

Video Script**Practical English Episode 1****Jenny is back in London (1.17)**

Grant We've just arrived on the flight from New York. He's talking to someone. I'll follow them.

Andrew And have you been to the UK before?

Jenny A few times, actually. I work for a magazine in the States – New York 24seven. We have a sister company in London.

Andrew I see. And are you here on business this time?

Jenny Sort of. I'm here for a few meetings, but I have a couple of days off beforehand. I'm visiting my father-in-law in the countryside. How about you? How was your holiday in New York?

Andrew It wasn't really a holiday. I was doing some research there.

Jenny That sounds interesting.

Andrew It was, but I didn't have much time for sightseeing! Is your husband coming, too?

Jenny No, he's working.

Andrew What does he do?

Jenny He's a journalist. He's on assignment in Alaska at the moment.

Andrew In Alaska? Wow!

Jenny I know, right? I've never been, but he says it's incredible.

Andrew I can imagine. A bit different from the English countryside!

Jenny That's true.

Andrew I'd better go. Oh, before I forget, here's your laptop.

Jenny Oh yeah! Thanks a lot. Sorry, I didn't ask your name.

Andrew Andrew Page. And yours?

Jenny Jenny Zielinski. It was nice meeting you.

Andrew You, too.

Jenny And thanks again for helping with my bags.

Andrew No problem. Have a great time at

your father-in-law's.

Jenny I will...if I ever get through here!

Andrew Bye, then.

Jenny Yeah, bye. Take care.

Jenny Henry... ? Hi, yeah, I'm here at last. The flight was late taking off... I'm so sorry you've had to wait for me... I know, I know. And you won't believe this – it looks like my suitcase didn't get here... I'm not sure, it's turning out to be a nightmare! I can't wait to just get back to your house and – oh, hang on, I have to go – it's my turn. Bye.

Reporting lost luggage (1.18)

Jenny Bye.

Attendant Can I help you?

Jenny Yeah, my suitcase hasn't arrived.

Attendant Which flight were you on?

Jenny Flight RT163 from JFK.

Attendant I'll take your details and then I can issue you with a reference number. Can I have your name, please?

Jenny My name's Jenny Zielinski. That's Z-I-E-L-I-N-S-K-I.

Attendant And you're a visitor to the UK.

Jenny That's right.

Attendant How long are you staying for?

Jenny Ten days.

Attendant OK. How many bags are you missing?

Jenny Just one – a suitcase.

Attendant Can you describe it for me?

Jenny Well, it's kind of greyish blue...and hard plastic, I think.

Attendant And what size is it?

Jenny Oh, it's medium size, like this. And it has wheels.

Attendant Anything else?

Jenny Yeah, there's a small lock and a label with my name and phone number on it.

Video Script

Attendant And what was in the suitcase?
Jenny Just about everything! Clothes, toiletries, all my personal belongings, really.
Attendant Can I have your address in the UK?
Jenny Just a minute. It's The Grange, Marsh Lane, Long Crendon, Oxfordshire.
Attendant And a contact number?
Jenny Yes, it's 001 202 494 012.
Attendant And finally, can you sign this?
Jenny Of course. Do you have any idea where it is? I mean, do you think it's still in New York?
Attendant It's possible. We're very sorry for the inconvenience. Here's your reference number. You can track the progress of your luggage online, or just give us a call. But we should be able to get it back to you within 24 hours.
Jenny That'd be great. Thank you.

Reporting lost luggage – listen and repeat (1.19)

Attendant Can I help you?
Jenny Yeah, my suitcase hasn't arrived.
Attendant OK. How many bags are you missing?
Jenny Just one – a suitcase.
Attendant Can you describe it for me?
Jenny Well, it's kind of greyish blue...and hard plastic, I think.
Attendant And what size is it?
Jenny Oh, it's medium size, like this. And it has wheels.
Attendant Anything else?
Jenny Yeah, there's a small lock and a label with my name and phone number on it.
Attendant And what was in the suitcase?
Jenny Just about everything! Clothes, toiletries, all my personal belongings, really.
Attendant And finally, can you sign this?
Jenny Of course. Do you have any idea where it is? I mean, do you think it's still in New York?
Attendant You can track the progress of your

luggage online, or just give us a call. But we should be able to get it back to you within 24 hours.

Jenny That'd be great. Thank you.

At Henry's house(1.20)

Jenny So then I had to go to lost luggage and report it missing.
Henry You poor thing! What a journey!
Jenny Well, I'm here now.
Henry And it's lovely to see you.
Jenny It's great to see you too.
Henry No, no, let me take that.
Jenny It's OK.
Henry You've had a hard journey. Allow me.
Jenny Thanks, Henry.
Grant We've got a problem.

Rob I can't believe I'm not there with you, Jenny.
Jenny Neither can I. It's weird, isn't it?
Rob I really miss you.
Jenny Me too. How's Alaska?
Rob Not great. It's been snowing all day! I haven't left the hotel.
Jenny Oh no! That's awful.
Rob What are you drinking? Is that coffee?
Jenny No, it's tea.
Rob Tea?
Jenny It's good. Really!
Rob Where's Dad now?
Jenny I think he's getting me something. I'm not sure what.
Rob So why are you using his computer?
Jenny Oh, it's crazy. You know my laptop?
Rob Yeah?
Jenny This screen keeps popping up and asking me for a password. I've never seen it before. I'm worried I have a virus.
Rob It's not your day, is it? First your suitcase and then your laptop!

Video Script

Jenny No, but your dad's being so nice. And he says your cousin Luke will be able to fix my computer for me. Apparently he's kind of a computer geek.

Rob Kind of? He's a genius. If he can't do it, nobody can.

Jenny Yeah, well, I'm going to go see him tomorrow.

Henry Here's a pair of my pyjamas you can use, Jenny.

Rob Oh wow! You'll look great in those, Jenny!

Selina Selina Lavelle.

Grant Selina? It's Grant. She's in the house, but she isn't alone. I could come back tomorrow with...

Selina No. Stay there. All night if you have to.

Grant Yes, boss.

Social English phrases (1.21)

Narrator 1

Henry And it's lovely to see you.

Narrator 2

Jenny It's great to see you too.

Narrator 3

Henry No, no, let me take that.

Narrator 4

Jenny It's weird, isn't it?

Narrator 5

Rob I really miss you.

Narrator 6

Jenny Oh no! That's awful.

Narrator 7

Rob It's not your day, is it?

Narrator 8

Rob Oh wow! You'll look great in those, Jenny!

2B Video Listening

A farmers' market

Hi I'm Louise. Today I'm at a farmers' market in Winchester in the south of England.

There are now over 750 markets in Britain. Unlike normal shops, these markets move from place to place. They set up in each location at regular intervals. Some are weekly, some are fortnightly and some are monthly.

At farmers' markets producers can sell directly to customers. In an age of globalisation and internet retailing some people want to return to a simpler way of shopping. They like to touch and taste what they're buying. And, most importantly, they want to know where it comes from.

When you shop in the supermarket it isn't always easy to find out who produces your meat, picks your fruit or grows your vegetables. But at farmers' markets customers buy directly from the producer, who can tell them all about the goods they sell.

Supermarkets also have a long supply chain. The food often has to travel from the producer to a distributor and a wholesaler before it reaches the supermarket shelf. This means food can often spend days in lorries and warehouses. But at farmers' markets there's no supply chain. It comes directly from the farm to the market. Producers sell it as soon as it's ready, so it's always fresh, organic and tasty.

Winchester market is the largest regular farmers' markets in the UK. It takes place twice a month and has over 90 stalls selling all kinds of food and drink. Bakers sell freshly baked bread and cakes, farmers sell meat, vegetables and fruit, and beekeepers sell honey. There are lots of different stalls and they sell everything from homemade meat pies to jams and sauces made from locally-sourced ingredients.

