

[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-07>

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.

- a) It's raining today.
- b) Ravi travels to the studio by bicycle.
- c) Tess travels to the studio by car.
- d) The weather is going to get better soon.

Section 2

2. Listen to Rita talking about Bath. Tick all the phrases you think are true.

- a) Rita has always lived in Bath.
- b) About nine thousand people live in Bath.
- c) You can swim in the Roman baths.
- d) It's difficult to find a place to park in Bath.

Section 3

3. Listen to the quiz. How many correct answers does Darryl get?

- a) 5
- b) 6
- c) 7

d) 8

Section 4

4. Listen to Your Turn. How many people mention environmental issues and climate change?

- a) 2
- b) 3
- c) 4
- d) 5

Section 5

5. Listen to Carolina and her friends going on a trip in Henry's car. Who is reading the map?

- a) Carolina
- b) Jamie
- c) Layla
- d) Ivan

6. What was Henry's mistake?

- a) He put their sandwiches in the rubbish bin.
- b) He had the map upside down.
- c) He forgot to buy petrol.
- d) He didn't know the way.

Section 6

7. Listen to the joke. Tick all the phrases you think are true.

- a) A baby polar bear is sitting on an iceberg.
- a) The polar bear is with his mum.
- b) The baby polar bear asks lots of questions.
- c) The baby polar bear is very hot.

Section 1 "I've had a really awful day" – getting it off your chest

Exercise 1

Sometimes we have a bad day – and we often want to tell our friends or family all about it! It makes us feel better to complain to someone. In English we call this 'getting it off your chest'.

Ravi isn't having a very good day – and he tells Tess all about it. Put the lines of the dialogue in the right order. The first and the last have been done for you. See *Answers* at the end of this support pack.

a	Ravi: I don't complain that much. ... Well, I do a bit, but, honestly, my trousers are wet and I've got to wear them all day and my feet are wet, so now they're freezing cold. I only bought these shoes last week and now look at them - ruined. I look ridiculous.
b	Ravi: I wouldn't. And I'm cold now! I'd rather be cold and dry than cold and wet.
c	Ravi: Really? Nightmare. You know, I don't mind rain when I'm at home. I quite like seeing it out of the window. But when I have to go to work ... no. Anyway, that journey was really stressful – but I feel better now. Seeing you always cheers me up Tess.
d	Ravi: Well, I know, but really Tess I've had an awful journey here. It's OK for you because you come in the car but I come on the underground and it is just <i>awful</i> when it's raining. I got wet walking to the station and then everybody was on the train with their wet coats and wet umbrellas...I hate it.
e	Tess: Oh come on, you can't complain about a little bit of rain. Honestly, you complain when it's too hot, you complain when it's too cold...
f	Tess: Well it's bad news for you then. The weather forecast says it's going to be like this for the next week.
g	Tess: You're such a fashion victim, Ravi. It's a podcast. No-one can see your shoes. Anyway, at least it isn't cold. I'd rather have rain than be freezing cold.

	Tess: Ravi has been complaining since he arrived at the studio.
1	
2	
3	

4	
5	
6	
7	
	Tess: Awww.

Section 1 "I've had a really awful day" – getting it off your chest

Exercise 2

Here are three conversations that follow the same structure as Tess and Ravi's conversation in Exercise 1. The first column – Conversation A – shows Tess and Ravi's conversation. The other two columns show Conversation B and Conversation C, but the columns have been mixed up. Each conversation has the same structure as Tess and Ravi's, and the same number of "turns": 11. Can you separate Conversations B and C?

With highlighter pens, colour the turns in two different colours. The first 2 turns, and the last turn have been done for you. See *Answers* at the end of this pack.

Alternatively, you can cut the turns out with a pair of scissors and arrange them on a table.

Conversation A	Conversation B	Conversation C
A ¹ Ravi: Well, I know, but really Tess I've had an awful journey here.	B ¹ Sorry I'm late, but I've just had to wait hours trying to get off the motorway	C ¹ Arrgghh. That Supermarket on a Saturday! Never again!
A ² Tess: Awww	B ² But at least you missed the meeting this morning...	C ² It's not so bad. I quite like it.
A ³ Ravi: It's OK for you because you come in the car but I come on the underground and it is just <i>awful</i> when it's raining.	³ Yes, yes. It's not so bad for you, but then *you* only ever go there during the week. But on Saturdays it's a Hell On Earth	³ I know that you come in by train so the accident didn't affect you, but I had to just sit there for *two hours*

A⁴ Ravi: I got wet walking to the station and then everybody was on the train with their wet coats and wet umbrellas...I hate it.

⁴ First there was the accident, then the police closed all the roads, and then when they opened them we had to go at 5 m.p.h. for ten miles...

⁴ For one thing, there's never anywhere to park the car. Next, when you eventually find somewhere to park, it's miles away from the supermarket, and then, once you get there, there are thousands of people shouting and waving - it's like that Gladiator film

A⁵ Tess: Oh come on, you can't complain about a little bit of rain. Honestly, you complain when it's too hot, you complain when it's too cold...

⁵ Huh. The traffic was moving too slowly? Yesterday you were calling them all speed freaks

⁵ Come off it. It's not that bad. And if it's so awful, why don't you go to the local shop. Oh, wait. I remember, "there's nothing I want to buy in that shop"

A⁶ Ravi: I don't complain that much. ... Well, I do a bit, but, honestly, my trousers are wet and I've got to wear them all day and my feet are wet, so now they're freezing cold.

⁶ Well, yes, it's a good supermarket. It's the people that are the problem. Because I had to get back here by eleven, I couldn't get the cheese because of the queues at the counter, so now we've got no cheese for tonight's dinner, so I suppose I'll have to go and buy some fruit or ice cream or something.

⁶ Look, I understand that there's an accident. But they made us wait for ages before we could leave, so now I've missed my breakfast, I've got an extra hour's worth of mail in my Inbox, and it's already eleven o'clock!

A⁷ Ravi: I only bought these shoes last week and now look at them - ruined. I look ridiculous.

