say goodbye. Remember, the address for anything that you want to send us is learnenglishpodcast@britishcouncil.org. But don't go away because Tom the teacher will be here to talk about learning English and some of the language that you've heard in today's podcast. So I'll say goodbye...

Ravi: Me too. Bye!

ixavi. Me 100. bye:

Tom the teacher

Tom: Hi, I'm Tom. I'm here at the end of every podcast to talk about some of the language you heard in the programme, and to talk about ways to help you learn English. The first thing I want to look at today is the word 'tell'. A lot of learners want to know the difference between the verbs 'tell' and 'say'. This is quite difficult to explain! 'Say' and 'tell' are almost the same in meaning – they're both connected with speaking. 'Say' can be used in lots of situations, but when we are giving information to someone, we usually use 'tell'. But let's look at 'say' first. Listen to the first line of Ravi's joke about the talking duck.

Ravi: So, a duck goes into a pub and says "I'd like a pint of beer please."

Tom: Listen to another example.

Ravi: And this time the question is 'Shopping – love it? Hate it?' or 'It depends'?. Let's hear what people said.

Tom: Yes, the past form of 'say' is 'said'. 'Say' and 'said' are very common words in English. Listen to Tess at the end of the podcast.

Tess: Now that really is time for us to say goodbye. Remember, the address for anything that you want to send us is learnenglishpodcast@britishcouncil.org.

Tom: Tess said 'It's time for us to say goodbye'. You can say goodbye, say hello, say thank you, say happy birthday. If we want to say who we're speaking to, then we use 'to'. Tess can say 'goodbye' to us, or Ravi can say 'Happy birthday' to Tess. We can't say 'Tess said me goodbye' or 'Ravi said Tess happy birthday', or 'Ravi said her happy birthday'. We can't use 'say' with words like 'us' or 'her', or a name – we can't use 'say' with an object. Now listen to an example of 'tell'. How is it different?

Ravi: Just introduce yourself first, you know, tell us a bit about yourself before we start.

Tom: Ravi said 'tell us a bit about yourself'. He used the object – 'us' after 'tell'. 'Tell us'. Listen

to another example. It's Tess at the beginning of the quiz. What's the object word this time?

Tess: We're going to play '10 things'. It's a new one but I'll tell you what you have to do, OK.

Tom: Yes, that's right. She said 'l'll tell you what you have to do'. This is the big difference between 'say' and 'tell'. We use an object immediately after 'tell' but not after 'say'. One more example. Listen to Ravi.

Ravi: Oh, hang on a moment. I forgot something. You know in the last podcast we told everyone that Gordon's gone – got a new job - and taken his fantastic jokes with him?

Tom: Ravi said 'we told everyone that Gordon's gone'. 'Told' is the past form of 'tell'. 'We told everyone'. 'Everyone' is the object. Ravi can't say 'we said everyone that Gordon's gone'. We just can't use 'say' in that way. Try to notice examples of 'say' and 'tell' in the English that you read or listen to. A good learners' dictionary will help you. Remember that a dictionary isn't only about meanings and definitions. A learners' dictionary will give you examples of the word used in sentences, so you can see exactly how to use the word. Try it when you've finished listening to the podcast. Find 'say' and 'tell' in your dictionary and see what the example sentences are. Make a note of them in your vocabulary book. Add more examples when you notice them. ... A dictionary can help in another way too. Listen to Tess at the end of the guiz. She's repeating Eva's answers for things that you can 'tell'.

Tess: You did do really well. Let's check them: Tell a story, tell the truth, tell a lie, tell the time, tell the difference, tell someone off, tell right from wrong, tell apart and tell someone to do something. Nine. Good stuff, Eva.

Tom: These are all phrases where we use 'tell'. You can tell the children a story or tell your mother a lie. You don't 'say a story' or 'say a lie'. Sometimes it can be difficult to remember if you should use 'say' or 'tell'. So use your dictionary again to help you. Find the word 'story' and look at the example sentences. You will find the verb 'tell' in the examples, so you'll know that 'tell' is the verb to use with 'story'. A

good learners' dictionary really is a very good friend!

Tom: Now for something different - words that British people use for money. You probably have a lot of different words for money in your language too. Listen to Ravi and Tess. They're talking about the restaurant that Tess went to for her birthday. Listen to the word that Ravi uses for 'pounds'

Ravi: When you say 'expensive', was it, like, really expensive or just expensive expensive. Tess: It was quite a lot actually. I think we paid about sixty pounds each – including the wine. Ravi: Sixty quid! Erm. That is a bit more than I wanted to pay. Hmm.

Tom: Yes, he said 'quid' – 'sixty quid'. 'Quid' is a very common word for 'pounds' in English. You don't have to say 'quid' – you can say 'pounds', but you need to understand the word if someone says it to you. Let me tell you some more common words for money so that you can understand them when you hear them. British people often say 'a fiver' for five pounds, and 'a tenner' for ten pounds. So you can say 'How much did the coffees cost?' and the person might say 'Only a fiver'. Another common word is 'grand'. 'A grand' is a thousand pounds. So a car can cost 'twelve grand' or a house might cost 'two hundred grand' or someone's salary can be 'twenty grand a year.

Tom: Now I want to talk about the word 'right'. I noticed it a lot in this podcast. Listen to Carolina and her tutor. What does 'right' mean here?

Helen Stafford: Well, with those parts changed it would be a really good essay.
Carolina: Right. Thank you.

Tom: Yes, Carolina uses 'right' to mean 'OK'. Now listen to Tess and Liam talking about Einstein's theory of relativity. Why does Liam use 'right'?

Tess: Wow! So time is different everywhere in the universe!

Liam: That's right. It's relative. It isn't just a crazy theory – space engineers nowadays have to use it.

Elementary Podcast Series 02 Episode 02

Tom: That's right. I say this all the time! We use 'that's right' when we agree with what someone says, when their answer is 'right' not 'wrong'. We can also use 'right' in another way – to ask a question. Listen to Tess and Eva.

Eva: My mum's Slovak.

Tess: Ah, OK. But you're in Scotland now,

right?

Eva: That's right. In Coatbridge. Near

Glasgow.

Tom: Tess says 'right' to check that what she says about Eva is true. 'You're in Scotland now, right? And Eva says 'That's right' – yes, she is

in Scotland now. Try to use 'right' or 'that's right' – to say OK, or when you agree with someone, or to ask a question. Try to use it this week when you're speaking English.

OK. That's enough from me for today. I'll talk to you all again next time. Remember you can write to me about any language that you noticed in this podcast. The address is learnenglishpodcastATbritishcouncilDOT org. In a moment you'll hear the address for the website where you can read everything you've heard in this podcast. You can also find some practice exercises to do online and a support pack that you can print. Right. That's all for this time. Bye for now! See you next time.

www.britishcouncil.org/learnenglish