Video Script

The best part is that all this food comes from the local area. Winchester is in the county of Hampshire. All the businesses that have stalls at Hampshire farmers' markets must be based in the county or within fifteen kilometres of its borders. This is good news for customers. There's no middle-man, like a shop or a supermarket, so customers can find out anything they want to know about the product they're buying. It's also good for the local economy. The money stays in the area, and as these local businesses grow they employ more local people.

This is Lyburn Farmhouse Cheesemakers. It's an excellent example of a local business which has benefited from these markets. They make all their produce in Salisbury, less than 30 miles away from here.

Lyburn Farm is a family-run business. They milk their own cows and they use this milk to make their own cheese. Every morning the farm's cheesemakers collect the milk and separate it into curds and whey. When the curd is ready they drain it, squeeze it and put it into moulds. The next day they package the cheese and store it on the farm until it matures. At any one time they have 8,000 cheeses maturing! When the farm's cheese is ready these employees bring it to markets like this, where they sell it directly to the customer. So this cheese comes straight from the farm. That's why it tastes so good!

Everything about Lyburn Cheese is local. The employees work locally, the customers buy locally, even the cows are local!

This is why people come to farmers' markets. They want to support local producers and want to buy local produce. Here you know exactly what you're buying and where it's from. So more and more people are trying to use the supermarket less and buy fresh, locally produced food instead.

Revise and Check

Can you understand these people? 1&2 (2.24)

1 Tilly

Interviewer What's your name?

Tilly My name's Tilly.

Interviewer Where does it come from?

Tilly Um, it's actually short for Otilie, which is spelled O-T-T-I-L-I-E, um, and I think it's Hungarian.

Interviewer Who chose your name?

Tilly My dad.

Interviewer Would you like to change your name?

Tilly I'm happy with my name, yeah, I quite like it.

2 Tory

Interviewer What's the colour scheme of your bedroom?

Tory The colour scheme of my bedroom changes in dependence of my mood. Currently it's purple and white.

Interviewer Do you like it?

Tory Um, I stopped liking it once it was all sorted.

Interviewer Would you like to change it?

Tory All the time. But once I change it, then I'll want to change it again. It's a never-ending cycle.

3 Claudia

Interviewer Are you good at packing when you go away?

Claudia When I go away, I'm really good at packing because I don't pack a lot. I'm very efficient, I've moved a lot, I've travelled a lot, so I can pack lightly. It's always a very small carry...I like to travel with a carry-on, if I can.

4 Maria

Interviewer Is there anything you only do when you're on holiday that you wouldn't do in everyday life?

Maria Um, when I'm on holiday, I usually go for more walks. So for example, after dinner, I would

Video Script

always go for a walk on holiday, but at home, I'd never do that. I'm always too tired, it's a bit cold in the UK, so, yeah, on holiday it's usually warmer and I'll go for walks after dinner.

Interviewer What's your favourite kind of holiday?

Maria My favourite kind of holiday, um, is somewhere warm, and somewhere that's, um, not too crowded and perhaps with some historical significance, a nice place to walk around. Um, I wouldn't like to go somewhere too, um, quiet.

5 Diarmuid

Interviewer What sort of things do you buy online?

Diarmuid I buy almost everything online these days, er, so, clothes, um, all gadgets and equipment. Um, I don't buy food, but I know a lot of other people do.

Practical English Episode 2

Henry's car (3.20)

Jenny Hello?... Yes, it is... Oh, that's great news. Thank you... Later today? Great. Now I won't have to buy new clothes. Yeah, that's the right address. Bye.

Henry Good news?

Jenny Great news! They found my suitcase, and they're bringing it over later today.

Henry Excellent. Right, I'll take you to my nephew's house so he can fix your computer.

Jenny I'm looking forward to meeting Luke.

Henry You'll like him. He's a bright boy. Not that I understand a word he says.

Jenny I'll bet he doesn't know much about Greek mythology either!

Henry You're probably right.

Henry That's funny.

Jenny What's wrong?

Henry The tyre's flat.

Jenny Do you have a spare?

Henry Well, yes, but it shouldn't be flat, it's new and...

Henry I don't believe it!

Jenny What is it?

Henry They're both flat! They've been punctured!

Jenny What? Somebody did that on purpose? In the English countryside?

Henry You get vandals everywhere these days. Well, I'll just have to stay here and see if I can get the AA to bring out another spare tyre. I'll call you a taxi.

Jenny Isn't there a bus I could catch?

Henry Well, there's a bus stop on the main road. You could get the bus to Oxford from there, I suppose.

Jenny How do I get to the bus stop?

Henry Well, the quickest way is the footpath at the back of the house.

Jenny I think I'll do that then.

Henry Are you sure you want to get the bus? How will you find Luke's house?

Jenny You gave me the address. I can look it up on my phone if I get lost.

Henry Yes, of course. Well this is really inconvenient for you. You were going to borrow my car, weren't you?

Jenny No, don't worry, Henry. I'd actually decided to rent a car anyway. I'll need it for work and it'll probably be cheaper to rent here than in London. I can get one while Luke is working his magic.

Henry Well, if you're absolutely sure. Just go to the back door and you'll see the path. Follow that – takes you to the bus stop.

Jenny OK. Oh, and I'd like to cook dinner this evening to thank you for having me.

Henry You don't need to do that!

Jenny I want to.

Henry Well, if you're sure. What time?

Jenny How about seven o'clock?

Video Script

Henry Great! And I'll keep my phone on in case you need me.

Jenny See you later, Henry.

Henry Bye!

Henry Who's that?

Jenny Luke?

Luke You must be Jenny. Hi.

Jenny Nice to meet you.

Luke You too. Come in. Would you like some coffee? I've just made some.

Jenny I'd love to, but I'm running a bit late. We had trouble with the car and then the bus took forever. And I really need to get to a car rental place. I'm really sorry, but could I just leave the computer here with you?

Luke Yeah, no problem.

Jenny That's great. I feel awful just leaving it here like this.

Luke Honestly, don't worry about it.

Jenny Are you sure?

Luke Yeah, it's cool. I love doing this kind of thing. I'll send you a text and let you know how I'm getting on.

Jenny That's nice of you, Luke. Thanks. See you later.

Luke See you later.

Renting a car (3.21)

Newsreader The man found unconscious at Heathrow Airport yesterday has been named as ...

Assistant Hello. Can I help you?

Jenny Oh, hi. I'd like to rent a car, please.

Assistant Have you hired from us before?

Jenny No.

Assistant OK, could I see your driving licence, please? Great. So what kind of car are you looking for?

Jenny Oh, nothing too big. It's just for me.

Assistant OK, so a compact. Three-door?

Jenny Yeah, that'll be fine.

Assistant For how long?

Jenny Nine days.

Assistant Automatic or manual?

Jenny An automatic, please.

Assistant Any additional drivers?

Jenny No, just me.

Assistant Great. Well, we have several models I can show you, but I'd recommend the Vauxhall Corsa. It's £65 per day and that includes insurance.

Jenny That sounds promising. Can I take a look?

Assistant Of course, but first I'd like to run through some of the basics. The petrol tank is full when you start, so if you return it with a full tank, there's no extra charge.

Jenny Great.

Assistant But if you get any parking tickets or speeding fines, you have to pay for them yourself.

Jenny Fair enough! Would it be possible to leave the car at the airport?

Assistant No problem, but that's a one-way rental, so there's an additional charge of £50.

Jenny OK.

Assistant And one last thing – have you driven in the UK before?

Jenny Yes, I have. So driving on the left's not a problem.

Assistant That's good. OK, let's go out and take a look at the car. We can go through the paperwork afterwards.

Jenny Great.

Renting a car – listen and repeat (3.22)

Assistant Hello. Can I help you?

Jenny Oh, hi. I'd like to rent a car, please.

Assistant Great. So what kind of car are you looking for?

Jenny Oh, nothing too big. It's just for me.

Assistant OK, so a compact. Three-door?