⁷ And you know how Teddy and Alex love their exotic foreign cheeses

⁷ And I've got a boring old budget meeting at one

A⁸ Tess: You're such a fashion victim, Ravi. It's a podcast. No-one can see your shoes. Anyway, at least it isn't cold. I'd rather have rain than be freezing cold.

⁸ Never mind. At least you weren't part of the accident. Better safe than sorry.

⁸ Well, at least you got them their exotic foreign smoked sausages! Well done

A⁹ Ravi: I wouldn't. And I'm cold now! I'd rather be cold and dry than cold and wet.

⁹ Yes. Actually, I was lucky there: only three people in the queue before me. And no kids!

⁹ True, I suppose. I'm alive and well!

A¹⁰ Tess: Well it's bad news for you then. The weather forecast says it's going to be like this for the next week.

¹⁰ Well, there you are. Did you remember the olive oil...?

¹⁰ They mentioned the accident on the radio, actually...

Conversation A	Conversation B	Conversation C
A11 Ravi: Really? Nightmare. You know, I don't mind ...	B11 Did they? What did they say? ...	C11 Here you are. ...

Section 1 "I've had a really awful day" – getting it off your chest

Exercise 3

When we tell people about a bad day (or a good day), we often give a list of the things that have gone wrong. And we often use lists of three things together. Look at part of one of the conversations from Exercise 2. Look for the list of three.

'Look, I understand that there's an accident. But they made us wait for ages before we could leave, so now I've missed my breakfast, I've got an extra hour's worth of mail in my Inbox, and it's already eleven o'clock'

Look, I understand that there's an accident. But they made us wait for ages before we could leave,

- 1....so now I've missed my breakfast,
2. ...I've got an extra hour's worth of mail in my Inbox,
3. ...and it's already eleven o'clock!

Look at the people complaining 1 – 6. You only have the beginnings. Put these phrases in the best place. See *Answers* at the end of this pack.

and now they've decided to sack the manager.
at lunch I put too much salt in my soup and now
bought these shoes last week and now look at them - ruined.
I got a text during the meeting and couldn't answer it. And now,
in January the goalie broke his leg,
just when I'm about to call them back the battery's dead!
look at what I've done to this poor omelette.
my feet are wet, so now they're freezing cold. I only
then they tell you to go to a different office.
they tell you you're in the wrong queue and
today he asked me if I had cleaned my shoes.
yesterday he told me off again for going to lunch at five to one and

1.	My trousers are wet and I've got to wear them all day and
2.	That new boss! He told me off on Monday when I arrived ten seconds late and
3.	I don't understand this new queuing system. First they tell you to take a ticket, then
4.	I've not had a Lucky Meal Day. At breakfast I knocked my coffee across the table,
5.	These mobile phones! First it went off when I was driving so I couldn't answer it, then
6.	United? Not such a good season for them this year. First they had to sell their best player,

www.britishcouncil.org/learnenglish

Section 2 – Would like to talk about

In this section, you heard Rita talking about Bath, her home town. What's your home town like? What is its history? What do you like about your town or city and what do you not like so much?

Write a paragraph about your home town or city. If you want, you can add your paragraph to the "Your turn" comments on the website, or send your paragraph to learnenglishpodcast@britishcouncil.org.

Here are some phrases that might help you:

It's in the north/south/east/west of [your country]

About [how many?] people live there. / The population is about [how many?]

It's a very old / new city.

The oldest parts of town are about a thousand years old.

It's a(n) fantastic / interesting / boring / terrible place to live because ...

It's got great restaurants / bars / shops

Section 3 – Quiz – Exercise 1

The quiz today was about computers and computing. Add the vowels to complete these computer words. See *Answers* at the end of this pack.

1. m _ _ s _	6. s _ f t w _ r _
2. k _ y b _ _ r d	7. h _ r d w _ r _
3. m _ n _ t _ r	8. c _ r s _ r
4. p r _ n t _ r	9. c l _ c k
5. v _ r _ s	10. s h _ t d _ w n

Section 3 – Quiz – Exercise 2

Now use the words from Exercise 1 to complete the sentences. See *Answers* at the end of this support pack.

1. The programmes you use on your computer are all _____.
2. You use the mouse to move the _____ round the screen.
3. You type on the _____ to make letters appear on the screen.
4. When you _____ the computer you turn it off.
5. If you want to read your documents on paper you send them to the _____.
6. You use the _____ to move around the screen.
7. You _____ on something you want to use. You can double _____ or right _____ as well.
8. The _____ is the part of the computer that has the screen on it.
9. You don't want to get a _____ on your computer so you use anti- _____ protection.
10. The monitor, printer and the computer itself are all _____.

Section 4 – Your turn

In 'Your Turn' this time the question was "What's the biggest problem facing humanity today - and why?"

What about you? What do you think is the biggest problem for the world today? Is it climate change and environmental problems or is it something else? Do you agree with what any of the people said in the podcast?

We'd like you to tell us your opinion. Add your paragraph to the "Your turn" comments on the website, or send your paragraph to learnenglishpodcast@britishcouncil.org.

Here is some vocabulary that might help you to express your ideas:

The environment:	People's attitudes:	Other problems:
global warming	selfishness	war
the greenhouse effect	greed	natural resources
greenhouse gases	the divide between rich and poor	famine
climate change	human nature	the global economy

Section 5 – Carolina – Exercise 1

Look at some parts of Carolina and her friends' conversations on the way to the nature reserve. Put the expressions in the right places. . See *Answers* at the end of this support pack.

Can you tell us the way to	Go back the way you came
Is this the right way?	turn right
go straight on	You can't miss it
Pull over	I'm not quite sure
Don't we need to	Here we go

1	<i>Henry:</i> Right. _____ . Put some music on, Ivan.
2	<i>Henry:</i> _____ turn left before Brampton? <i>Ivan:</i> Um, yeah.
3	<i>Ivan:</i> Just a minute. Um, _____ where we are. Have we passed Denton yet? <i>Layla:</i> Ages ago.
4	<i>Carolina:</i> Why don't we stop and ask someone? <i>Jamie:</i> Look, there's a petrol station. _____

5	<i>Carolina:</i> Oh. Um, excuse me. _____ Hallbankgate? <i>Man:</i> Hallbankgate? You're miles away.
6	<i>Ivan:</i> So which road should we take? <i>Man:</i> _____, about five miles, then take a right.
7	<i>Henry:</i> We're trying to get to Hallbankgate. _____ <i>Woman:</i> Hallbankgate? No dear, this is the road to Farlam.
8	<i>Woman:</i> Go back the way you came for about two miles, then _____ - there's a pub on the corner called the Old Duke. Then _____ till you come to the main road, then turn right again. You'll see the sign to Hallbankgate - _____. <i>Henry:</i> Thank you very much.

