

RealLife Radio Fluency Circle Power Lesson

#84– How to Revolutionize Your English With Podcasts

Intro

Hey there, citizens of the world! Welcome to the Real Life Podcast, where our mission is to inspire, connect and empower the world to learn English the fun, natural and real life way.

We believe that English should not be a dry and boring school subject, but an inspiring, enriching lifestyle that you can practice and enjoy whenever and wherever you want.

In this podcast you will have lots of fun, learn plenty of new expressions, and drastically improve your listening comprehension.

We'll also teach you the secrets of native pronunciation, connected speech, and help you tune in your listening and speaking to the rhythm and flow of English.

So sit back, relax, and let's get on with the show.

Red and light blue for Pronunciation - Blue for general Vocabulary

Green for Grammar - Purple for Phrasal Verbs

CHAD: Aww yeah! Wha<u>t's going on</u> ladies and gentlemen¹? This is Chad from RealLife English, where we believe that listening to podca<u>sts</u> is a fun, natural, effective, convenient and...

JUSTIN: Caffeinated².

CHAD: Way to learn English, so download this podcast now and listen to us while you're **stuck in**³ traffic.

ETHAN: Eating an ice cream cone⁴.

JUSTIN: Pu<u>tting</u> your arms <u>up in the</u> <u>air</u>.

CHAD: Or recycling plastic bags. I'm joined here today in the studio with my co-**hosts⁵** -plural. First of all⁶, we have Mr. V himself, which is short for Mister Vocabulary, an<u>d</u> the man who never wears a watch because <u>time is</u> <u>always on his side</u>⁷: Justin Murray.

JUSTIN: Aww yeah!

CHAD: <u>How are</u> you guys feeling today?

JUSTIN: Feeling grea<u>t</u>. How about yourself?

CHAD: Pre<u>tt</u>y good. Nice day in Santiago, Chile, today. <u>Sun is</u> shining.

ETHAN: Yeah, after some rain yesterday. First rain we've seen since we've been here.

JUSTIN: Yeah, it was really chilly⁸ in Chile.

CHAD: Chilly in Chile.

ETHAN: What does that mean?

JUSTIN: Well, chilly like chill is cold, right? [Exactly] Chile, and that's how

4.ice cream cone

5. ho<u>sts</u>

Notice that it actually takes a good deal of energy to fully articulate the consonant cluster **/sts/**. That's why most of the times in informal speech, native speakers don't actually care all that much for the **/t/** in between two **Ss**. Unless it is formal (where enunciating words correctly matters), or emphatic speech (as it is in this case), natives will tend to say **/hoss/**.

6. first of all: firs-tuh-vaw

7. time is (not) on someone's side: if time is on your or someone else's side, it means you or someone else don't need to worry about doing something quickly because there's plenty of time. >> Relax, no need to rush. Time is one our side. >> Do it ASAP (as soon as possible). Time isn't on your side.

8. chilly: moderately cold.

we pronounce the country -Chile- in English.

CHAD: Aww yeah!

JUSTIN: All right guys we have a really **exciting**⁹ present for you today, something tha<u>t</u> is actually a product that we give to the *Fluency Circle* and we're going to let you **try it out**¹⁰ for this week with this awesome episode on **how to learn**¹¹ English with a podcast. How <u>to</u> understand **native**¹² speakers, and we're really going to show you some amazing techniques that are <u>going to</u> help you¹³ take your English to next level.

CHAD: Aww yeah! But before we get to <u>all of</u> that, like every other episode of RealLife Radio let's star<u>t off</u> with the today's shout out.

You probably already link some consonants with /y/. We don't say thank you as thank...you, but we actually say like: /thAn-kyou/ linking that last K consonant with the Y sound. So, from now on make sure you do link a consonant to /y/, as in phrases like:

>> clap your hands /clA-pyur/
>> I thought you /l-thaw-tyu/

- >> beneath you /be-nee-thyu/
- >> when you /weh-nyu/

Let's say hi to a special RealLife member!!

CHAD: Today we have a special **shout out**¹. I believe it's from a Fluency Circle member an<u>d also</u> a long-time RealLife Radio fan, Rawda, so wha<u>t</u> <u>does</u> she go<u>t t</u>o say fo<u>r us</u> today, Ethan, Mr. **Vocabulary**²?

ETHAN: So I'm really excited about this guys. She gave us a really awesome shou<u>t out</u>, so here we go... So Rawda says "If I were to give three pieces of advice³ to a serious English learner -I'm saying serious, so if you're not a⁴ serious English learner, then⁵ I'm sorry this advice is not for you. But here we qo⁶: one, join the RealLife English Fluency Circle; two, join RealLife English Circle; three, join RealLife English Circle. Since I've joined the RealLife English Fluency **Circle**⁷ I've noticed that my English has improved dramatically⁸, not only in one aspect but in almost every aspect: writing, listening, speaking and reading. These Power Lessons are like a beautiful magic; of course not like that fake magic, which you watch on television, but it's a real magic, man. Real magic..." [She wrote man?] Yeah [Cool] "... You

shout out: shau-daut

2. vocabulary vou-kA-byou-lAre-ee vou rhymes with "grow" lare rhymes with "care"

American

3. common mistake: an advice

As **advice** is an <u>uncountable</u> noun, you can't say **an advice**, **three advices**, etc. If you want to make it singular you might say <u>a piece</u> of advice, and if it is what you want to express plural you can say two <u>pieces of</u> advices.

4. not a: naw-duh

American T

Chad explains this and other uses of the word **then** in this <u>video lesson</u>.

6. here we go: used before saying something or doing something that was being anticipated. >> The time has finally come! The game is about to start. Here we go!

7. circle: sir-kul

With a **dark L**, your tongue doesn't touch the upper part of your mouth. (more on this later)

8. dramatically: a lot. >> Inflation has gone up dramatically.

won't⁹ feel the magic of RealLife Power Lessons until you try it and see its wonderful results by yourself. You wan<u>t</u> o get inspired about different aspects of life? Listen to RealLife Radio. You want to get rid of¹⁰ your laziness and be motivated while learning English? Listen to RealLife Radio. You want to speak better than Barack Obama? Listen to RealLife Radio. Thanks so much RealLife teachers for your 'hella¹¹' dope¹² work, you're wicked¹³ awesome. Way to go!¹⁴"

JUSTIN: Wow!

CHAD: Aww yeah! So there you have it, if you <u>want to</u> speak be<u>tt</u>er than Obama... Well, thank you so much Rawda for that amazing shout out.

JUSTIN: So **let me¹⁵** as<u>k you</u> this, what is the Fluency Circle?