Video Script

Jenny Yeah, that'll be fine.

Assistant Automatic or manual?

Jenny An automatic, please.

Assistant Any additional drivers?

Jenny No, just me.

Assistant It's £65 per day and that includes insurance.

Jenny That sounds promising. Can I take a look?

Assistant But if you get any parking tickets or speeding fines, you have to pay for them yourself.

Jenny Fair enough! Would it be possible to leave the car at the airport?

Assistant And one last thing – have you driven in the UK before?

Jenny Yes, I have. So driving on the left's not a problem.

Where is Henry? (3.23)

Jenny Henry? Henry? Henry?

Henry This is Henry Walker. I'm afraid I can't take your call at the moment. Please leave your message after the tone.

Jenny Hi, Henry, it's Jenny here. I just wanted to let you know everything went fine. I got my car and I'm back home. Remember I'm making dinner. See you soon.

Jenny Hi, Luke, it's Jenny.

Luke Hi, Jenny. What's up?

Jenny I just wanted to apologize for running off this morning.

Luke You really don't need to! I should apologize, actually. It's going to take me longer than I thought to unlock your computer. It's like there's an extra security code or something.

Jenny That's really weird.

Luke Don't worry, I'm sure I can crack it.

Jenny I just have no idea how it got there. Hang on.

Luke What is it?

Jenny My suitcase has arrived!

Luke Hey, that's great!

Jenny Oh, look at that. The lock's broken.

Luke Must have been the baggage handlers!

Jenny Well, at least it's back.

Luke So, how's Uncle Henry?

Jenny He isn't here. I called him but he didn't answer.

Luke He probably went for a walk. He often does that. He thinks about his research and stuff.

Jenny Well, I hope he's back in time for dinner!

Luke He will be. He's always on time.

Jenny Yeah, Rob told me Henry's very punctual.

Luke Unlike Rob!

Jenny Exactly.

Luke Is that the jet lag catching up with you?

Jenny Yeah, I'm pretty tired.

Luke You should have a nap. Don't worry, I'll get this computer working as soon as I can.

Jenny Thanks, Luke. See you later.

Luke Bye!

Newsreader And now for the news in your area...

Jenny Oh no, dinner! Henry? Henry? That's strange.

Henry This is Henry Walker. I'm afraid I can't take your call at the moment. Please leave your message after the tone.

Newsreader The victim of last night's assault at Heathrow Airport has been named as Andrew Page. Mr Page is a research scientist from Oxford. Police believe he was attacked as he left the airport. He is now in hospital in a critical condition. Police are appealing to anyone who may have seen Mr Page to contact them immediately. Mr Page had just returned from New York where he was conducting research on renewable energy.

Rob Hi, Jenny.

Jenny Rob, I need to talk to you.

Video Script

Social English phrases (3.24)

Narrator 1

Henry I'm afraid I can't take your call at the moment.

Narrator 2

Henry Please leave your message after the tone.

Narrator 3

Luke Hi, Jenny. What's up?

Narrator 4

Jenny Hang on...my suitcase has arrived!

Narrator 5

Jenny Well, at least it's back.

Narrator 6

Jenny I'm pretty tired.

Narrator 7

Jenny Thanks, Luke. See you later.

4B Video Listening

A part-time job that changed a students' life

Narrator Since it was first established in 1882, the Royal College of Music in London has trained many of the world's most promising young musicians. This is Milly Forrest, a 24-year-old Masters student who is training to be a classical singer at the Royal College.

Today, Milly has a rehearsal and practice performance with her friend and accompanist, Joe. Many of the students here have already been playing and performing for years. And Milly is no different.

Milly So, I've been singing from about the age of seven. For as long as I can remember...I've always loved music. Um, I'm not from a very musical family, um, so I'm not really sure where my voice has come from but, yeah, from an early age I, I knew that I loved being on stage and loved performing.

Narrator She knew that if she won a place at the Royal College of Music, it would be a real chance to turn her passion into a profession.

Milly I had decided to, to do a Masters at the Royal College of Music probably three years ago... and when I got in – because it's all audition-based – when I got in, er, I thought 'oh OK, well maybe I've got a good chance then'. And, er, and it's been going well ever since. It's really fabulous. I'm improving all the time. Er, I have some lovely friends here. But it is tiring and the competition is really high. There are lots of singers out in London who, who are really talented.

Narrator But while Milly is following her dream, isn't it difficult being a full-time student in London, one of Europe's most expensive cities?

Milly It is, absolutely, it's very expensive and so I've had to have a part-time job all the way

Video Script

through my studies. I've been working for six years alongside my training. At the moment, I'm an usher at the Wigmore Hall and I've been there for three years now.

Narrator So what does a concert hall usher do?

Milly We mainly look after the audience when there are concerts and we do jobs such as checking tickets and we're there in case there's a fire or emergency.

Narrator In fact, many music students work as ushers and most of them dream of being on stage themselves one day. But for Milly, this opportunity came a little sooner than expected, in July 2017.

Milly Well, I had a call on the Wednesday evening and John Gilhooly, who's the director of the hall, told me that he'd like me to step in for a concert on the Saturday. So, I had a few days to prepare, but there was a rehearsal first thing on Thursday morning, so I stayed up until probably one in the morning that night desperately learning all the music. Um, I found the words particularly tricky actually – so, er, I mean a lot of the pieces were in French and German – so I got cracking straight away.

Narrator And after just three days of preparation, Milly took to the stage. But did the audience know she was standing in for a singer who was ill?

Milly There was an announcement made at the beginning of the concert, which was lovely because I, I think the whole audience was on my side and everyone wanted me to do well.

Narrator And it didn't take Milly long to impress with her voice.

Milly ... there was a great applause, everyone was smiling and clapping and I did have a feeling that I'd done well.

Narrator And the audience weren't the only ones to take notice.

Milly So, after the concert everything went quiet for a couple of weeks and life just went back to normal, um, and then just out of the blue, er, The Times asked whether they could do an article on me about what had happened and, um, it was a really nice story so, um, I think it really warmed people's hearts and, er, and it was nice to make people smile. So um, that day all of these different news channels got in touch...and I went to the BBC, and did an interview for them and then I met Sky as well and, um, it was really exciting. I must've done five or six interviews in the same day. And, er, and then I remember the next morning, um, the Evening Standard had, er, had bought out their, their newspaper and I saw my face on the front cover and when I got on to the Tube everyone was reading that paper so I saw about a hundred Millies down the carriage, that, and that was, that was really surreal and I think that, that was when it had sunk in a little bit. Um, because the most exciting part for me was getting to sing in the Wigmore Hall along all these fabulous singers that I really admire and look up to, um, but then I, and I sort of hadn't focussed on the media side as much so, er, yeah, it was, it was a lovely occasion.

Narrator But has this opportunity helped Milly's career?

Milly I think it has. I think, um, it's given me a boost. It's made me really inspired and it's made me work harder over the last year, but actually life carries on and I still have a lot that I want to work on. My voice is nowhere near perfect and I'm my biggest critic but it's, it was nice to know that someone had me in mind and wanted to encourage me, so fingers crossed things will carry on that positively.

Narrator And does she still work at the Wigmore Hall?

Milly I still work there as an usher. It's still really

Video Script

expensive living in London and, and every now and again someone comes in and asks 'are you going to be performing here soon?' And I just have to, I just have to tell them that hopefully, hopefully soon, hopefully soon because you never know what people are planning, um, but it was a lovely, it was a lovely story when it happened.

Revise and Check

Can you understand these people? 3&4 (4.22)

1 Erica

Interviewer What kind of child were you?

Erica What kind of child was I? I was a very inquisitive child. I was the 'why' child, so anything you told me, I always responded with, 'Well, why?' and 'How come?' and 'Why is that?' And it was very annoying.

Interviewer Have you changed much?

Erica Um, I'm still very inquisitive, but I kind of ask more of why, like, I want to know more about your intentions as opposed to just why is something the way that it is.