Section 5 – Carolina – Exercise 2

Look again at parts of the conversations. Choose all the phrases that people can say – there is always more than one correct answer. See Answers at the end of this support pack.

1. Henry: Right. _____. Put some music on, Ivan.

- a) Off we go
- b) Let's go
- c) Here we go
- d) No go

2. Henry: _____ turn left before Brampton?

Ivan: Um, yeah.

- a) Don't we need to
- b) Can we
- c) Can't we
- d) Don't we have to

3. Ivan: Just a minute. Um, _____ where we are. Have we passed Denton yet?

Layla: Ages ago.

- a) I'm not certain
- b) I don't think
- c) I don't really know
- d) I'm not quite sure

4. Carolina: Why don't we stop and ask someone?

Jamie: Look, there's a petrol station. _____

- a) Stop the car
- b) Pull over
- c) Pull in
- d) Pull out

5. Carolina: Oh. Um, excuse me. _____ Hallbankgate?

Man: Hallbankgate? You're miles away.

- a) Can you tell us how to get to
- b) Can you tell us the way to
- c) Can you take us to
- d) Can you give us directions to

6. Ivan: So which road should we take?

Man: _____, about five miles, then take a right.

- a) Reverse
- b) Go backwards
- c) Turn around and go back
- d) Go back the way you came

7. Henry: We're trying to get to Hallbankgate. _____

Woman: Hallbankgate? No dear, this is the road to Farlam.

- a) Is this the right way?
- b) Are we on the right road?
- c) Are we going the right way?
- d) Are we in the way?

8. Woman: Go back the way you came for about two miles, then _____

_____.

- a) you're right
- b) take a right
- c) turn right
- d) that's right

9. Woman: There's a pub on the corner called the Old Duke. Then _____
_____ till you come to the main road, then turn right again.

- a) go straight away
- b) go straight on
- c) go straight back
- d) go straight ahead

10. Woman: You'll see the sign to Hallbankgate - _____.

Henry: Thank you very much.

- a) You can't miss it
- b) You're sure to see it
- c) You'll miss me
- d) You can't miss

Section 5 – Carolina – Exercise 3

Now complete these two short conversations.

1. You're lost. You want to go to the railway station but you're not sure where you are. You ask someone for directions.

You: _____

Woman: The railway station? No, this road goes to the football stadium.

You: _____

Woman: OK. You go back the way you came then turn left. Go down that street for half a mile and you'll see it on your right.

You: _____

2. Someone stops you in the street and asks you for directions.

Man: Excuse me. Is this the road to the university?

You: _____

Man: Oh dear. Can you tell me how to get to the university, please?

You: _____

Man: Is it far?

You: _____

Man: OK. Thank you for your help/

You: _____

Now you can practice the dialogue with a friend.

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.

	"No dear, you're not a brown bear."
	The baby asks his mum, "Mum, are you sure I'm a polar bear?"
	"Well mum", says the baby, "I'm asking these questions because <i>I'm freezing.</i> "
	"Well what about a black bear? Maybe I'm a black bear."
	"Well if I'm not a brown bear or a black bear, maybe I'm a grizzly bear."
	A baby polar bear is sitting on an iceberg with his mum.
	"Why do you keep on asking these stupid questions?" his mum asks.
	His mum says, "Yes, darling, of course you are."
	"No dear, you're not a grizzly bear. You're a polar bear, like your mum and dad."
	A few minutes later he asks a second question, "Mum, are you sure I'm not a brown bear?"
	"No dear, you're not a black bear. Look at your fur – it's white?"

Section 7 – Tom – Exercise 1

Are the sentences right or wrong? See *Answers* at the end of this support pack.

1. I'd rather playing football than watching tennis.
2. Would you rather start at nine o'clock or at ten?
3. We'd rather pay by credit card than pay cash.
4. I'd rather read a newspaper to watch the news on TV.
5. She'd rather play with her friends than do her homework.

Section 7 – Tom – Exercise 2

Make 5 sentences with "I'd rather" using some of the expressions from the box. See some *Possible Answers* at the end of this support pack.

watch TV	ride a bicycle	be cold	eat Chinese food	read a book
be hot	go to the beach	walk	eat Indian food	go to the mountains

1. I'd rather _____ than _____.
2. _____.
3. _____.
4. _____.
5. _____.

Section 7 – Tom – Exercise 3

Would you say 'oops' in these situations? See *Answers* at the end of this support pack.

1	A friend gets some bad news.	Yes	No
2	You drop your keys on the floor.	Yes	No
3	You arrive 15 minutes late for class.	Yes	No
4	By mistake you write 'tomorrow' instead of 'tomorow'.	Yes	No
5	You put salt in your coffee instead of sugar.	Yes	No

Section 7 – Tom – Exercise 4

Put 'about' in the right place in each sentence. See *Answers* at the end of this support pack.

1. It's twenty five minutes by train.

2. She looks forty or forty five.

3. He's got brown hair and he's two metres tall.

4. It happened twenty five years ago - when I was a teenager.

5. Only six hundred people live in my village.

Section 7 – Tom – Exercise 5

Answer these questions. Use 'about' in your answers. See *Possible Answers* at the end of this support pack.