CHAD: So the Fluency Circle is a group of language learners who are receiving the RealLife Radio Power Lessons. This is¹⁶ something that we are giving away¹⁷, like Justin said at the start of this episode, for free just for this episode so you guys can check it out. It is a transcript lesson which focuses¹⁸ on connected speech, pronunciation, but it also gives you a lot of insight into all of our colloquialisms, slang, all the words that we're using in each episode, and it's filled with awesome pictures.

9. won't: wo-nt "wo" rhymes with "low"

In English the **stop T** stands in contrast to the **regular T**. The **stop T** is different from the **regular T** in that there's no air release from your mouth. To pronounce a T sound, you bring the tip of your tongue up to the front, upper part of your mouth, but then you stop the air from actually escaping your mouth. Watch a <u>Pronunciation Lesson</u> by Rachel's English

10. get rid of something: to discard, to do away with; to decide to stop having possession of something; to dispose of it.
 > I need to get rid of all these things that I no longer need.
 > She decided to get rid of all the negativity that surrounded her.

11. hella: very, really (very colloquial northern California contraction of the slang expression *hell of a* – but "hella" is used differently- as an adverd) >> *That's a hell of a/ hella great song.*

12. dope: cool, awesome, sick. >> Dope shoes!

As a noun, dope is a slang word for drugs.

13. wicked: cool, great, dope.

14. way to go!: we use this expression to tell someone that they've been doing an amazing job. >> So you landed that awesome job?! Way to go man! I knew you would pull it off. (Way-duh-go)

15. let me: lemme

16. thi<u>s is</u>: thih-<u>siz</u>

17. give away (for free): to give something for free; to give something as a gift. >> I'm moving houses so I've got some stuff I'd like to give away.

18. common mistake: a lot of people tend to pronounce **focus** as **/fuh-kuhs/**, but the actual way it is pronounced in American English is **/fo-cus/**. Notice that the "O" is hard-*Fo* in this word rhymes with *No*.

6

JUSTIN: It comes **with a¹⁹** vocabulary learning tool as well.

ETHAN: And a<u>s you</u> can see Rawda has definitely been using this, as she's using **a lot of**²⁰...

CHAD: 'Hella' dope language.

ETHAN: Exactly²¹.

CHAD: Yeah. So we're <u>going to</u> go into more detail about our podcast and just other podcasts in general in today's conversation topic, but let's **move on**²² with today's episode and go into the kick ass quote.

KICK ASS Quotes

19. with a: wih-thuh

20. a lo<u>t of</u>: uh-law-<u>duv</u>

21. exactly: egg-zAkt-lee

JUSTIN: So this is **one of my favorite¹** quotes, something I always try <u>to</u> remember in anything I'm doing, but it's actually by **my man²**, Benjamin Franklin: "*Tell me and I'll forget; teach me and I'll remember; involve me and I'll learn.*"

CHAD: Oh, that's deep man. You want to repeat it³?

 one of my favorite wuh-nuv-my-fei-vrit

Linking

>>

How

ronound

2. my man: muh-mAn

Stop T

The diphthong **/ai**/ in my isn't actually completed. You hear **/muh**/ instead of **/my**/. This is often characteristic of rapid, informal speech. Example: try it **/truh-ih**/.

repeat it: ruh-pee-dit

JUSTIN: "**Tell**⁴ me and **I'll**⁴ forget; teach me and I may remember; involve me and I'll learn" [Wow] Kind of the different levels of learning, right, because a lot of times somebody will tell you something, and you have to work hard to remember and learn it, right? Somebody will teach you something, like we all did in school, right? You have to study to learn.

CHAD: Are you referring to language in general or **just**⁵ anything.

JUSTIN: Anything. I **think it's**⁶ particularly importa<u>nt</u> in language learning, and when you're involved -It says involve me and I'll learn. And so, it's definitely a special **type of**⁷ learn<u>ing ex</u>perience when you're involved i<u>n it</u>.

CHAD: Especially for language learning, I mean that's what we try to do with **a lot of our**⁸ students. We get them connected, we get them using their language as opposed to just studying it, you know, theo<u>retically</u>.

JUSTIN: You become a participant in the process.

CHAD: Exactly. I think that's true with a lot of other things. I noticed, you know, maybe music is something that's very -you have to be involved to really know how to play music, right? 4. tell: tell I'll: all

The **dark L** is the type of **L sound** that occurs when it is after the vowel sound. The **light L**, on the contrary, is the L sound occurring before a vowel sound.

To articulate a **dark L** your tongue barely, if at all, touches the upper part of your mouth. However, the **light L** is pronounced with your tongue making full contact with the upper part of your mouth. With is this in mind, pronounce the examples below and see if you can make these two sounds differently.

Dark L (after vowel)	Light L (before vowel)
pi <mark>ll</mark>	<u>l</u> ip
peop <mark>l</mark> e	light
mi <mark>l</mark> k	<u>l</u> augh
litt <mark>l</mark> e	little
meta	apo <mark>l</mark> ogy
ow	aw
te <mark>ll</mark>	p <mark>l</mark> ease
who <mark>l</mark> e	long

ETHAN: <u>You</u> ca<u>n't</u> play guitar without touching <u>the</u> guitar, ge<u>tt</u>ing some calluses⁹ on your fingers.

CHAD: Yeah, that's true, that's true.

JUSTIN: And that's actually **one of the**¹⁰ big goals. Hopefully, we're involv<u>ing you</u> in this podcast in RealLife Radio by making you laugh, by **engaging**¹¹ you in this culture, and by hav<u>ing</u> fun.

CHAD: Yeah, and now we're also doing the weekly challenges so that's another way you can even get involved even more so by doing whatever¹² challenge we suggest at th<u>e end</u> of each podcast.

JUSTIN: <u>And of</u> course, we always love to¹³ hear fro<u>m you</u>. We're always open to your emails, comments...

CHAD: Maybe some suggested quotes for future podcasts, conversation topics.

ETHAN: Yeah, Rawda actually sent that testimonial right to my email, so...

CHAD: Oh. Ok. So that is¹⁴ today's kick ass quote. Let's move on to today's conversation topic.

ETHAN: Aww yeah!

9. guitar calluses

11. engage: to involve someone in something, or to cause someone to have a relevant role in something. >> *I got* **engaged** in the conversation they were having about vegetarianism. >> Come here and **engage** in the activities.

12. wh+ever

Whatever, who(m)ever, whenever, whichever. Know that when those wh words come together with ever, the meaning becomes something less specific and random. However is another word that works the same way, but when it means in any way (not nevertheless). Look at this example: A: How should I do it? B: However you please!

13. love to: luv-duh

American	_
Т	

14. that is: thA-diz

Wha-choo talkin Bout Willis?

What are you talking about Willis?