2 Keith

Interviewer Are you good at taking photos?

Keith I'm OK at taking photos. I have this technique now where instead of taking a photo with my camera, I'll take a video, um, and then I'll take screen, screen shots from the video stills. For example, if my son's playing football, whenever I try and take a photo, I'll always miss really what I was trying to capture, but by taking a video I can get various stills of the exact shot that I want, so, so yeah, I'm OK.

Interviewer What kind of photos do you take?

Keith Um, I take a lot of photos of my children, um, I like a lot of action shots, so I'll, I'll take photos of them doing things. Um, I like taking photos of nice places when I go anywhere, so scenic photos, that kind of thing.

Interviewer Do you have a camera or do you use your phone?

Keith I always use my phone. Um, I do have a camera, but I've probably not used it in about five years. It was quite a good one as well, really expensive, but no, just the convenience of using my phone, and to be honest, it probably takes better photos.

3 Shreeya

Interviewer How worried are you about plastic pollution?

Shreeya Um, yes, I would say I'm quite concerned about plastic pollution, um, the effect it has on sea life, the environment in general, um, and I think it's good that businesses are taking it more seriously, too.

Interviewer Are you doing anything to try to use fewer plastic products?

Shreeya I tend to not...while holding a plastic cup, um, can I put this down for that... Yes, if I'm shopping, I'll try to bring, um, a bag of my own, um, and if I have packed lunches for example, I'll reuse the same container and I have a water bottle as well so I don't get plastic water, I, um, tend to refill it.

4 Emma

Interviewer Did you study at university?

Emma Yeah, I'm studying at university now.

Interviewer What are you studying?

Emma Osteopathy.

Interviewer Why did you choose that subject?

Emma Um, because I used to be a competitive swimmer and, um, we, I used to get recurrent injuries and I was seeing a physiotherapist and I wasn't really getting anywhere, and then somebody suggested to me to see an osteopath. I went to see an osteopath and my injuries improved really quickly and it inspired me to be an osteopath.

5 Thomas

Video Script

Interviewer Have you ever had a part-time job?

Thomas Yeah, I've, you know, when I was in graduate school I bartended, waited tables, um, you know, for, for part time.

Interviewer Did you enjoy them?

Thomas I loved them, I loved them, each, each one, um, had different things, but it's part of my personality I would say. I've never had a job where I said I didn't like it, you know, I always tried to find the good in it. And when you're bartending and waitering, you meet a lot of interesting people, you have a lot of good conversations, and you, you find, um, you meet a lot of people who, you know, I would say you'd see some of the bad of humanity and how they treat others, probably more so as a waiter than a bartender.

Interviewer So people often complained when you were a waiter, like about the bill?

Thomas Yeah, and the service and if their food's late, yeah. It's interesting. It was a lot of fun though. I had a good time.

hasn't come home. We were supposed to have dinner at seven.

Rob What time is it now?

Jenny It's a little after nine.

Rob What? That is worrying. Dad's usually really punctual.

Jenny Should I call the police?

Rob I think you should. It's really not like him.

Jenny OK, and Rob?

Rob Yeah?

Jenny Oh, it's nothing.

Rob What is it?

Jenny I know this seems odd, but the house feels strange.

Rob What do you mean?

Jenny I don't know, but I don't like being alone here.

Rob Well, it's late and you're tired.

Jenny That's true. But I don't think I'll be able to sleep here.

Rob Why don't you ring Luke? You could stay with him, and you could go to the police together and tell them about Dad.

Jenny OK, I think I'll do that.

Rob I'll ring you later.

Jenny OK. Rob, I'll be fine. Don't worry. Bye.

Practical English Episode 3

A worried phone call (5.20)

Rob He was attacked?

Jenny That's right. The police found him at the airport.

Rob You're sure it's the same person?

Jenny Definitely. I saw his picture. His name's Andrew Page and he's a scientist.

Rob And you spoke to him?

Jenny He helped carry my bags! I mean, I could have been the last person to see him before it happened.

Rob I think you should go to the police.

Jenny I know. And Rob, there's something else.

Rob What is it?

Jenny Well, I don't want to worry you, but your dad

Making a police report (5.21)

Laing And that was the last time you saw Mr Page?

Jenny Yes. Is he going to be OK?

Laing We don't know yet, I'm afraid. You also said that your father-in-law – Henry Walker – hasn't returned home yet. How long has he been missing?

Jenny He was supposed to be home three hours ago.

Laing OK. It's a bit early to report him missing but I'll take a statement. So, your name's Jenny Zielinski.

Jenny That's right.

Laing And you're staying at The Grange, Marsh

Video Script

Lane, Long Crendon.

Jenny Yes.

Laing OK. Can you describe Mr Walker?

Jenny He's 62, I think.

Luke Yep.

Jenny He's average height and build. He has grey hair and glasses. I don't know what colour his eyes are.

Luke They're brown. Here is a photo of him.

Laing When did you last see him?

Jenny This morning. Around ten.

Laing Where were you?

Jenny At his house in Long Crendon.

Laing And do you remember what he was wearing?

Jenny Oh, just a brown jacket, a dark green shirt, and jeans.

Laing Do you remember anything unusual about the last time you saw him?

Jenny Yes, actually. We were going to go to Oxford, but Henry's two front tyres had been punctured.

Laing Really? So you left for Oxford and he stayed to fix the car?

Jenny Yes.

Laing Do you know what his plans were for the rest of the day?

Jenny No.

Laing Can you give me some idea of his normal routine?

Jenny Not really...

Luke Well, he's an academic. He teaches at the university a few days a week, but he often works from home. He goes on a lot of long walks, but never this late.

Laing And Jenny, do you remember seeing anything unusual when you got back to the house this afternoon?

Jenny Well, there was my suitcase. The airport had returned my lost luggage and the lock was broken.

Laing Is there anything else?

Jenny There were some books on the floor.

Luke Really? That's weird. Henry's normally really tidy.

Laing OK. Try not to worry, we'll look into this. In the meantime, perhaps you should stay with Luke, and if you think of anything else, or he turns up, give me a call.

Making a police report – listen and repeat (5.22)

Laing You also said that your father-in-law – Henry Walker – hasn't returned home yet. How long has he been missing?

Jenny He was supposed to be home three hours ago.

Laing OK. Can you describe Mr Walker?

Jenny He's 62, I think.

He's average height and build.

He has grey hair and glasses.

I don't know what colour his eyes are.

Laing When did you last see him?

Jenny This morning. Around ten.

Laing Where were you?

Jenny At his house in Long Crendon.

Laing And do you remember what he was wearing?

Jenny Oh, just a brown jacket, a dark green shirt, and jeans.

Laing Do you remember anything unusual about the last time you saw him?

Jenny Yes, actually. We were going to go to Oxford, but Henry's two front tyres had been punctured.

Laing And Jenny, do you remember seeing anything unusual when you got back to the house this afternoon?

Jenny Well, there was my suitcase. The airport had returned my lost luggage and the lock was broken.

A threatening message (5.23)

Jenny Good morning.

Video Script

Luke Hey.

Jenny Thanks for letting me stay. I feel a lot safer here.

Luke What? Oh, no problem.

Jenny I tried Henry again. Still no answer. I wonder if...

Luke Yes! I've done it! I'm in. I've cracked the security code on your computer.

Jenny That's great, Luke, but Henry...

Luke Wait a minute, that's not right. The username says A. Page...and all the files are encrypted.

Jenny A. Page? Are you sure?

Luke Let me just see if I can open the files. What the...? Jenny, take a look at this. It's a formula or something.

Jenny What does it mean?

Luke I have no idea.

Jenny It's a message from Henry!

Luke What? What does it say?

Jenny It's a video. Hang on.

Henry Hello, Jenny. As you can see, I'm all right. I can't tell you where I am. But listen carefully. These people want some documents on your computer. They want you to leave it at the house. To prove that I'm OK, here's a copy of this morning's paper.