1. How far is it from earth to the sun?

2. How old are the pyramids in Egypt?

3. How much does an African elephant weigh?

4. How fast does light travel?

5. How deep is the Pacific Ocean?

Answers

While you listen – Answers

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

Section 1: "I've had a really awful day" – Exercise 1 – Answers

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

Section 1: "I've had a really awful day" – Exercise 2 – Answers – see below

Section 1: "I've had a really awful day" – Exercise 3 – Answers

- my feet are wet, so now they're freezing cold. I only bought these shoes last week and now look at them - ruined.
- yesterday he told me off again for going to lunch at five to one and today he asked me if I had cleaned my shoes.
- they tell you you're in the wrong queue and then they tell you to go to a different office.
- at lunch I put too much salt in my soup and now look at what I've done to this poor omelette.
- I got a text during the meeting and couldn't answer it. And now, just when I'm about to call them back the battery's dead!
- in January the goalie broke his leg, and now they've decided to sack the manager.

Section 3 – Quiz – Exercise 1 – Answers

1. mouse 2. keyboard 3. monitor 4. printer 5. virus 6. software 7. hardware 8. cursor 9. click 10. shut down

Section 3 – Quiz – Exercise 2 – Answers

1. software 2. cursor 3. keyboard 4. shut down 5. printer 6. mouse 7. click click click 8. monitor 9. virus virus 10. hardware.

Section 5 – Carolina – Exercise 1 – Answers

1. Here we go 2. Don't we need to 3. I'm not quite sure 4. Pull over 5. Can you tell us the way to 6. Go back the way you came 7. Is this the right way? 8. turn right / go straight on / You can't miss it

Section 5 – Carolina – Exercise 2 – Answers

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

Section 6 – The Joke – Answers

5	"No dear, you're not a brown bear."
2	The baby asks his mum, "Mum, are you sure I'm a polar bear?"

11	"Well mum", says the baby, "I'm asking these questions because I'm freezing."
6	"Well what about a black bear? Maybe I'm a black bear."
8	"Well if I'm not a brown bear or a black bear, maybe I'm a grizzly bear."
1	A baby polar bear is sitting on an iceberg with his mum.
10	"Why do you keep on asking these stupid questions?" his mum asks.
3	His mum says, "Yes, darling, of course you are."
9	"No dear, you're not a grizzly bear. You're a polar bear, like your mum and dad."
4	A few minutes later he asks a second question, "Mum, are you sure I'm not a brown bear?"
7	"No dear, you're not a black bear. Look at your fur – it's white?"

Section 7 – Tom – Exercise 1 – Answers

1. wrong 2. right 3. right 4. wrong 5. right

Section 7 – Tom – Exercise 2 – Possible Answers

- I'd rather read a book than watch TV.
- I'd rather ride a bicycle than walk.
- I'd rather be hot than be cold.
- I'd rather go to the mountains than go to the beach.
- I'd rather eat Indian food than eat Chinese food.

Section 7 – Tom – Exercise 3 – Answers

1. No 2. Yes 3. No 4. Yes 5. Yes

Section 7 – Tom – Exercise 4 – Answers

- It's about twenty five minutes by train.
- She looks about forty or forty five.
- He's got brown hair and he's about two metres tall.
- It happened about twenty five years ago - when I was a teenager.
- Only about six hundred people live in my village.

Section 7 – Tom – Exercise 5 – Answers

- About 150 million kilometres.
- The oldest pyramids are about 5000 years old.
- An average male African elephant weighs about 5500kg.
- About 300,000km a second.
- The deepest point is about 11,000 metres.

Section 1: "I've had a really awful day" – Exercise 2 – Answers

Conversation A	Conversation B	Conversation C
A ¹ Ravi: Well, I know, but really Tess I've had an awful journey here.	B ¹ Sorry I'm late, but I've just had to wait hours trying to get off the motorway	C ¹ Arrgghh. That Supermarket on a Saturday! Never again!
A ² Tess: Awww	B ² But at least you missed the meeting this morning...	C ² It's not so bad. I quite like it.
A ³ Ravi: It's OK for you because you come in the car but I come on the underground and it is just <i>awful</i> when it's raining.	C ³ Yes, yes. It's not so bad for you, but then *you* only ever go there during the week. But on Saturdays it's a Hell On Earth	B ³ I know that you come in by train so the accident didn't affect you, but I had to just sit there for *two hours*
A ⁴ Ravi: I got wet walking to the station and then everybody was on the train with their wet coats and wet umbrellas...I hate it.	B ⁴ First there was the accident, then the police closed all the roads, and then when they opened them we had to go at 5 m.p.h. for ten miles...	C ⁴ For one thing, there's never anywhere to park the car. Next, when you eventually find somewhere to park, it's miles away from the supermarket, and then, once you get there, there are thousands of people shouting and waving - it's like that Gladiator film
A ⁵ Tess: Oh come on, you can't complain about a little bit of rain. Honestly, you complain when it's too hot, you complain when it's too cold...	B ⁵ Huh. the traffic was moving too slowly? Yesterday you were calling them all speed freaks	C ⁵ Come off it. It's not that bad. And if it's so awful, why don't you go to the local shop. Oh, wait. I remember, "there's nothing I want to buy in that shop"
A ⁶ Ravi: I don't complain that much. ... Well, I do a bit, but, honestly, my trousers are wet and I've got to wear them all day and my feet are wet, so now they're freezing cold.	C ⁶ Well, yes, it's a good supermarket. It's the people that are the problem. Because I had to get back here by eleven, I couldn't get the cheese because of the queues at the counter, so now we've got no cheese for tonight's dinner, so I suppose I'll have to go and buy some fruit or ice cream or something.	B ⁶ Look, I understand that there's an accident. But they made us wait for ages before we could leave, so now I've missed my breakfast, I've got an extra hour's worth of mail in my Inbox, and it's already eleven o'clock!
A ⁷ Ravi: I only bought these shoes last week and now look at them - ruined. I look ridiculous.	C ⁷ And you know how Teddy and Alex love their exotic foreign cheeses	B ⁷ And I've got a boring old budget meeting at one