Conversation Topic

CHAD: All right, guys, so **today's topic**¹ is very relevant **especially**² for podcast listeners because today's topic is al<u>l about</u> how to learn English with podcasts, and to celebrate tha<u>t</u> we're actually giv<u>ing you</u> our transcript, our Power Lesson to use with this podcast, which I guess we're <u>going to</u> talk a little bit more about later on, but firs<u>t of all</u>, **what the hell**³ is a podcast and why are they so awesome?

JUSTIN: Well, it's something that we've discovered, **each of us**⁴ in our our lives and it really made a big impact in our lives and in our language learning as well. So, when we started RealLife English and started helping people learn English in dynamic, innovative, new ways we discovered that podcasts is one of the best ways that we could do that.

ETHAN: And why is that?

JUSTIN: Because it involves you,

1. possessive 's

Even though it is called **possessive 's**, it is not always strictly limited to the sense of ownership. It can also be associated with a period of time, like for example:

>> The Hundred Years' War.

- >> Two hours' notice.
- >> This year's candidate.

2. common mistake: especially vs specially

These two words look alike but don't mean the same thing. **Especially** is used to determine something that has more relevance that other things:

>> He really likes doing sports, **especially** basketball.

Specially comes from special and it means with a special purpose or in a special manner.

>> I made this dress specially for you. It will fit you perfectly.

3. what the hell / heck / fuck...?: we put the word hell, heck or fuck to make a question more emphatic, or to show surprise.

because I **felt**⁵ involved in my podcast learning. You can do it in **convenient**⁶ moments, it feels natural, you can connect with things that you like as well.

ETHAN: I think for me -the biggest thing is definitely the convenience of <u>it</u> because like we always say **you can use it**⁷ anywhere, so I generally just listen to them while I'm exercising or doing some shopping, or anything like that when I would normally just be bored.

CHAD: Yeah, stuck in line at the bank, all those kind of tedious things as well.

ETHAN: Exactly, it takes it from being a boring, painful experience into being a fun and learning experience.

JUSTIN: Exactly, and we're probably making the world a better place by alleviating **road rage**⁸.

ETHAN: What's road rage?

JUSTIN: Road rage is when people gets angry on the highway and traffic.

JUSTIN: Do you tend to get a lot of road rage if you're not listening to some inspirational podcasts.

5. felt vs fell

Because of the **Stop T** at the end of the word, natives tend to pronounce *felt* /felt/, in a way that is often hard to distinguish from *fell* (past tense of fall).

Very rarely will this create confusion because the contexts in which these two words occur are generally quite different. If you think you're saying /fel/ as felt and it will confuse the listener, make sure you pronounce /t/ at the end.

6. convenient: easy to do and suitable to one's needs.

Convenience stores are small stores that sell everyday items like groceries, candy, beverages, etc. and as opposed to a supermarket, you can do your shopping faster there. Because of these advantages they're **convenient**, so that's the reason they're called **convenience stores**.

7. you can use it you-kin-use-it

In connected speech, **CAN** usually has its strong vowel reduced to *(ih/ or a /uh/.* Exceptions to this are when the vowel would be a **big A /kAn/**- when *can* is the first word in a **question** ("Can you call me?") or **emphatically** (>> *You CAN do it!*). <u>Watch</u> Justin teach this topic in a RealLife TV <u>One Minute Video</u>

8. road rage

JUSTIN: I went through⁹ that phase¹⁰ but I cure<u>d it</u>. Meditation¹¹.

CHAD: But you're **probably**¹² don't suffer from road rage because you do<u>n't</u> have a car.

JUSTIN: True, true, bu<u>t I</u> do feel the pain of really not having the time to learn, so it's a really great solution to be able to learn while exercising or shopping or wai<u>t</u>ing in line or traffic, so...

CHAD: You could say you're killing two birds with one stone¹³.

ETHAN: What does that mean?

CHAD: I'm glad you asked, Mr. Vocabulary. To kill two birds with one stone means that do two things with the effor<u>t</u> of doing one.

JUSTIN: And like we always say it's really, really important to have daily contact with the language that you're learning, to maintain it¹⁴ and make it better¹⁵ and if you can do something you're really liking at the same time, it's three birds with one stone.

CHAD: Yeah, those poor birds, man. Stop killing them.

JUSTIN: You can be exercising, learning English, and learning about something cool. **9.** go through: to experience something difficult. >> I'm going through a lot of problems right now. >> She's gone through depression in the past.

10. minimal pairs			
pha <mark>se</mark>	fa <mark>ce</mark>		
/fei <mark>z</mark> /	/fei <mark>s</mark> /		

/z/ and /s/ are pronounced in the same location in your mouth. The only difference is that /z/ is voiced (you throat vibrates) while /s/ is unvoiced (there's no vibration).

11. meditation

12. probably: praw-blee

Shrinking

13. kill two birds with one stone: to do something that solves two problems or creates two benefits with just one effort, like for example reading a novel which is both fun/ relaxing AND it helps you improve your English.

ETHAN: And laughing. Didn't we have someone like say as in response to <u>one of our</u> podcast that people think she's crazy while driving because she's alone in the car laughing.

CHAD: I never know if people are laughing with us or at us¹⁶ because we're also talking about some embarrassing situations¹⁷ and all the ways that we've embarrassed ourselves¹⁸ speaking other languages.

JUSTIN: That's real life.

CHAD: That's real life, baby. Yeah, so that's what our podcast is really all about we want to give you guys a real experience, how we really speak English, we know a lot of other language learning, English learning podcasts, they're very structured, and kind of formal and they tell you how to say this phrase and that phrase but doesn't have that natural kind of flow that we really try to do¹⁹ in our podcast. It's just say stuff as it comes up²⁰, use our everyday expressions, use colloquial language, like we would in a general conversation, right?

ETHAN: Yeah, show you how we actually talk together, even when we're off the mic²¹.

JUSTIN: And that's important to know in business English I would say

16. laugh <u>with</u> someone vs <u>at</u> someone

If you laugh **at** someone it means that you're laughing because someone has done something silly or embarrassing. You make fun of them.

If you laugh **with** someone, it means the you and that person think something is funny and are having a good time.

17. situations: sih-chu-ei-shun

Similar to the */t/* becoming a */d/* when surrounded by vowel (The American D), it also often becomes */ch/* when surrounded by vowels.

To become a /ch/, the vowel after it has to be a /u/ or an /ir/ sound >> feature /feechir/; literature /lih-teh-ruh-chir/; ritual /rih-chu-ul/; perpetual /per-peh-chu-ul/, etc.

18. we've embarrassed ourselves weev-im-bair-uhs-dar-selvz

19. try to do: try-duh-do

20. come up: to be mentioned in a conversation. >> *His name* **came up** *in the conversation*.

21. off the mic / camera: if something happens off the mic or off camera it is not recorded or filmed.

because colloquial English is the base of business English and it's really how you connect with somebody. You're not going to speak just in a structured, rigid, formal way even in business settings²².