Henry There's one last thing that they want me to tell you. Don't go to the police again. If you go to the police, you know what'll happen. Now Jenny, please don't worry. Tell Rob his old man will be in his study again soon.

Jenny We need to call Rob.

Social English phrases (5.24)

Narrator 1

Jenny Thanks for letting me stay.

Narrator 2

Jenny What does it mean?

Narrator 3

Luke I have no idea.

Narrator 4

Jenny It's a message from Henry!

Narrator 5

Henry As you can see, I'm all right.

Narrator 6

Henry Listen carefully.

6B Video Listening

The history of flat-pack furniture

Hi there, I'm Daniel. I've just bought a new book case. All I need to do is put it together. It shouldn't be difficult. After all, all I need to do is follow the instructions.

OK...this might not be as easy as I thought. I don't know why I'm surprised. People have warned me about flat-pack furniture!

Almost everybody has a story about complicated instructions, and missing parts. But it's incredibly popular and today most people own at least one piece of flat-pack furniture. So, how has this concept come to dominate the entire furniture industry? Well, the story begins with a man called Erie J. Sauder.

Sauder owned a furniture business in Ohio in the 1930s. He made benches, but with the spare wood he made small coffee tables. Because Sauder used leftover wood the tables were cheap, but high quality. In 1940, two travelling salesman noticed these tables. They really liked them. So they took one and displayed it at a furniture show in Chicago. A few days later, they returned with an order for 25,000 tables!

Sauder had to transport all of these new tables to Chicago, so he invented furniture that he could take apart and put into boxes. This made it easy to transport, and people could put it together at home. He patented the idea in 1951 and the ready-to-assemble furniture industry was born. But the idea didn't become popular immediately. Five

Video Script

years later, a Swedish man named Gillis Lundgren was moving some furniture. He had never heard of ready-to-assemble furniture, and he was finding it very difficult to fit a table into his car. But then he realised that if he took the legs off he would be able to put it in the car and put it together again at home. He discussed the idea with his employers, a small, local firm ... called IKEA. They loved it and decided to focus their entire business on it.

IKEA launched their first flat-pack product in 1956.

Today, it's the largest furniture retailer in the world, generating sales of over 27 billion euros a year. So it's safe to say that the flat-pack concept has been a huge success.

Today almost everybody has a flat-pack wardrobe, table or bookcase. But did you know there are entire flat-pack rooms? You can have a flat-pack bedroom, bathroom, or kitchen. You can even build an entire house out of flat-pack!

There are many reasons why this type of furniture has been successful. Manufacturers are able to produce it quickly and transport it easily, so it's cheaper and more convenient than other furniture. And while it might look complicated at first it is generally very well-designed so it's very, very easy to put together. In fact, anyone can do it! I'm nearly finished and I've only been working on it for a few minutes! I haven't used these bits, but they're probably not important. So, what do you think?

Revise and Check

Can you understand these people? 5&6 (6.22)

1 Rafael

Interviewer How much TV do you watch?

Rafael I watch a fair amount of television, maybe at least one, maybe two, three hours a day.

Interviewer Do you think you watch too much

TV?

Rafael Maybe, since I fall asleep in front of it.

Interviewer What kind of shows do you watch most?

Rafael Some news, um, some entertainment, late night talk shows and then some French TV or some drama.

2 Melanie

Interviewer Do you live in a city or in the country?

Melanie I live in Brooklyn, New York, so I live in a different borough.

Interviewer Would you like to move to the country?

Melanie I lived in a place that was more country than here, and while I found it really peaceful, I didn't find it that stimulating, so I definitely would prefer to live in a city, at least, at least right now. You know, I'm 25, I kind of want lots of things going on, you know.

3 Royce

Interviewer What is more important to you when you eat out, the food or the service?

Royce The food is much more important when I go out to eat. If the service is bad, I can forgive that.

Interviewer Is there anything that waiters do that really annoys you?

Royce Um, mostly just when they're, um, when you can't get their attention and when they ask you how things are when you've just taken a big bite of food.

4 Julia

Interviewer Do you usually tip in restaurants and taxis?

Julia Yes, I usually tip in restaurants and taxis.

Interviewer How much?

Julia Um, I usually just do the standard, like the 20%, yeah.

Interviewer Are there any situations where you feel embarrassed to tip?

Video Script

Julia Um, sometimes I'm embarrassed to tip at hair salons, or if I'm getting my nails done, which I almost never do, but just cos I'm not sure how much.

5 Lynn

Interviewer Are you good at DIY?

Lynn Yes, I'm really good and I love renovating and refurbishing and doing everything myself, and I mean really by myself because I don't invite friends or anyone, I just do it alone and I love it.

Interviewer What was the last thing you did?

Lynn The last thing was my bedroom. I renovated my bedroom. It was waiting for three years to be renovated. Yes, that's the last thing I did.

Practical English Episode 4

Rob gets involved (7.24)

Jenny Rob, are you OK?

Rob Yes...no...I don't know.

Jenny What are you going to do?

Rob I need to get to England as soon as possible. I wish I was there with you now.

Jenny Me too. I just don't know what to do. Should we go back to the police?

Rob I don't think so. You heard what they said. They're obviously watching you and I don't want them to hurt Dad!

Luke And we can't just give them the laptop. We know what they're capable of.

Rob You're right. You know, there's something bothering me about Dad's message. It's the words he used.

Jenny What do you mean?

Rob I'm not sure. Can you play the end of the message again for me?

Henry Now Jenny, please don't worry. Tell Rob his old man will be in his study again soon.

Rob That sounds strange.

Luke What sounds strange?

Rob 'His old man.'

Luke Why is that strange? He is your dad!

Rob But he'd never call himself my 'old man'. It's just not like him.

Jenny So what are you saying? That he said it deliberately?

Rob I think it could be a clue.

Jenny But 'old man'? What on earth can that mean?

Rob I don't know. But I'm sure it means something.

Jenny You know, there was something else. I could hear something in the background.

Luke Like a generator or something?

Jenny Not just that. At the beginning of the video. It sounded like a church bell ringing.

Luke That could be anywhere.

Jenny You're right.

Rob Anyway, I need to try and get a flight to London.

Jenny OK. Good luck. We'll call you later.

Rob Bye, guys.

Jenny Bye.

Luke Well, you definitely can't go back to Henry's house now.

Jenny You're right. I'll need to find a room in a hotel or a B&B.

Luke Don't be silly. You can stay here as long as you like.

Jenny Won't Simon mind?

Luke Simon? No, he'll understand. And we've got the spare room.

Jenny Are you sure?

Luke Of course I'm sure.

Jenny Thanks, Luke. That's very nice of you.

Luke No worries. I'll tell you about the house.

Talking about house rules (7.25)

Luke It's a great location, and the rent is cheap, but Simon can be a bit difficult.

Jenny Oh, right.

Luke He's got a few rules. After all, it is his house.

Video Script

Jenny That's fine.

Luke To start with, it's a no-smoking house.

Jenny Great.

Luke And he's a strict vegetarian so you can't cook meat or leave meat products in the fridge.

Jenny Uh huh.

Luke He just feels really strongly about not eating meat.

Jenny That's not a problem.

Luke What about you? Is there anything you need?

Jenny There is one thing – could I connect my phone to your wi-fi?

Luke Sure. The password's lukeandsimonrule, all lower case, all one word.

Jenny Got it.

Luke Anything else?

Jenny Yeah. I have some clothes I need to wash. Is it OK if I use your washing machine?

Luke Of course you can. But Simon prefers us to use the eco-friendly detergents. There's some in the cupboard.

Jenny Cool.

Luke Oh, and you mustn't use a hot water programme. He's very keen on saving energy.

Jenny OK, and do you mind if I use your dryer too?

Luke Sorry, we don't have one, but you can hang it out on the washing line.