<p>^{A8} Tess: You're such a fashion victim, Ravi. It's a podcast. No-one can see your shoes. Anyway, at least it isn't cold. I'd rather have rain than be freezing cold.</p>	<p>^{B8} Never mind. At least you weren't part of the accident. Better safe than sorry.</p>	<p>^{C8} Well, at least you got them their exotic foreign smoked sausages! Well done</p>
<p>^{A9} Ravi: I wouldn't. And I'm cold now! I'd rather be cold and dry than cold and wet.</p>	<p>^{C9} Yes. Actually, I was lucky there: only three people in the queue before me. And no kids!</p>	<p>^{B9} True, I suppose. I'm alive and well!</p>
<p>^{A10} Tess: Well it's bad news for you then. The weather forecast says it's going to be like this for the next week.</p>	<p>^{C10} Well, there you are. Did you remember the olive oil...?</p>	<p>^{B10} They mentioned the accident on the radio, actually...</p>
<p>Conversation A</p> <p>^{A11} Ravi: Really? Nightmare. You know, I don't mind ...</p>	<p>Conversation B</p> <p>^{B11} Did they? What did they say?</p>	<p>Conversation C</p> <p>^{C11} Here you are.</p>

www.britishcouncil.org/learnenglish

Transcript**Section 1: "I've had a really awful day "**

Ravi: Hello again listeners and welcome back to the Learn English Elementary podcast. This is number seven in series two. My name's Ravi ...

Tess: And my name's Tess. We're your presenters with lots of interesting things for you to listen to today. But first of all, listeners, I have to tell you, Ravi is sitting here with a very long face – you look really upset, Ravi. Do you want to tell the listeners what's up?

Ravi: Tess is just teasing me because I don't like the weather today.

Tess: Ravi has been complaining since he arrived at the studio.

Ravi: Well, I know, but really Tess I've had an awful journey here. It's OK for you because you come in the car but I come on the underground and it is just *awful* when it's raining. I got wet walking to the station and then everybody was on the train with their wet coats and wet umbrellas...I hate it.

Tess: Oh come on, you can't complain about a little bit of rain. Honestly, you complain when it's too hot, you complain when it's too cold...

Ravi: I don't complain that much. ... Well, I do a bit, but, honestly, my trousers are wet and I've got to wear them all day and my feet are wet, so now they're freezing cold. I only bought these shoes last week and now look at them - ruined. I look ridiculous.

Tess: You're such a fashion victim, Ravi. It's a podcast. No-one can see your shoes. Anyway, at least it isn't cold. I'd rather have rain than be freezing cold.

Ravi: I wouldn't. And I'm cold now! I'd rather be

cold and dry then cold and wet.

Tess: Well it's bad news for you then. The weather forecast says it's going to be like this for the next week.

Ravi: Really? Nightmare. You know, I don't mind rain when I'm at home. I quite like seeing it out of the window. But when I have to go to work ... no. Anyway, that journey was really stressful – but I feel better now. Seeing you always cheers me up Tess.

Tess: Awww.

Ravi: Shall we get on with it? What have we got today?

Tess: Well, there's Rita, talking about Bath

Ravi: The bath?

Tess: *Bath* – the city

Ravi: Ah. OK.

Tess: And there's Darryl for the quiz. The 'Your Turn' today is a big one – 'What's the biggest problem facing humanity today - and why?' - and there's Carolina, too.

Ravi: Don't forget my joke.

Tess: I wish I could.

Ravi: I know you enjoy them really.

Tess: Mmm.

Ravi: Hey Tess. A horse goes into a bar and says "An orange juice please" And the barman says "Certainly sir. But why the long face". Ha! Geddit? Long face! He's a horse!

Tess: Is that it? Is that the joke?

Ravi: Oh no, you just wait for the big one!

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

Tess: Shall we move on to 'I'd like to talk about'?

Ravi: OK.

Tess: I'd like to Talk About, listeners, is the part of the podcast when someone tells us about something – something that they're

interested in or something that's important to them – a person, a place, a hobby - anything really.

Ravi: Yes, absolutely anything. And today we've got Rita with us in the studio. Rita's twenty-one years old - that's right isn't it Rita?

Rita: Yep, that's right.

Ravi: And what do you do?

Rita: I've got a shop – a small shop. I sell second hand clothes. You know, old clothes – mostly from the 1940s and 50s.

Tess: Great. I love the dress you're wearing. Is that from your shop?

Rita: Yeah. This is a dress from the 50s – 1956 to be exact. I love it.

Tess: It's beautiful. I love the colour.

Ravi: Yeah, it's lovely

Rita: Thank you

Ravi: And you're going to talk to us about Bath, right?

Rita: That's right. It's my home town.

Tess: Cool. It's a great place.

Rita: Yeah, um, I was born in Bath, and, ... I don't know, I've never wanted to live anywhere else.

Ravi: Remember we've got listeners from all over the world – perhaps it's a good idea to explain where Bath is.

Rita: Yes, of course. Bath is in the south west of England, about a hundred miles from London I guess – a couple of hours on the train. It's near Bristol – that's the biggest city in the south west. Bath is a city, but it's quite small. I think the population's about, oh I don't know – about ninety thousand people probably.

Ravi: OK. Good. And I guess you think it's a great place to live....?

Rita: It's a fantastic place to live. Great restaurants, theatres, shops, lovely old pubs, beautiful buildings, music festivals. And a fantastic nightlife – but it's quite quiet at the

same time, if you know what I mean. It's a *safe* city. And the countryside around is beautiful – lots of great places to go at the weekend.

Tess: Tell us a bit about the history.

Rita: Well I don't know a lot... but it was a Roman city, um about two thousand years ago. The Romans liked it because of the hot springs – hot water that comes up from the ground. It's the only place in Britain with hot springs. The city is actually built on top of an old volcano – not active of course. So they built baths there, you know, public baths, using the hot water. That's where the name 'Bath' comes from of course. The Roman baths are still there – you can visit them. You can't swim, but you can drink the water.

Ravi: *{a little appalled}* Drink it?

Rita: Yes. Drink it. It's good for you – it's got loads of minerals and stuff in it.

Ravi: What does it taste like?

Rita: Absolutely disgusting. Anyway, then in the eighteenth century Bath became really popular. People went there for holidays. And then later Jane Austen wrote about it – she lived there for a while - if you've ever read any Jane Austen?

Tess: Oh yes. 'Pride and Prejudice' is one of my favourite books.