ETHAN: You make people feel more like you're, you know, a colleague²³ rather than, you know, maybe a foreigner²⁴, someone who doesn't quite have a good grip over²⁵ the language.

CHAD: You mean like if someone is like very formal in the way that they speak, so they don't have that kind of colloquial way of being very friendly and things like this.

ETHAN: Exactly, it's a lot harder to connect to someone who speaks in that way, whereas if you're more like Rawda and you're saying some like fun expressions, you're calling someone like man or dude or something like that it's instantly you kind of, you have to²⁶ know when it's appropriate to use this and when not, but instantly you can make people feel a lot more comfortable talking to you.

JUSTIN: Yeah, so a lot of these expressions and words we actually provide a file for Anki Vocabulary in Anki is a spaced repetition software

this word on the second syllable. It's **CO-lleague** and not co-LLEAGUE

24. foreigner: for-in-ir

25. have a grip on something: to have firm control over something. >> When I first came to this country I didn't have a grip on its culture.

grip is the act of holding something firmly with your hands. It's also the area of an object to which it's intended to be held, like the grip of a gun, of a golf stick, of a cam recorder, etc.

26. have to: haf-tuh

(SRS) program. Which systematically teaches you vocabulary so you can learn it in a really, really quick and efficient way.

ETHAN: You can use this <u>either like</u> on your computer or²⁷ there's also an application you can download for Android, it's free for Android, you have to pay it for iPhone, but the awesome thing about that is that²⁸ you can use it anywhere so if you have²⁹ five minutes while you're waiting in line at the bank or the grocery store or while you're waiting for your friend maybe, you can just pull out³⁰ your phone, switch on³¹ Anki and study some vocabulary that you'<u>ve</u> learned.

JUSTIN: Exactly, and this is how Ethan became Mr. Vocabulary because he's a big fan o<u>f it</u>

CHAD: Well you got me onto this, like recently with my Spanish, and just every time now that I've learnt a new word I just **whack it into**³² Anki.

JUSTIN: What do you mean by whack? Whack it into?

CHAD: I mean, put it into the... Put it into the program, to the software there. Whack I guess is a very informal way to say like just to put it there, whack it on the table.

27. either...

These two words function together. Either...or works in a similar way as to say just or but is has an added layer of meaning.

You can say you can do it on Friday or Saturday, or if you want to put more emphasis on the fact that two (or more options) are being presented you can use either and say you can do it either on Friday or Saturday.

28. The first that is /thAt/ (with a wide A) and the second that is /thuht/ (with a schwa).

The first "that" (demonstrative adjective) is used to signal something (>> *that thing over there*) and has a stronger wide A sound- /thAt/.

When it's after a verb, like say or think (>> say that, think that, the thing is that, etc.) it is often said with a schwa sound /thuht/

29. if you have: if-you-Av

30. pull something **out**: to take something out of your pocket, backpack or basically out of anything that contains the object

31. switch on: turn something on, especially when it's by moving a switch button. In a figurative sense (as used here), it means to start using something like a piece of software.

32. whack something into something (or on/in some place): to quickly put something into a container or some other place (colloquial). >> *I got home and* whacked my dirty clothes into the washing machine. JUSTIN: But it³³ means hit³⁴ normally, right³⁵?

CHAD: Yeah, he whacked³⁵ me in the head. You're right.

ETHAN: Who whacked you in the head?

CHAD: I don't know I can't remember anymore. You might even say someone's very whacky.

ETHAN: Ah yeah, what does that mean?

CHAD: That means they're a little bit crazy, or they're a little bit loopy³⁶.

JUSTIN: Yeah, so vocabulary, colloquial language these³⁷ are all really, really important aspects of language and that tool and Anki vocabulary, it is a really awesome tool. So, if you haven't checked it out... We have some articles that Ethan wrote about³⁸ it, and a <u>guide</u> – We'll link this in the show notes and on the Power Lessons, so check that out. But, another aspect we're really, really trying to do a good job teaching in this is connected speech. So what exactly is connected speech?

CHAD: So connected speech is pretty much how most native speakers actually talk. It's the way we join a lot

33. but it: buh-dit

Stop т

34. hit: hit

35. right: right

There's a game called whack a mole and here the meaning of whack is to hit.

Watch this hilarious Ali G video where he uses the word whack meaning bad

36. loopy: crazy, mad. >> He's gone loopy!

37. these vs this

These is different from this in the fact that it has a longer I vowel sound (and also a z sound at the end).

> /theez/ /this/

However, in rapid speech the long I sound of these may not be easily perceived, so the distinction can also be made from the surrounding grammar; that is, you will know it is these and not this because the accompanying noun is in plural.

38. wro<u>te a</u>bout: ro-duh-bout "ro" rhymes with "go"

of our words together, often³⁹ we minimize the pronunciation for certain⁴⁰ words, and this is usually why a lot of people don't understand native speakers and they think that in a word we're saying ten words all together, it can sometimes sound like we're actually saying one giant word.

JUSTIN: This is how we call it, sound morphing, it's called shrinking and linking, cutting words, reducing words, and it's one of the **biggest**⁴¹ obstacles that people have to fluency.

ETHAN: Especially because in most other languages people speak each word very clearly, and so depending on which language you speak, you might not be used to this **at all**⁴² in English, it might be a completely new experience for you.

CHAD: What are you talking about⁴³, Willis?

JUSTIN: So **what are**⁴⁴ some more examples of connected speech that we might use, we **might highlight**⁴⁵ on the Power Lesson.

ETHAN: So what Chad just said ...

CHAD: What are you talking about⁴⁶, Ethan?

ETHAN: So that would mean "what are you talking about?"

39. often

Indistinctively of the region, some natives speakers pronounce **often** as **/often/** (with a full *t*) while others say **/offen/** (no *t*).

40. certain: sir-tuhn

To articulate that "ir" sound, you need to raise your tongue and then tilt it backwards. You should be able to see the back of your tongue if you open your mouth and look at yourself in the mirror.

This is an English sound that takes a lot of muscle movement, so it's important you are aware of how to get your tongue in the proper position. It's the same sound you hear in words like girl, world, word, bird, curl, person, thirty, etc.

41. biggest: biggess

In rapid speech, we sometimes don't pronounce **/t**/ when it's after **/s**/.

<mark>42. a<u>t</u> all:</mark> *uh*-<u>d</u>awl

CHAD: "Watcha," "watcha talkin 'bout?" "Hey, watcha talkin' 'bout man?"

JUSTIN: But you might say...

CHAD: "What are you talking about man" is like it sounds like "Watcha talkin' 'bout man?"

JUSTIN: But you might also hear like "Hey what are you talking about⁴⁷," it's not "what are you talking about" it's "wha<u>t are you</u> talk<u>ing a</u>bout?" right?