Jenny Great. Is there anything else I should know?

Luke No, I don't think so – oh! You should probably move your car.

Jenny I guess Simon doesn't like cars either.

Luke Well no, but it's not that. We know the kidnappers have been watching us, right? They might see it and recognize us.

Jenny You're right. I'll move it right away.

Luke Look, I'll come with you and we can get a coffee. There's a nice café round the corner.

Jenny Thanks, Luke.

Talking about house rules – listen and repeat (7.26)

Luke To start with, it's a no-smoking house.

Luke ...you can't cook meat or leave meat products in the fridge.

Jenny That's not a problem.

Luke Is there anything you need?

Jenny There is one thing – could I connect my phone to your wi-fi?

Luke Sure. The password's lukeandsimonrule, all lower case, all one word.

Luke Anything else?

Jenny Is it OK if I use your washing machine?

Luke Of course you can.

Luke ...you mustn't use a hot water programme.

Jenny ...do you mind if I use your dryer too?

Luke Sorry, we don't have one,...

Jenny Is there anything else I should know?

Luke No, I don't think so...

Taking a risk (7.27)

Jenny Oh, I hope we're doing the right thing.

Luke What do you mean?

Jenny Maybe we should just go to the police.

Luke We can't. You heard what the kidnappers said.

Jenny I know, I know...but it's all such a mess. What will we do if we can't find him?

Luke We will!

Jenny I hope so. I just don't know.

Luke Is that Rob?

Jenny Yes. Rob, hi!

Rob Hi, Jenny.

Jenny Any news?

Rob It's snowing really heavily and there aren't any flights to London. I don't know when I'm going to get back.

Jenny Oh, Rob, that's terrible!

Rob I know, but I'll keep trying.

Jenny Is there anything we can do?

Video Script

Rob Yes, actually. I've been thinking about Dad's message – that 'old man' business.

Jenny What about it?

Rob He must be telling us where he is. It's the only explanation.

Jenny But what can we do about it? We don't know what it means.

Rob Well, Dad also mentioned something about his study, didn't he?

Jenny Yeah, but...

Rob I'm sure I remember something about an old man. It's the name of a book or a painting or something, and I think it's in the study.

Jenny Henry's study?

Rob Yeah. Listen Jenny, I think you'll have to go back there.

Jenny Back to Henry's house? But we know they're watching.

Rob I know, and I'm really sorry, but it's our only chance.

Jenny You're right. Luke and I will figure something out.

Rob Thanks, Jenny. I wish I was there to help.

Jenny Don't worry, we'll be OK. Talk to you soon.

Rob Bye Jenny. And be really careful!

Jenny Did you get that?

Luke Yes, but we can't go to the house now. If they're there, they'll see us immediately.

Jenny We'll have to go when it's dark.

Luke But they still might see us.

Jenny We can sneak in the back way. There's a footpath.

Luke Good idea. I know that way really well. I used to play around there when I was a kid.

Jenny We'll need flashlights though.

Luke I've got some.

Jenny OK. We'll have to be careful, but we just might be able to do this!

Social English phrases (7.28)

Narrator 1

Jenny It's all such a mess.

Narrator 2

Jenny I hope so. I just don't know.

Narrator 3

Jenny Any news?

Narrator 4

Rob I know, but I'll keep trying.

Narrator 5

Rob I've been thinking about Dad's message – that 'old man' business.

Narrator 6

Jenny Did you get that?

8B Video Listening

The Globe Theatre

Hello, I'm Charlie. Welcome to Shakespeare's Globe. It's an incredible building. It's made almost entirely of wood, following authentic building practices, and it has a thatched roof. Believe it or not, this is the only thatched roof that has been allowed in London since the Great Fire of 1666.

In fact, it's almost exactly the same as the original theatre. The first Globe was built by Shakespeare's playing company – who were called the Lord Chamberlain's men – in 1599. It looked just like this but it was about 230 metres that way.

The first theatre burned down during a performance of Shakespeare's Henry VIII on the 29th June 1613. The company soon had the theatre rebuilt but sadly this second theatre was destroyed by the British government in the 1640s, because they believed theatre was immoral.

This site was almost completely forgotten about for almost three hundred years, until an American called Sam Wanamaker tried to find it in the 1950s.

Video Script

Sam Wanamaker was an actor. He was from the United States, but the Government banned him from working due to his political views. He decided to move to England, the home of his hero – William Shakespeare. He started performing in Shakespeare plays all over the UK, especially in Stratford-upon-Avon – Shakespeare’s birthplace. Eventually Wanamaker followed his hero’s footsteps and came to London. He wanted to see the spot where the world-famous Globe Theatre had been. He hoped to find a statue or a memorial. He was shocked when all he found was a dirty, old plaque.

He came up with a plan to rebuild the famous Globe. In 1970 he launched the Shakespeare Globe Trust and put his plan into action. But it wasn’t easy. First of all, he tried to find out the size of the original theatre. But the owners of the site refused to have an archaeological survey carried out.

Then he struggled to buy this riverside site from the local council. All this time everybody was telling him that a true reconstruction of the Globe was impossible.

But Wanamaker didn’t give up. He managed to buy the site, and with the help of historical advisers and extensive research, he had a theatre built that was as close as possible to Shakespeare’s 1599 playhouse.

Sadly Wanamaker died four years before Shakespeare’s Globe opened in 1997. He is remembered as the ‘visionary who recreated Shakespeare’s Globe’ and the theatre he worked so hard to rebuild has been a huge success.

Today it’s a fantastic place to see Shakespeare’s famous plays. There are 857 seats in the stalls and 700 people can stand in the pit, an area with no seats, which is in front of the stage.

Attached to the outdoor theatre is a modern building. The Globe Exhibition and Tour is here, housing the largest permanent exhibition on Shakespeare

in the world. This explores the life of Shakespeare and recreates the London he lived in.

Since 2014, there has also been an indoor theatre on the site, which, like the Globe, looks and feels like a theatre from Shakespeare’s time. It was built using plans from the 17th century. The interior is made entirely of oak wood. Above the stage there is a musician’s gallery and a beautiful painted ceiling. There are no electric lights on stage – all the lighting is provided by candlelight, giving the theatre an authentic Shakespearean atmosphere. And can you guess what it’s called? It’s the Sam Wanamaker playhouse, in honour of the man who made all of this possible.

The Globe Theatre – extracts

- 1 ...and it has a thatched roof...
- 2 He was shocked when all he found was a dirty, old plaque...
- 3 There are 857 seats in the stalls and 700 people can stand in the pit...
- 4 ...all the lighting is provided by candlelight...

Revise and Check

Can you understand these people? 7&8 (8.17)

1 Diarmuid

Interviewer Do you still go to the bank or do you do all your banking online?

Diarmuid I do almost all of my banking online.

The only reason I’d go into a bank is to ask for advice, so maybe for big things, like a mortgage or a loan I would go in to have a face-to-face conversation, but other than that, it’s all online.

Interviewer Have you ever had a problem with online banking?

Diarmuid Yes, I’ve had problems, um, just glitches in the system that mean you can’t access it when you need to, um, I’ve never had a huge

Video Script

problem though.

2 Victoria

Interviewer What's the best live event you've been to recently?

Victoria Um, I would say the best live event I've been to recently is, last time I was in LA I went to a Dodgers game. Um, the Dodgers are my favourite baseball team and, um, now they're in the World Series, so it was exciting to see them play this year.

Interviewer Why did you enjoy it so much?

Victoria I enjoyed going to the Dodgers game so much this year because I live in New York now and I don't get to see them play in person that often, and they're a really good team this year, um, so getting to see them play was really exciting.

3 Keith

Interviewer Do you ever play board games or other kinds of games with friends or family?

Keith Yeah, I play, um, board games with my family, with my wife and with my children.

Interviewer What's your favourite game? Why?