Rita: It's interesting - as I said, the Romans built Bath, so there's loads of Roman houses and stuff, all under the city. But the archaeologists can't really explore it because they don't want to destroy the beautiful eighteenth century buildings on the top. It's a World Heritage site – and I think it's the most beautiful city in Britain. I love it. I even love the tourists – we get loads of tourists, and you know, it makes me feel proud. I live in a city that people come miles and miles to see.

Ravi: Well - is there anything you *don't* like about Bath?

Rita: No. ... Well, I suppose the only thing is that it's really, really difficult to park in the

centre and the traffic can be terrible. But that really isn't the end of the world, is it?

Tess: Certainly not. Thanks Rita. You've made me want to go to Bath again. I haven't been there for years.

Ravi: Yeah, me too. Thanks Rita

Rita: Thank *you*. I enjoyed talking about it.

Ravi: What about it then Tess? A weekend away together in Bath?

Tess: Hmm. Let me think about it. ... That was a really good idea for I'd Like to Talk About, wasn't it? It would be really interesting to hear about other people's home towns. If you're listening and you want to write – or record – on audio or video - something about your home town you can send it to us at British Council dot org, that's learnenglishpodcast - all one word – at - britishcouncil – all one word DOT org, that's o-r-g. If we like it, we'll put it up on the site.

Ravi: Can we put some pictures of Bath up too?

Tess: Definitely.

Ravi: Will you do that?

Tess: OK. I'm going to have to teach you how to do it, Ravi.

Ravi: I know.

Section 3 – Quiz

Ravi: Right – speaking of computers – it's time for the quiz. We've got Darryl waiting to play. Hello Darryl.

Darryl: Hello Ravi

Ravi: Where are you today, Darryl?

Darryl: I'm in Skipton. In North Yorkshire.

Ravi: I know it. I've got an uncle who lives in Skipton. Is it raining there as much as it is here today?

Darryl: It is pretty wet, yeah. But I don't mind the rain. I'm going to go for a walk later with my

dogs.

Ravi: Lucky you. Are you not working today?

Darryl: Not today, no.

Ravi: What do you do?

Darryl: I work at a golf course. I'm a groundsman.

Ravi: OK. So what does a groundsman do?

Darryl: We look after the golf course – make sure the grass is OK and all of that. It's like being a gardener.

Ravi: I see. Do you know anything about computers?

Darryl: Erm ...

Tess: Ravi! You're not supposed to tell people what the quiz is about before we start. That's the *second* time you've said it.

Ravi: Oops. Well, let's get on with it. We're going to play Hot Seat, Darryl. I've got these cards with some words on them and I'm going to give them to Tess and she has to explain the words to you and you have to guess what the words are. OK?

Darryl: OK.

Ravi: And all the words are on the same topic.

Tess: And I think we all know what that is, Ravi.

Ravi: And the topic today is computers and computing. ... Computers and computing. You've got one minute starting from *now*

Tess: OK. This one is the thing you hold to move around the screen. Small thing. It's an animal as well.

Darryl: Mouse.

Tess: Yes. Next one. The thing you type on.

Darryl: Keyboard.

Tess: Yes. Well done. Oh gosh. The thing with the picture on it. Erm – the screen!

Darryl: Monitor?

Tess: Yes. Erm. This is something on the computer that does something. ... Sorry –

that's a terrible clue. Erm you have these on your computer and they make it do things. You might have one for editing photos one for sending email erm ..

Darryl: I don't know

Tess: You have them on TV too.

Darryl: Oh. Programme!

Tess: OK. Right. OK, the computer and the monitor and everything are all ... Programs and things are *software* but the other things are ...

Darryl: Hardware.

Tess: That's right. Ah. OK. The little thing you move around the screen.

Darryl: Mouse?

Tess: No, you use the mouse to move it – the little arrow or whatever, you know?

Darryl: Oh, the ... erm ... I know itwhat do you call it ... cursor!

Tess: Right. This one's a bad thing. You don't want your computer to get one of these, it makes everything go ...

Darryl: A Trojan? A virus!

Tess: Virus, yes. Erm ..

{*buzzer sounds*}

Ravi: Time's up. Well done you two. How many was that? Hang on. Mouse, keyboard, monitor, programme, hardware, cursor, virus. One two three four five six *seven*.

Tess: Well done Darryl – sorry – I wasn't very good at that.

Darryl: That's OK Tess, thank you.

Ravi: OK Darryl, thanks for playing. We'll send you some bits and pieces. Enjoy your walk!

Darryl: Thanks Ravi. Bye.

Tess & Ravi: Bye.

Tess: OK. Still to come we've got Your Turn and we've got Carolina.

Ravi: And the joke.

Tess: And the joke – after this...

Section 4: Your turn

Ravi: Your Turn is the part of the podcast when we ask people what they think about a topic – sometimes serious, sometimes not so serious. It's quite a serious one today because we asked people, 'What's the biggest problem facing humanity today - and why?' So let's hear what they said.

Voice 1: I think the biggest problem facing humanity today is ... um ... selfishness. Um, everybody sits around and talks about environmental issues and problems but very few people as individuals are actually prepared to give up ... ah ... their cars or their way of life to do anything about it.

Voice 2: I think the biggest problem is th... the divide between the western world ... those of us that have money, have wealth, have resources, and the poor people that don't have enough to live and are starving and they have ... drink dirty water and things like that. I think we should spread the wealth more.

Voice 3: I think the biggest problem facing humanity today is that people don't listen to each other and they don't get to know each other and to understand each other's opinions. All the people that I have met from all the different countries I've been to all want more or less the same things – they want to be happy and healthy and to be able to look after their families and get a good education for their children and I think that war and political problems and disagreements are all because we don't listen to each other and we don't try and understand each other.

Voice 4: The biggest problem facing humanity today is climate change. It's a massive problem because I don't think people understand the effects completely and

therefore will not act.

Voice 5: That's such a big question ... um ... probably the biggest thing for our future's I think is the environment and protecting what we have ... um ... I think that everybody needs to look around them and see what they can do on a very small scale to stop wasting things and to try and protect the nature we have around us ... before it's too late.