CHAD: Yeah, and that kind of changes a little bit and something you might say "watcha?" somebody might say "what are you?" It kind of changes sometimes regionally but I think the fundamental rule kind of stays the same.

JUSTIN: Another one is like "Hey would you go to the bank⁴⁸?" "Would you go to the bank?"

ETHAN: Would you.

JUSTIN: Would you go to the ...

ETHAN: This changes depending on which accent you're learning but all types of English do that, whether it's British, American, Australian or any other kind.

47. rapid speech vs connected speech

In reality, **rapid speech** is no different from **connected speech**. Both differ from **artificial**, **fully enunciated speech** in that there's a lot of sound blending that makes it easier for natives to move from one sound to another smoothly and with ease.

Rapid speech is actually connected speech taken to an extreme of sound blending; in other words, rapid speech is built on connected speech but there's much more sound dropping, and much more sound morphing.

Here's Chad version of rapid speech: what are you talking about /cha-talkin-bout/

And here's Justin's connected speech: what are you talking about /wuh-duh-yuh-talkin-about/

> **48. would you go to the bank** /wou-juh-go-duh-the-bank/

CHAD: And so why do we do this Justin? Why do we speak with connected speech?

JUSTIN: Well, this has more to do with kind of like the guiding rhythm to the English language. I<u>t's a</u> stresstimed language.

ETHAN: What does that mean?

JUSTIN: It has to do with **content words**⁴⁹ and **function words**⁴⁹, which are the building blocks of the language. Content words are the words that have more meaning and they have more stress, **for** example...

ETHAN: Kind of like the big ideas, right?

JUSTIN: Yeah, and so you hear those more clearly, so for example nouns, adverbs, adjectives, and then the function words which are more like the fillers, the connectors.

ETHAN: Articles, prepositions, pronouns, all those kind of things that don't really add as much meaning to the phrase but they help kind of give it that flow and connect those big ideas that you're giving.

JUSTIN: And those a lot of time are the building blocks to grammar and we shrink those.

49. Content vs Function Words Content Words Nouns Verbs Adjectives

- Adverbs
- Question Words (what, when)

Function Words

- Determiners (the, that)
- Prepositions (in, on)
- · Articles (a, an, the)
- Conjunctions (and, but)
- Auxiliary Verbs (do, be)
- Modals (could, would)
- Quantifiers (some, both)
- Verb Endings (ing)

Content words are generally stressed, and **function words** are generally unstressed. Watch this video on this topic.

Content vs Function Grammar Focus

To help you get a clearer idea about this, there are some words that are both content and function words. Some of these are: that, have, do.

We've talked about *that* before. When it signals something (>> *that* man).

As a relative **pronoun** though (>> *I* think **that** he's right) is a function word. The reason why this is important to know is because content words are said with vowels other than schwa. And function words are always said with schwa.

	content words	function words
that	/th <mark>A</mark> t/	/th uh t/
have	/h A v/	/h uh v/
do	/d <mark>oo</mark> /	/d uh /

Have as a content word means to possess (>> I have a computer); as a function word it's used as an auxiliary verb (>> I have been...). Do as a content word means to perform an action (>> do something); as a function word it's used in questions (>> what do you think?).

ETHAN: Exactly.

JUSTIN: So, let's give an example just to help really clarify this for people.

ETHAN: What are you doing⁵⁰ later⁵¹ Justin?

JUSTIN: "What are you doing later Justin?" righ<u>t</u>?

ETHAN: And I said "Wha<u>t are you</u> doing later Justin?"

JUSTIN: So the "what" is actually stressed because it's a question word?

ETHAN: Yeah, so right there at the beginning you have the emphasis that i<u>t's a</u> question "what" so **right away**⁵² you know that is a question.

JUSTIN: "Are you" becomes "cha."

ETHAN: Yeah, so that gets super -not just reduced, it also gets morphed⁵³, which can happen a lot in English too. If you've only learned⁵³ by traditional language teaching methods, you're not going to be used to this⁵⁴ because they are just going to teach you the most formal language which would be "what are you" so people, the first time⁵⁵ they're exposed to⁵⁶ the language spoken by native speakers can be completely left in the blank⁵⁷, they don't understand... 50. what are you doing /wat-ch*uh*-doin/

51. later: lay-der

52. right away: immediately. >> I told him to call my clients, and he did it **right away**.

53. pronouncing -ed

You can pronounce **-ed**, the past tense or adjective suffix, in one of three ways, and here Ethan uses words that are pronounced in one of these two ways: -ed as /d/, /t/.

learned /lernd/ morphed /mor-ft/ hooked /hookt/

If the last letter of a word is vowel or a *voiced* sound, (those who make your throat vibrate), -ed sounds as /d/.

>> happen<u>ed</u> /happen<u>d</u>/ > play<u>ed</u> /play<u>d</u>/

If the last letter is an unvoiced sound (no vibration in your throat), -ed sounds as <u>/t/</u>. >> kissed /kist/

If the last letter is either d or t, **-ed** sounds as <u>*l*id</u>.

> tweet<u>ed</u> /tweet<u>id</u>/ > end<u>ed</u> /endi<u>d</u>/

"pow" rhymes with "grow"

Even though you see a **d** in the spelling of **used** and **exposed**, it actually is pronounced as **/t/** (as seen in the chart above). And because the next sound is also **/t/** you aren't going to pronounce two **/t/** sounds differently. These two sounds are just pronounced as one

57. to be in the blank: to not know anything about the subject.

JUSTIN: And they expect us to speak like "what are you doing" but we say "whatcha doin?" or "what are you doing⁵⁸?"

CHAD: Hey, do you want to grab a⁵⁹ beer after this⁶⁰?

JUSTIN: Well, people might even⁶¹ say like "want to grab a beer⁶²," right?

CHAD: That's what I said, "Do you⁶³ want to grab a beer after this man?" It just sounded like one big phrase, didn't it⁶⁴? One big word, I mean "Do you want to grab a beer after this?" "do you want to graba..." "do you want to grab a beer after this?"

ETHAN: I thought you were just thirsty.

JUSTIN: But this is actually quite a⁶⁵ complex topic, but we can make it much simpler but it's really hard to do in these **couple of**⁶⁶ minutes.

ETHAN: But the awesome thing is that you're getting the Power Lesson with this episode and we show you in writing⁶⁷, and not using IPA, which can kind of confusing if you don't know it, if you haven't learned that.

CHAD: Just people out there know what you're talking about, IPA is what?