Keith Um, my favourite game. I would choose either Monopoly or Cluedo. Um, I play both of them a lot with my children, and with my family. I'd probably say Cluedo's my favourite. My children love it and I've always loved it since I was a kid as well. It's a detective game where you have to solve a crime and who's committed it, what with and where they did it, and it's a really good game.

4 Carolina

Interviewer How often do you go to the hairdresser's?

Carolina Um, once a month, I think.

Interviewer What do you usually have done?

Carolina I get my hair cut. That's it.

Interviewer Have you ever had a haircut that you really didn't like?

Carolina Many times. Once I remember that it I, it turned out to be super short and I was very disappointed. I almost cried.

5 Erin

Interviewer What's the most interesting historical site you've ever visited?

Erin I almost hate to say it because it sounds like a cliché, but the Colosseum in Rome. Just the, the architecture and the things that people were capable of with their brains before computers is just mind-blowing. But also the Museum of Science, the Galileo Museum in Florence is also very cool.

Interviewer Why did you go there?

Erin We went to Rome and the Colosseum specifically because my husband wanted to. I wasn't very interested, but I was really surprised at how it - much I enjoyed it. And we went to the Galileo Museum because someone else had recommended it and it seemed like an interesting thing to do, sort of off the beaten tourist path. And it was amazing. I think my brain melted a little bit.

Interviewer Would you recommend it to other people?

Erin Absolutely. If you do the Colosseum, pay extra for the guided tour. You get through the line faster.

Video Script

Practical English Episode 5

What the clue means (9.20)

Jenny Keats, The Iliad, poems by Byron, The Complete Works of Shakespeare...nothing about an old man!

Luke Not even a picture on the front cover.

Jenny What about those paintings? Anything there?

Luke I've already checked them. Nothing. Should we look through each book?

Jenny That could take forever and we don't have time. This is hopeless. It's OK, it's Rob. Rob.

Rob Jenny. Any luck?

Jenny No. We've been here for hours and we've looked everywhere. We haven't found a single thing about an old man. Look Rob, maybe the 'old man' thing wasn't a secret message at all.

Rob But it sounded so odd. And why would he mention his study?

Jenny Well, he's under a lot of pressure. He probably just...

Rob Wait!

Jenny What?

Rob Is there anything on top of the bookcase?

Luke Just a load of old books. We've already been through them.

Rob Isn't there anything else?

Luke Wait a second. Yeah, there are two small paperweights.

Rob Do they have anything written on them?

Luke This one says 'Apollo, god of music and poetry'.

Rob What about the other one?

Luke It says 'Proteus...the old man of the sea'!

Rob That must be what Dad meant!

Jenny What does it mean? Who's Proteus?

Luke You know, that name sounds familiar.

Rob I think he's a Greek god. Dad's got loads of stuff like that.

Luke No, no, not that. I'm sure I've seen it

somewhere. I'll google it.

Jenny Does it mean anything to you, Rob?

Rob No. I can't remember hearing it before.

Maybe it's someone's name or...

Luke Got it! Proteus is a biochemical company. It's based in Oxford and...oh, I don't believe it!

Jenny What is it, Luke?

Luke It's right by St Bartholomew's church. You know, the one with the famous bells!

Jenny The bells we heard in the recording. That must be where Henry is! Rob, we've got to go call the police.

Laing Laing speaking... Yes?... Oh, Jenny Zielinski... OK, slow down... Where? Proteus?... Yes, I know it... No, Jenny, you can't go down there... It's too dangerous... and it's illegal...I know but... OK, OK, but not on your own... we'll meet you there in ten minutes.

Jenny It was night time and we could hear a generator in the background.

Laing Right, so we're looking for a room with a generator. How are you doing, Luke?

Luke I'm just downloading the plans for the Proteus building now. That's it. Done. OK, there's only one room with a generator. It's in the basement.

Laing Excellent. Tom, where are you?

Tom We're approaching a side entrance. There's nobody around.

Laing OK, Tom. I'm going to hand you over to Luke. He's going to guide you to a room in the basement. That's where we think Henry's being held.

Tom Got it.

Laing Be careful.

Tom Don't worry. Come on.

Giving directions in a building (9.21)

Luke OK, go to the end of the corridor, go through

Video Script

the door and turn right.

Tom We're in a large open area.

Luke That's right. Now, go straight ahead. You should see some stairs on your right. Go past the stairs and a coffee bar. Turn right. Carry on and you should see a set of double doors.

Tom Should we go through?

Luke Yes. Now, you should see some stairs on your left.

Tom Yeah, I see them.

Luke Right. Go down the stairs, continue straight on, and walk down the ramp.

Tom We're at the end of the ramp. Which way now?

Luke Turn right and carry on straight along the corridor. Go past a maintenance room and two fuse boxes, and try the next door on your right.

Tom The door's locked. Is there another way?

Luke Hold on. OK. Turn round and go back down the corridor.

Tom Should we go back up the ramp?

Luke No. Go straight to the end of the corridor and turn left.

Tom We're here. There are two doors. Which one should we take?

Luke Try the one on your left.

Tom It's open!

Luke What can you see?

Tom There are three big safes and cages full of documents. Are you sure this is the right way?

Luke Yes, you're in the store room. Can you hear a generator?

Tom Yes! It's coming from the end of the corridor.

Luke Head towards it. But watch out for guards!

Tom There's a door here and a narrow corridor to the right. What should we do?

Luke I don't know!

Tom Wait. I can hear voices. There are people in there.

Laing That must be the room.

Tom OK. We're going in.

Giving directions in a building – listen and repeat (9.22)

Luke OK, go to the end of the corridor, go through the door and turn right.

Luke Now, go straight ahead.

Luke You should see some stairs on your right.

Luke Go past the stairs and a coffee bar.

Luke Turn right. Carry on and you should see a set of double doors.

Tom Should we go through?

Luke Now, you should see some stairs on your left.

Luke Go down the stairs, continue straight on, and walk down the ramp.

Tom Which way now?

Luke Turn right and carry on straight along the corridor.

Tom Is there another way?

Luke Turn round and go back down the corridor.

Luke Go straight to the end of the corridor and turn left.

Tom Which one should we take?

Luke Try the one on your left.

Tom Are you sure this is the right way?

Luke Head towards it.

A happy ending? (9.23)

Newsreader Police have arrested a man and a woman following a raid on the Proteus building in Oxford early this morning. They have been named locally as Selina Lavelle and Grant McFadden. Mr McFadden has been charged with assault following the brutal attack on research scientist Andrew Page, who is still recovering in hospital. Ms Lavelle has been charged with false imprisonment, extortion, blackmail, and industrial espionage. Police believe she organized the kidnapping of university lecturer Henry Walker. Mr Walker, who was rescued in the raid,

Video Script

told reporters he'd been through a terrible ordeal, but hadn't been badly hurt. He wished Andrew Page a speedy recovery and said he would visit him in hospital. Mr Walker thanked the police for their hard work. He said that he was too tired to talk to reporters in detail and was just looking forward to returning home.

Jenny Well, Henry, you're kind of a star.

Henry I never expected to become a celebrity, not at my age.

Rob Well, next time you're kidnapped, Dad, try to set us an easier clue.

Henry I must admit, I was beginning to lose hope. It took you a long time to work it out.

Rob You can't blame us! Proteus – the 'old man' of the sea? How were we supposed to know that?

Henry You need to brush up on your classics.

Luke Oh come on, Henry, I think we did really well!

Henry I'm joking, I'm joking. You were great. I really have to thank you. Goodness knows what would have happened if you hadn't found me in time.

Jenny We're just glad we did.

Henry Now, I had been saving this for a special occasion and, well, I think this is it. Could you fetch the glasses, Luke?

Luke No worries.

Rob It's great to have you back, Dad.

Jenny It sure is.

Henry I just wish you were here, Rob.

Rob Well, it's just stopped snowing. I could get a flight now and maybe we could stay there for longer. What do you think, Jenny?