Tess: Interesting answers. I agree with the people who talked about climate change. I think that's the biggest problem today.

Ravi: What about you, listeners? Write in and tell us what you think.

Section 5: Carolina

Ravi: But now it's time to find out what's happening to Carolina. Carolina is from Venezuela and she's studying at Newcastle University in Britain.

Tess: Yes. If you listened to the first series, you'll remember that Carolina and her boyfriend Jamie are members of a society at the university – the Conservation Society.

Ravi: Jamie's the society president isn't he?

Tess: Yeah, that's right. He's really into saving the environment – we should have asked him what he thought in Your Turn.

Ravi

Last time, when Carolina was at the hairdresser's, remember? – she said she was a bit worried about Jamie. Things weren't going very well between them. What do you think's happening?

Tess: I don't know. Let's see what happens this time. Carolina and Jamie are going on a Conservation Society weekend away together.

Ravi: I can't imagine what they do on Conservation Society trips.

Tess: Well let's listen and find out Ravi.

Ravi: OK.

...

Carolina: Good morning Henry! What a nice car!

Henry: Hi Carolina. Thanks. Right - in you get.

Carolina: Hello.

Jamie: Hi. Move over Layla, make room for Carolina. I'll stay in the middle.

Jamie: Carolina, this is Layla.

Layla: Hi

Carolina: Hello

Jamie: And that's lucky old Ivan in the *front* – he's got long legs.

Ivan: Hello

Carolina: Hi Ivan.

Henry: Right. Let's get going. Have you got the map Ivan?

Ivan: Yep.

Henry: Right. Here we go. Put some music on Ivan. There are some CDs in the ...

...

Jamie: I can't wait to see the black grouse.

Carolina: The black grouse? The whiskey? With a bird on the front?

Layla: {*laughs*} No, that's called *Famous Grouse* – The black grouse is a bird, but it's black.

Jamie: Yeah. The black grouse is disappearing in England. There aren't very many of them left. That's what they're trying to do at the nature reserve – save the black grouse.

Carolina: But what exactly are we going to do?

Layla: Plant hedges

Carolina: Hedges?

Jamie: Hedges are the lines of plants and trees that divide the fields. You know, you can have wooden or metal fences – or you can have hedges. And the black grouse prefers hedges. So we're going to take away some of the old

fences and plant new hedges.

Layla: Yeah, it's really cool. We went there last year didn't we Jamie? Had a great time.

Carolina: Oh.

...

Henry: Ivan, there's a sign saying Brampton two miles. Don't we need to turn left before Brampton?

Ivan: Um, yeah, um, Just a minute. Um, I'm not quite sure where we are. Have we passed Denton?

Layla: Ages ago. Ivan - you've got the map upside down.

Ivan: It isn't upside down, I've just turned it round a bit – I can't follow a map if I don't turn it round.

Carolina: Why don't we stop and ask someone?

Jamie: Look, there's a petrol station. Pull over.

...

Jamie: You ask Carolina. You're next to the window. Ask for Hallbankgate.

Carolina: Oh. Um, excuse me. Can you tell us the way to Hallbankgate please?

Man: Hallbankgate. You're miles away.

Carolina: Yes, but are we on the right road?

Man: No, it's not this road.

Ivan: So which road should we take?

Man: Go back the way you came, about five miles, then take a right. Follow the signs to Milton.

Carolina: Thank you very much.

...

Layla: I'm hungry.

Carolina: Me too

Jamie: Me too. Where did you put the sandwiches Henry?

Henry: They're in the plastic bag – in the back somewhere.

Jamie: Henry, this is a bag of rubbish.

Henry: What?

Jamie: This bag is full of rubbish. ... Don't tell me. You put the bag of sandwiches in the rubbish and put the bag of rubbish in the car.

Carolina and Layla: Oh no.

Henry: Well I'm sorry. It's an easy mistake to make.

Carolina: Are we nearly there Henry?

Henry: Ivan?

Ivan: Well, - I'm not quite sure where we are to be honest. If we're on this road here, look, this yellow one, well, - we should be there by now.

{chorus of complaint}

Layla: Stop and ask someone Henry.

Henry: Excuse me.

Woman: Yes?

Henry: We're trying to get to Hallbankgate. Is this the right way?

Woman: Hallbankgate? No dear, this is the road to Farlam. Hallbankgate's in the other direction.

Henry: Oh no. How far is it?

Woman: Not far. Go back the way you came, for about two miles, then turn right – there's a pub on the corner called the Old Duke. Then go straight on till you come to the main road, then turn right again. You'll see the sign to Hallbankgate – you can't miss it.

Henry: Thank you very much. ... Won't be long now.

Jamie: Hmmm. I just hope the black grouse appreciates what we're doing for it. That's all I can say.

...

Tess: Oh dear. Not a very good start to the Conservation Society weekend away. I hope they find it.

Ravi.: Hmm. What a nightmare. It's funny though – imagine throwing away the sandwiches and bringing a bag of rubbish

instead. ... I hate asking for directions though.

Tess: Men *always* hate asking for directions. Anyway, we'll have to wait for next time to find out how the rest of the weekend goes. Hope things get better.

Section 6: The Joke

Ravi: Yeah. OK. I'm going to tell my joke, then, I think, that's it for today.

Tess: Come on then, let's hear it.

Ravi: Right. There's this baby polar bear, sitting on an iceberg with his mum.

Tess: Ah. I love polar bears.

Ravi: Anyway, the baby polar bear says to his mum, "Mum, are you sure I'm a polar bear?" So his mum says, "Yes, darling, of course you are".

And then "Mum, are you sure I'm not a brown bear?"

"No dear, you're not a brown bear".

"Well, what about a black bear then? Maybe I'm a black bear."

"No dear. You're not a black bear either. Look at your fur – it's white."

"Well, what about a grizzly bear, Mum? Perhaps I'm a grizzly bear, then?"

"No, dear, you're not a grizzly bear. Look - your dad's a polar bear, I'm a polar bear, your sister's a polar bear. Of course you're a polar bear."

"Mum, but am I a *real* polar bear?"