58. what are you doing /wuh-duh-ryou-doin/ Linking >> 59. do you want to grab a /you-wanna-grabba/ 60. after this: af-tuh-this Shrinking >< American 61. might even: my-deven т 62. Sometimes in order to speak faster in not so formal situations, we omit certain function words. So, instead of asking a guestion as "do you want to..." we say "wanna..." This is rapid speech, and in rapid speech dropping words is very common. Linking 63. do you: jew >> 64. didn't it: dih-dih-nit 65. quite a: kwy-duh American т Linking 66. couple of: kup-luv >> Silent 67. writing: ry-ding R IPA u: 1: σ IƏ eı Ι hit put too f<u>ea</u>r sav е CC ບອ JI ອບ Ð з b<u>e</u>t about caught pore toy word aı aυ æ ٨ a: р eə dot hat cut part l<u>air</u> pie cow b t d t١ d3 k

р

f

m n ŋ bring hi

bit ţea

v

<u>v</u>et <u>th</u>ink the

day

h L r w

s

let

z ſ

200 <u>sh</u>oe

red

θ ð g get

3

j

cat

ETHAN: International phonetic alphabet. If you've learned like linguistics, if you studied this, then you would learn that but most people who are learning a language aren't necessarily well-versed⁶⁸ in that, they don't know about it so we just try to spell it out in kind of a very internationally recognizable way, so that you can see, for example, that "what are you" that we pronounce "watcha" we probably we would just write that, maybe like wuh-chuh, so "wuh-chuh" and those two sounds are very well connected. So, it's also in the Power Lessons, you're going to be able to actually not only hear this in the podcast but also see it written⁶⁹ out. So it'll make perfect sense for you, and you'll be able to start using this in your speaking.

CHAD: Awesome, that's awesome. So, yeah, today's podcast is all about how <u>t</u>o learn English with a podcast but more like how to learn English with our podcast so why don't we go into a little bit more detail and how these guys can make the most of the RealLife Radio Power Lesson, what do you guys think is the best way to get the mo<u>st</u> benefi<u>t</u> from this podcast.

ETHAN: So we **recently**^{7°} did a survey where we asked this question and the people who are already using these

68. different ways to say you're knowledgeable about something

If, first of all, you're knowledgeable (/nawluh-juh-bull/) about something, it simply means you know about something or you have a lot of information about something. Here are some other ways.

he knows his stuff: (informal) used to say someone knows a lot about something, like "he knows what he's doing." >> I trust him; he knows his stuff.

he knows a thing or two about: used ironically to say that someone is very knowledgeable in something. >> Robert knows a thing or two about cycling.

well-versed (in something): saying that someone is well-versed in something implies that someone has studied and read a lot about something. More specifically, it means they know how to talk about something very well. >> He's a very **wellversed** English professor.

connoisseur: this is a more fancy way to say that someone who is an expert or even an authority in a field of knowledge, especially when it's something relating art. They've explored the topic thoroughly >> *He's a wine connoisseur*.

savvy: having a lot of knowledge and practical experience in something. We put this word after the field or thing someone is an expert in. >> *I'm a tech-savvy guy* (I'm skilled with technology). >> *I'm not very music savvy*. >> *He has is very savvy with money*.

69. written: rih-tin

This is a special case of the stop T. This is an exception to the rule. When /t/ is followed by an ending sequence of vowel + n, the T is a Stop T. >> satan, Manhattan, titan, forgotten, certain, etc.

Power Lessons, our Fluency Circle Members, tend to have different ways that they like to do it but I think one of the⁷¹ most common ways that I saw was that a lot of people like to listen to it first in their convenient moments, maybe while they're going to work or doing their shopping or whatever and then later when they get home and they're wanting to go more into their study mode they spend just a little bit72 more time listening to it again⁷³, while reading the transcript so that they can get all that connected speech, the difficult vocabulary, expressions all that good stuff.

JUSTIN: Or maybe just parts that they had more trouble with, right?

ETHAN: Exactly.

CHAD: Yeah a lot of my students, they tend to actually do it like what you just said, they say they get a lot of benefit because they're testing their hearing first, and then sometimes when they go back and just listen to it again and read through the Power Lesson like "Oh, that's what they said" you get one of those Aha! Moments⁷⁴.

ETHAN: They migh<u>t</u> realize like a lot of it just **went over their head**⁷⁵.

74. aha! moment: a moment of revelation when you realize about something you've been overlooking.

75. go over one's head: if something goes over your head, you just fail to understand it. >> *I know you gave me clear instructions but, still, some parts just went over my head.*

CHAD: Yea, what do you mean by that Mr. Vocabulary?

ETHAN: So, i<u>f it</u> goes over your head that means that you just **completely**⁷⁶ missed something. You didn't understan<u>d it</u>.

CHAD: Aww yeah! We're getting a lot of great feedback from people who seem to be really improving with this, especially pronunciation, just like general vocabulary, a lot of phrasal verbs as well I've noticed a lot of people told me they're loving that part of it as well. All the vocabulary.

JUSTIN: And another really cool thing we've been working really hard and actually creating a mini-course teaching a lot of these things, mainly like the connected speech. It's really, really hard for you to grasp⁷⁷ in one episode, or just a couple of minutes, but we're going to actually create a mini-course, with a couple of videos doing a really in-depth⁷⁸ job teaching this.

CHAD: Aww yeah! And just last, I know a lot of people have -you know, we mentioned their frustrations like phrasal verbs and pronunciation... What is your **approach**⁷⁹ to, you know, speaking. How can these people speak more? Obviously the podcast hasn't given <u>them</u> an

77. grasp: [literally] to take hold of something firmly. [figuratively] To understand something. >> *I* couldn't **get a good grasp on** everything he explained.

78. in-depth: if something is done indepth, it is done paying close attention to the smaller details and analyzing something thoroughly.

79. approach (to something / of doing something): way of doing something; method. >> (as a noun) You need to change your **approach** to dealing with annoying people. >> **Approach** to life. >> (as a verb) We're going to **approach** the situation in a different way.

opportunity to speak, though, **does** it⁸⁰?

JUSTIN: Well, I would say first of all, like say, having daily contact with the language. This is really going to -it's going to improve your speaking automatically⁸¹. Just like writing every day is really going to help you think in English, so there's going to be definitely that effect, for one. But, developing strategies⁸² that help your speaking apart from⁸³ this podcast is really important, like for example, I hear Ethan every morning like singing in Catalan, right? [Yeah.] I think that that's an excellent way. And it's really linked to connected speech as well because songs are great way to use connected speech.

CHAD: The more I go in-depth into the pronunciation of a language I feel I can just speak more because you're just more aware of how to speak, like you have more just insight into like the specific little sounds, and that's exactly what we're teaching guys with this podcast- that more so insightful, specific information about pronunciation.

JUSTIN: Well, because first you have to remove the obstructions in your listening. That's the first step, and once you realize it we're not actually saying "what are you going to do

80. question tags

We use question tags to get a confirmation from the other person on something we said.