Jenny Oh, I don't know. The English countryside is a little too wild for me. I can't wait to get back to the peace and quiet of New York!

Social English phrases (9.24)

Narrator 1

Henry I must admit, I was beginning to lose hope.

Narrator 2

Henry Goodness knows what would have happened if you hadn't found me in time.

Narrator 3

Henry Could you fetch the glasses, Luke?

Narrator 4

Rob It's great to have you back, Dad.

Narrator 5

Henry I just wish you were here, Rob.

Narrator 6

Jenny I can't wait to get back to the peace and quiet of New York!

10B Video Listening

Speaking exams – top tips for success

Presenter Welcome to Regent Oxford, one of the oldest English language schools in the UK. For many years, Regent has helped people to improve their English, and a big part of this is preparing for English exams. Most of the students here are hoping to get a qualification in English. There are several different tests and certificates for them to work towards, but almost every exam tests reading, writing, listening and, of course, speaking. For a lot of students, the speaking exam is often the most stressful. Unlike any other exam, students are face-to-face with their examiner, so it can feel like there's less thinking time and more pressure. But don't worry, here are some tips that can help.

Narrator Tip one. Give yourself plenty of time.

Presenter The first tip may seem obvious, but it's important – get to your speaking exam in plenty of time. You should arrive at least half an hour beforehand, if you can. You need to feel relaxed, and if you're late, you'll be stressed, which will make the exam much more difficult.

Narrator Tip two. Engage with the examiner.

Presenter When you first go into the exam

Video Script

room, greet the examiner and try to smile, even if you feel nervous. Remember, examiners want you to do well, so just be polite and friendly. Body language is really important too, so make eye contact, smile and sit up straight throughout the exam.

Examiner And Marcus, what do you enjoy doing at weekends?

Marcus I enjoy going to the beach and hanging out with my friends, to maybe the shopping mall or some parties.

Examiner Valentina, where do you meet your friends?

Valentina Mostly at school, but we like hanging out at other times as well.

Examiner OK. And Marcus, what did you do yesterday?

Marcus Yesterday, I did a tour at Oxford city and I really enjoyed know, knowing new places, yeah, and knowing new people.

Examiner OK, good. Excellent.

Narrator Tip three. Involve your partner.

Presenter Always look interested in what your partner is saying, respond to their suggestions and make sure you give them the opportunity to speak. Ask for their opinion and try to involve them in the conversation as much as possible.

Examiner Here is a picture with some ideas to help you.

Presenter Hopefully, they will do the same for you.

Marcus Would you like to start?

Valentina Oh, yeah. What do you think about the vending machine?

Marcus Oh, it will be a nice thing, but it's better to invest in something related to education. Don't you think?

Valentina Oh, yeah, I agree.

Marcus And what about the tablets?

Valentina Oh, I think they wouldn't be really

helpful because we would access another side perhaps and we wouldn't focus on the lessons.

Marcus Mmmhmm, I see your point, but maybe we can put rules in the use of it, and just put things related to the lessons and about subjects that we're going to work with them.

Valentina Oh yeah.

Narrator Tip four. Avoid one-word answers.

Presenter Another useful tip is not to just say one word when you're answering the examiner or your partner. Always answer in full sentences and add more detail wherever you can. This will not only impress the examiner, it will also make it feel much more like a natural conversation, which can help you to relax.

Examiner Marcus, where are you from?

Marcus Rio.

Examiner And Valentina, where are you from?

Valentina I live in Brazil as well, but I live in a really small town. It's called Santo Gusto, and I live there with my whole family. It's, um, it has only 13,000...

Examiner Inhabitants.

Valentina Inhabitants, yeah.

Narrator Tip five. Don't be afraid to say that you don't understand.

Presenter It's perfectly normal to not understand a person that you're meeting for the first time. When the examiner asks you a question, don't panic if you don't understand. Just ask the examiner to repeat it.

Examiner 2 What sort of accommodation would you most like to live in?

Student Could you repeat that, please?

Examiner 2 What sort of accommodation would you most like to live in?

Student In apartments, of course. I don't really like living in houses.

Narrator Tip six. Don't memorize answers.

Presenter Whatever you do, don't give answers

Video Script

you've learnt word-for-word. It's fine to memorize words and phrases that you might need, but not whole sentences or paragraphs. These are easy to spot and give a bad impression. Remember - it's a test of your English - not your memory.

Narrator Tip seven. Don't freeze if you can't find the word you need.

Presenter When it's your turn to speak, if you can't think of the word you need, don't just panic and say nothing. Just try to explain it in a different way. This is also quite normal – it happens to people all the time, even in their own language.

Examiner 2 ...and here's your topic. I'd like you to describe an event that you attended recently. Can you start speaking now, please?

Student Yes. A couple of weeks ago, I went to my cousin's wedding. And we had a really... A couple of weeks ago, I went to my cousin's wedding, and we were really glad that he invited us. And we had to go to another country. Um, I was really glad that, that he got married... how can I say... it was... it was a really nice wedding, he's from another country, so I went to Paraguay. We went there and it was so nice and beautiful. In other words, so it was so emotional and touching, but my favourite part was when his mother, my, my aunt, she sang a love song to the newlyweds, and...how can I explain...? Everyone in there cried.

Presenter There's no doubt that speaking exams are challenging, but these tips will help you to feel more confident and speak more naturally. But of course, the best preparation is practice. And the best way to practise? Get talking! Goodbye... and good luck!

10B Video Listening

Speaking exams – exam task

I'm going to describe a situation to you.

A British couple with two children aged 12 and 14 are going to visit your country next month. You have been asked to show them some places in your town. The parents are especially interested in history, and the children in sport and nature. Talk to a partner about the different places they could visit, and say which they would enjoy most and why.

Here is a picture with some ideas to help you.

Revise and Check

Can you understand these people? 9&10 (10.14)

1 Victoria

Interviewer Do you have a good memory?

Victoria I have a good memory for, for things that I can picture, like details in my head. So when I meet someone, I'm really good at remembering their name because I, I just kind of plant it in my head. Um, but I'm not as good at remembering, like if you ask me what I had for dinner three days ago, I wouldn't remember that.

2 Jan

Interviewer When was the last time you went to a wedding?

Jan It was approximately two and a half weeks ago. And it was my wedding.

Interviewer Did you have a lovely time?

Jan I did. I had a lovely wedding. And the wedding was a second time around for me. I was a widow for eight years, and I met my new husband online, which is quite avant-garde for someone my age.

3 Keith

Interviewer What's the best influence that the USA has had on the world?

Video Script

Keith Um, I think the best influence that the US has had on the world is in TV and movies. I think a lot of countries, or most countries, um, that watch a lot of US TV, US drama, US movies. I watch a lot. I've been watching Breaking Bad and Ozark recently, which are two of my favourite shows, and I just think the, the influence that they've had on TV and drama is, is a really big influence.

Interviewer And the worst influence?

Keith The worst influence, I'd probably say, is the amount of commercialism. I think, you know, the American dream was always, you know, about making money, um, and being successful, and I think that's had quite a negative impact on the world, that, um, so much now is driven by the need to be, er, er, making profits and I think all in all society's, er, not really benefitted from that.

4 Royce

Interviewer Are there any American fast food places near where you live?

Royce Er, yeah, there are several fast food places near where I live.

Interviewer Do you ever go to any of them?

Royce Um, I don't, I try not to. I don't particularly like it very much and it's quite bad for you.

5 Diana

Interviewer How do you feel about taking exams?

Diana Um, I feel alright, I like studying so I am kind of alright at handling that situation. It's always a little bit nervous, but it's alright.

Interviewer Have you ever had an exam disaster?

Diana Um, well I remember in, um, in an oral exam I went, er, blank for, like, 20 very long seconds, but then I was alright. I was just like, blank for a while.

Interviewer Did you pass the exam?

Diana Yes, I did.