"Look. I keep telling you, you're a polar bear. We're all polar bears. We all live here together in the snow. Why do you keep on asking these stupid questions?"

"Mum - I'm *freezing*"

Tess: Polar bears are so cute. Did you see that programme about them?

Ravi: Yeah, they are cool, aren't they? Right

everyone. That's all we've got time for but Tom the Teacher will be here in a moment so don't go away. Remember that you can write to us at learnenglishpodcast@britishcouncil.org. We'll see you next time. Bye!

Tess: 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. Today I want to talk about the phrase 'I'd rather'. At the beginning of the podcast Ravi is unhappy because it's raining and his shoes are wet. Listen to what Tess says to him. Listen for 'I'd rather'. What does it mean?

Tess: You're such a fashion victim, Ravi. It's a podcast. No-one can see your shoes. Anyway, at least it isn't cold. I'd rather have rain than be freezing cold.

Tom: 'I'd rather' means the same as 'I prefer'. Tess is saying that rain is better than cold – she prefers rainy weather to cold weather. She says "I'd rather have rain than be freezing cold".

...

'I'd rather' – can you hear the 'd'? 'I'd rather'. The 'd' is a contraction of 'would'. Instead of 'I would' we say 'I'd'. Listen again to Tess and Ravi. Listen for 'I'd' and then listen for 'would'.

Tess: You're such a fashion victim, Ravi. It's a podcast. No-one can see your shoes. Anyway, at least it isn't cold. I'd rather have rain than be freezing cold.

Ravi: I wouldn't. And I'm cold now! I'd rather be

cold and dry than cold and wet.

Tom: Did you hear it? Tess said "I'd rather have rain than be freezing cold" and Ravi disagreed with her and said "I wouldn't".

Now, I want you to listen to Tess and Ravi one more time. But this time I want you to notice the form of the verb that comes after 'I'd rather'. Is it the infinitive or the 'ing' form? Listen.

Tess: Anyway, at least it isn't cold. I'd rather have rain than be freezing cold.

Ravi: I wouldn't. And I'm cold now! I'd rather be cold and dry than cold and wet.

Tom: Yes, 'I'd rather' is always followed by a verb, and it's always the infinitive form of the verb, but without 'to' - 'I'd rather have rain' and 'I'd rather be cold'.

'I'd rather' is a more complicated phrase than 'I prefer' isn't it? But you know, as a learner, it isn't always a good idea to worry about all of the separate words in a phrase – 'what does 'rather' mean? Why is it the verb without 'to'? Why is it 'would'? Well, sometimes it's better to learn things as a *phrase* and not worry about all of the questions. Make a note of the phrase, and a note of what it means and how to use it in a sentence.

So for 'I'd rather' you could write:

- *"I'd rather' means the same as 'I prefer', but it is used differently.*
- *It always has a verb after it,*
- *and the verb is the infinitive without 'to'.*

Then you can write some examples, maybe –

- *'I'd rather have rain than cold'*
- *'I'd rather stay up late than go to bed early'*
- *'I'd rather eat fish than meat'.*

And add more examples every time you see or hear the new phrase. Now that you know the phrase, you'll hear it a lot in the English that you read and listen to this week. Make a list if all of the examples that you find.

Now for something different. At the beginning of the quiz, Tess was a bit angry with Ravi because he told Darryl what the quiz was going to be about – computers. Listen to what Ravi says after Tess is angry with him.

Ravi: I see. Do you know anything about computers?

Darryl: Erm ...

Tess: Ravi! You're not supposed to tell people what the quiz is about before we start. That's the second time you've said it.

Ravi: Oops. Well, let's get on with it.

Tom: Did you hear it? 'Oops'. Ravi didn't *intend* to say the word 'computers', he didn't *want* to say it – he made a mistake. So he said 'oops'. This word is very, very common in English. It means 'Oh dear, what a silly thing to do!'. 'Oops' is informal – we only use it with people that we know well. We use 'oops' when we make a mistake, or when we have a small accident – when we drop something for example. We can use 'oops' when we're sorry we did something, or when we're not sorry at all – like Ravi.

We also use it in informal emails. If you send someone an email, but you forget to attach the document that you wanted them to see (that's something that I do all the time!) you can send another email just saying 'Oops', with the document that you wanted to send. Everyone will understand what 'Oops' means – 'Silly me – I forgot to attach the document the first time!'.

Now let's look at another very common word in English – 'about'. You will hear the word 'about' all the time because we use it in lots of different ways. Listen to Tess asking Rita about her home city, Bath.

Tess: Tell us a bit about the history.

Tom: Yes, Tess uses 'about' as a preposition. We tell people 'about' something, or we talk 'about' something. Now listen to Rita's answer. She uses 'about' – but not in the same way. Listen.

Tess: Tell us a bit about the history.

Rita: Well I don't know a lot .. but it was a Roman city, um about two thousand years ago.

Tom: Rita doesn't know *exactly* when Bath was a Roman city, but she has an idea – she knows it was more or less two thousand years ago. So she says "*about* two thousand years ago". In this situation 'about' means 'more or less' or 'approximately'.

Listen to another example, Rita isn't sure exactly how far Bath is from London and she isn't sure what the population is either. Can you guess what she says? Listen.

Rita: Bath is in the south west of England, about a hundred miles from London I guess – a couple of hours on the train. It's near Bristol – that's the biggest city in the south west. Bath is a city, but it's quite small. I think the

population's about, oh I don't know – about ninety thousand people probably.

Tom: Did you hear the 'abouts'? She says Bath is "about a hundred miles from London" and she says the population is "about ninety thousand people probably". Because she isn't sure. 'About' is a very useful word! People use it a lot when they're giving directions. Remember Carolina and her friends on the way to the nature reserve? They got lost and had to ask for directions. Listen.

Ivan: So which road should we take?

Man: Go back the way you came, about five miles, then take a right. Follow the signs to Milton.

Tom: The man says "Go back the way you came, about five miles, then take a right".

Why don't you try and use 'about' to mean 'more or less' this week?

OK. I think that's enough for this week, so I'll stop now. 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 learnenglishpodcast@britishcouncil.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.

[Top](#)