>> It's such a hot day, isn't it?

>> You didn't do your homework, did you?

>> You wouldn't really gamble again, **would you?**

If the statement is affirmative, the question mark is in the negative (first example); if the statement is negative, the question mark is affirmative. (Second and third example).

81. automatically aw-<u>d</u>uh-mA-<u>d</u>ik-lee

> 82. strategy strA-duh-gee

83. apart from something: outside of something. >> **Apart from** her day job, she's also doing charity work.

Catalan

Read more about this in <u>Is Bad</u> <u>Pronunciation Killing Your</u> <u>Fluency</u> tomorrow" we say "wha<u>t are</u> you <u>going to</u> do tomorrow." Then you can start **imitating**⁸⁴, you can start playing with the language.

ETHAN: Kind of learning like a baby, right?

CHAD: Aww yeah! So, there you go guys. This is some greatinformation. We really hope you guys take this to heart⁸⁵ and you know, really use the Power Lessons that you're going to be getting⁸⁶ today. It's a present from us. We're sure you guys you'll get a lot of benefit from it and we're also going to, you know, put some links even some more information and if you're interested⁸⁷ in joining in the Fluency Circle, we're sure you'll not regret it. So, let's start wrapping this up⁸⁸ and we're going to quickly move on to something that we have in every other podcast, and that is today's question.

84. imita<u>t</u>ing ih-mih-tay-<u>d</u>ing

85. take something to heart: to think of something seriously and internalize it; to give something a lot of importance and significance. >> When she was a child someone maliciously told her she wasn't good at anything and she took that to heart. >> It's your decision whether to take that advice to heart or not.

86. getting geh-tin

Chad pronounces *getting* /getting/ here with a stop T even though most of the times it's pronounced /geh-ding/ with an American T.

87. interested: in-tres-tid

Words that contain **vowel** + **R** + **vowel** often get the first **vowel** reduced down: mil<u>itary /mi-lih-tree</u>/; every /evree/

88. wrap something up: to conclude something. >> Let's wrap the party up. The neighbors are complaining about the noise >> To wrap up today's lesson, we're going to do a final exercise.

The Question

No more monkey business!

CHAD: All right guys, so on a lighter note, what's today's question?

JUSTIN: Wha<u>t are</u> the different ways to say laugh.

CHAD: Laugh or laugh¹? Ha, ha, ha, ha, ha! Little pronunciation difference between American and British English there. Laugh and laugh. But, ok, sorry to correct you with my proper English pronunciation.

JUSTIN: Yeah, I'm really **cracking up**² over here.

CHAD: Well, there you go. It seems like the games have already started, so laugh obviously everyone knows what that is "ha, ha, ha." To laugh. What did you say exactly there Justin?

JUSTIN: I said <u>to</u> crack up³.

CHAD: What does that mean? To crack up.

JUSTIN: [laughs]

CHAD: That was kind of scary.

1. Chad makes a distinction here between the American and British way to pronounce the word *laugh*.

Laugh is pronounced with a wide A in American English - you have to open your mouth wide (as if smiling) to pronounce this type of A: /IAf/. In British English, it is pronounced with a long A: /Iaaf/.

Though both sounds exist in both variants of English, the **wide A** is used more in American English, and the **long A** is used more in British English.

2. crack up: (informal) if something cracks you up, it makes laugh really hard.

3. cra<u>ck up</u>: krA-<u>kup</u>

ETHAN: Were you cracking up or was that more o<u>f a cackle</u>4?

CHAD: He was kind of cackling, wasn't he? So yeah, crac<u>k up</u> I guess is just -These are all to laugh, right, crack up means to laugh. I **cracked up**⁵.

JUSTIN: Well, to crack is something, you break something, right [like an egg] Yeah, you crack an egg.

ETHAN: Yeah, so you think you're laughing so hard that you might actually be cracking. Yeah, it's kind of maybe like another expression to split one's sides. To split your sides.

CHAD: To split your sides. It's kind of an **old-school**⁶ expression, isn't it?

ETHAN: It is a little bit, it's maybe like something more that my grandparents <u>would have</u> said, but...

CHAD: Yeah, you could also use that as an adjective, like that was sidesplitting.

ETHAN: That was sides-splitting, exactly. But you hear that **once in a while**⁷, right?

CHAD: You do hear it once in a while for sure.

4. cackle: to make an evil laugh.

5. cracke<u>d up</u>: krAk-<u>tup</u>

6. old-school: retro; from the past

7. once in a while: every now and then but not too often. >> Once in a while I go to the beach.

If you say something happens **once in a blue moon** then you mean that it rarely happens, almost never. JUSTIN: You can say L-O-L –LOL⁸.

ETHAN: Laugh out loud⁹.

CHAD: Yeah, I don't know. Do people actually say that? Is that **becoming a thing**¹⁰ to say that?

JUSTIN: Wha<u>t about</u> our friend Josh, the Brazilian gringo?

ETHAN: I know people who say that as well.

CHAD: They do say it?

ETHAN: If you say something that's kind of funny then I might say LOL instead of actually laughing which is...

CHAD: That's horrible. Takes out the human element of actually laughing, you know.

JUSTIN: It **sort of**¹¹ lost its meaning, and now people say, you know, in typing it's text-speak L-M-A-O: laughing my ass off.

ETHAN: Or ROFL --R-O-F-L: rolling on the floor laughing.

JUSTIN: I've never used that, just so you know.

ETHAN: That's good.

8. On the internet it's more common to write "LOL" than to write out "ha, ha, ha."

9. out loud: using your voice. You can **read out loud** so that others can hear you, as opposed to reading in silence or by yourself. Also, you might **think out loud**, meaning you say what you're thinking.

10. become a thing: to become a trend. If something that was generally unused, or unknown **becomes a thing**, it gets popular.

11. sort of: sor-duv

Linkina >>

CHAD: But you mentioned earlier that Justin didn't sound like he was cracking up, he sounded like he was cackling.

ETHAN: Yeah, so cackle is also a laugh bu<u>t I</u> think it's kind of specific for someone that's kind of like an evil **laughter¹²**, a little bit sinister like a witch¹³. Witches¹⁴ cackle.

JUSTIN: Well, actually my **aunt¹⁵** is a really good person and she cackles. Some people have cackles just for their normal **laughs¹⁶**.

ETHAN: I've always just heard it, them with witches, so...

CHAD: Maybe even like -Have you ever seen Austin Powers? And you have **Doctor Evil** it's like "MH-MH-MH" like with this...

ETHAN: With his **pinky**¹⁷ [with his pinky finger]

JUSTIN: Is that really -Is that a cackle?

CHAD: Yes, it's not really a cackle, what would you call that?

JUSTIN: [laugher] something like that.

CHAD: Yeah, that's a cackle, yeah.

12. Laugher is the general word to refer to the act of laughing. It's uncountable. However, you can say just laugh or "laughs" in plural.

13. homophones witch which /wich/ /wich/

14. witch

15. aunt: the sister of one of your parents.

16. laughs: IAvz

Laugh (in the singular) is pronounced /IAf/ with /f/ at the end. When /f/ is followed by /s/ or /z/ it becomes /v/. That's why in spelling, nouns ending in /f/ like wife, knife, half are pluralized as wives, knives and halves.

Doctor Evil

JUSTIN: People laugh in just like really unique ways, you know. They're very characteristic of these people sometimes. Do you guys have any family members that have really interesting laughs?

CHAD: My grandma had a really interesting laugh, it was just like really loud. You know those people that just laugh and you can hear them from a mile away.

ETHAN: Like Janice from Friends

JUSTIN: [laughs]

ETHAN: That's not a cackle.

JUSTIN: What is it then?

CHAD: She kind of sounds like Sponge Bob square pants when he laughs.

ETHAN: I think Sponge Bob kind of **giggles¹⁸**.

CHAD: He giggles, you're right. Yeah. What is a giggle?

ETHAN: It's kind of like a little, like high-pitched¹⁹ laugh like sometimes also something is like really funny, maybe you're trying not to laugh you end up kind of giggling.

Janice from Friends Watch this video of Janice's laugh

18. giggle: to laugh in a silly way.

19. high-pitched: characterized by a very sharp sound.

CHAD: It's kind of girly²⁰ thing?

ETHAN: You've been tickled²¹.

JUSTIN: We also have the expression for shits and giggles²².

CHAD: For shits and giggles, yeah.

JUSTIN: I just di<u>d it</u> for shits and giggles.

ETHAN: Just for fun.

CHAD: Yeah, that's wha<u>t it</u> means. To do something fun is to do it for shits and -I don't know why they say shits because for giggles is like laugh, but would you do something for shits and giggles. Any ideas?

JUSTIN: No idea.

CHAD: Mr. Vocabulary, do you know where that one comes from?

ETHAN: I have no idea²³. Hopefully you're not actually like -maybe you're laughing so hard that you shit yourself?

CHAD: Well, maybe you might laugh so hard that you pee yourself, like I peed my pants it was so funny.

ETHAN: Yeah, I guess you say something more shit for like you're scared like you're scared shitless²⁴. **20. girly**: something that's girly is usually done by girls. It's often used to address something effeminate a man does.

21. to tickle

22. for shits and giggles: just for fun; for the heck of it; just because.

In	his	part	of	the	audio,	Ethan	is
gig	gglin	g!					

23. I have no idea I-av-no-idea

24. scared shitless: extremely scared.

CHAD: You're right, there you go²⁵. That could be another question maybe next week. Different ways of saying how to say you're scared. What <u>about</u> when you're really laughing hard. What are some -What's some way we can say someone is laughing really loudly?

ETHAN: You might just suddenly **burst out**²⁶ laughing.

CHAD: To burst out, yeah, to burst out laughing.

JUSTIN: People say bust out too, **bust out laughing**²⁷.

ETHAN: You can bust out laughing.

CHAD: That expresses a very kind of explosive laugh, isn't it²⁸?

JUSTIN: Because to bust out, right, bust to is to break, right, you could break out laughing²⁷ too.

CHAD: Like to burst is also -it's kind of break, to explode, like to burst a balloon²⁹.

JUSTIN: Yeah, but always is sort of the same meaning, yeah.

CHAD: Yes.

ETHAN: Nice.

25. there you go: used to acknowledge new information.

26. burst out: to have a sudden reaction to something; to suddenly release an expression of your feelings. >> *I* couldn't help but to **burst out laughing**. >> At the end of the movie she **burst out** in tears (or **burst out** crying). >> Upon learning about the situation he **burst out** in anger.

27. bust / burst / break out laughing

28. isn't it: ih-sih-nit

29. to burst a balloon

CHAD: Nice. So there you have it, ladies and gentlemen³⁰. Hopefully you guys are laughing enough in your life. It's always nice to laugh, isn't it? Laughing makes the world go around³¹, isn't that an expression?

ETHAN: Yeah, hopefully you're **laughing** your **ass off**³² at this podcast.

CHAD: Sure. All right guys so that's it for today's question. So today we're going to play you guys out with Eddie Vedder's song *Hard Sun*, and we're going to give you guys today's weekly challenge. 30. gentlemen ge-null-men 31. There are quite a few things we say with make the world go round. Laugher is indeed one of them, but two more of the most common ones are love makes the world go round, and money makes the world go round.

32. laugh one's ass off: if you laugh your ass off, you laugh very loudly because you find something hilarious.

CHAD: What was that again?

ETHAN: <u>reallifeglobal.com/powerlesson</u> So you're going to go there, you're going to download the transcript and you're going to listen to this podcast again while reading that absorbing some connected speech, learning some slang, having a little bit more fun wi<u>th th</u>is.

CHAD: Aww yeah!

JUSTIN: And trying out⁴ Anki - vocabulary tool.

ETHAN: And since we're playing you out right now with that song "Hard Sun," that's an awesome movie! If you haven't seen the movie "*Into the Wild*" and you want to practice your English listening a litt<u>le</u> bit more, definitely recommend you go watch that.

CHAD: Yeah, awesome. It's also a great soundtrack. This song is actually from the soundtrack; Eddie Vedder I think he wrote all of these songs just for that movie.

ETHAN: It's an awesome movie.

CHAD: Yeah. All right guys, so thanks for joining us today. Hope you guys enjoyed as much as we did, and you'll be hearing form us next week on RealLife Radio.

ETHAN & JUSTIN: Aww yeah!

CHAD: Aww yeah!

4. try something **out**: to test how good or how useful something is for you.

<u>Click Here</u> to Learn More About How You Can Join the RealLife Radio Fluency Circle and Receive These Power Lessons, including Vocab & Audio Lessons Every Single Week

Lyrics

"Hard Sun" Eddie Vedder

When I walk beside her, I am the better man When I look to leave her, I always stagger back again Once I built an ivory tower so I could worship from above When I climbed down to be set free, she took me in again

> [Chorus:] There's a big, a big hard sun Beating on the big people In the big hard world

When she comes to greet me, she is mercy at my feet When I see her bitter charm, she just throws it back again Once I dug an early grave to find a better land She just smiled and laughed at me and took her blues back again

[CHORUS X2]

When I go to cross that river, she is comfort by my side When I try to understand, she just opens up her hands

[CHORUS]

Once I stood to lose her when I saw what I had done

Bound down and threw away the hours of her garden and her sun So I tried to warn her, I turned to see her weep Forty days and forty nights and it's still coming down on me

[CHORUS X8]