USING THE BBC’S `WORDS IN THE NEWS’ FEATURE

`Words in the News’ is a library of short extracts from BBC news reports that forms part of the `Learning and Languages’ section of the BBC’s website. New reports are posted three times a week and each extract is provided with a glossary of difficult words. You can also click on icons to hear the report read or to listen to the glossary. The URL is:
http://www.bbc.co.uk/worldservice/learningenglish/newsenglish/
From the opening page, you can either go to the latest report (by clicking `Latest’ under `Words in the News’) or you can click `other stories’ to see the list of past reports for this year. At the top of this list, you can also select any other year from 2001 to 2004. You can choose between news stories, business stories, music stories and sports stories. You may read and listen to any report which interests you and then look at the vocabulary list, which comes at the end of the report itself.

 However, if you particularly want to improve your listening comprehension, you can read the summary and the first few lines of the report but not scroll down to see the rest until you have listened to the whole report first. To help you do this, this file contains comprehension questions for each news story report from 2 January to 8 July 2002 and also an expanded version of the list of difficult words. You should study the words and read the questions in the file first, then listen to the report and try to answer the questions. Finally, check your answers either by scrolling down on the website or by consulting the ANSWERS file. You can see only the answers for one report by using Word’s SEARCH feature to find the appropriate date.

If your English level is already very high, you can, of course, try just listening to the passage and answering the questions and look at the vocabulary list later.

If you are particularly interested in any of the topics you can get further information afterwards by clicking on read more about this story at the bottom of the report.

If you want to go straight to the list of 2002 news stories, you can just click on this link:

http://www.bbc.co.uk/worldservice/learningenglish/news/words/general/word2002.shtml
You then need to scroll down as the top of the list is for the second half of the year and you need the first half.

2/1/02

consumers
people who buy goods or services

drawback
a disadvantage, or a negative aspect of something

the cash changeover
the replacement of existing banknotes and coins with new ones, as a result of the introduction of the Euro

till
a machine which records the amount to be paid by the customer and which has a drawer for placing money in

vending machine
machine which delivers goods (e.g.drinks) when you put money into a slot
made its debut
(here) - was introduced

an option
one of a number of means/ways

transaction
a piece of business, for example an act of buying or selling something

elimination
getting rid of something

cross border trade
buying, selling or exchanging goods or services between countries

conversion rates

(here) - exchange rates between the Euro and the national currencies of the countries in the Euro zone

interest

extra money that you receive if you have invested a sum of money, or extra money that you pay if you have borrowed money

to stimulate
to encourage something to begin, or to develop further

QUESTIONS

1. How long has it been possible to use the Euro in non-cash transactions in Europe?

2. How did the fixed exchange rate between most European currencies help business?

3. What is the name of he institution which sets the interest rate for Euro countries?

4. What is the disadvantage of a common interest rate for Germany?

7/1/02

summit

meeting between heads of government

preceded

happened before

position on

attitude towards

dialogue

formal discussions

softening

becoming less hostile

news conference

meeting at which someone answers questions from a large number of journalists

rein in

restrain, stop people from acting as they wish

militants

non-government people who take extreme, usually violent actions to achieve heir aims

underlined

emphasised

denunciation

severe public criticism

without distinction

without exception

vindication of their own stance

proof that their attitude is valid

sidestepped

avoided

endorsement

approval, agreeing to someone else’s suggestion

room for manoeuvre

possibility of a compromise

outcome

result

albeit

even though

blessing

approval

breakthrough

solution to a disagreement

QUESTIONS

1.Which country is Atal Behari Vajpayee prime minister of?

2.What is Jaswant Singh’s job in the Indian government?

3.What does India want Pakistan to do befoe here can be negotiations between them?

5. What is the American government’s attitude towards Tony Blair’s attempt to reduce tension between India and Pakistan.?

9/1/02

establishing a foothold

gaining a base, finding somewhere to start their activities

Somalia

A country in north-east Africa, near the mouth of the Red Sea

Yemen

a country on tip of the Arabian peninsula

hawkish

more interested in violence and force than peaceful, diplomatic methods

much-discussed

people have been talking about it a lot

counter-terrorist

anti-terrorist

proxy forces

people who will carry out military actions on your behalf

establish

discover, find out for sure

current (adjective)

present, existing at the moment

allies of convenience

friendly because it suits them at the moment

getting on the wrong side of

making someone angry

out of the goodness of their heart

because they’re nice, kind people

reinforces

makes stronger

a string of

a number of

putting on probation

here, watching carefully to see that someone behaves properly

undisguised

clear, obvious

QUESTIONS

1.What was the method which the Americans used in Afghanistan and which they now want to use in other places?

2.What does Somalia lack?

3.What does America want to discover about its `allies of convenience’?

6. What will America do if other governments do not help them?

14/1/02

asylum

being granted the right to sstay in another country because you would be in great danger if you returned to your own country

deportation

forcing someone to leave a country

top of Britain's political agenda

the most important political issue being discussed at the moment

lenient

if an authority is lenient it is not as strict or severe as expected

soft touch

easily manipulated to someone else’s advantage, easily persuaded to give other people what they want

harsh

severe or strict

fleeing

escaping or running away from

deteriorating

becoming worse

granting

giving

Thabo Mbeki

the president of south Africa

ahead of a meeting

before a meeting which has been planned

South African Development Community

a group of countries in southern Africa which co-operate together economically.

Malawi

an African country bordering Zimbabwe and South Africa

subject to

likely to be affected by

put to the test

if a claim is put to the test it is tried out to see if it true in practice

persecute

treat unjustly and cruelly

monitoring

regularly checking or observing
assess

if you assess something you examine it closely to see how good it is

QUESTIONS

1.According to his critics, what is wrong with Tony Blair’s policy towards asylum seekers from Zimbabwe?

2.What is Neil Gerrard chairman of?

3.What does he want the British government to do?

4.Who is Tony Blair due to meet on Monday?

16/1/02

editorial staff

the editorial staff of a newspaper are the people who write what goes into it

vigil

a period of time spent quietly in a place, especially at night for prayer or political protest

tabloid

a newspaper with small-size pages (e.g. the newspaper given away free in the MTR)

symbolic

if an action is symbolic people do it to show their befoefs or feelings but know it will not produce any practical results

ran

printed

splash story

a sensational story which takes up most of a newspaper or magazine page

plot

a secret plan by a group of people to do something illegal or wrong

sensational

causing very great surprise

assassinate

kill a well-known person (especially a politician)

fall into a trap

if you fall into a trap you are tricked or deceived

suffocating

the literal meaning of this is preventing someone from breathing, but here it means depriving someone of freedom

self-censorship

choosing not to write or say anything that might upset people in authority even though they do not themselves directly tell you what to write or say

engage in

if you engage in an activity, you do it

ethnic Chinese

people whose ancestors came from China although they themselves may live in another country

gaffe

something you say or do that is considered socially incorrect

suspend

order someone not to come to work whilst a decision is made about their future

subsequently

afterwards

a brief

precise instructions about a particular task that has to be carried out

to vet

to check a report to make sure that it is acceptable

sensitive

likely to upset people or cause disagreement

mainstream

bought by many people and conventional

fate….. sealed

if someone’s fate is sealed there is no way of preventing the something very bad happening to them

saga

a long and often complicated sequence of events

remotely

slightly, only a little

QUESTIONS

1.What plot did the newspaper think it had discovered?

2.Which political party governs Malaysia?

3.How was the Sun different from other Malaysian newspapers?

4.What is Aliran?

21/1/02

pledges

promise of money or aid

it's looking as if

it seems as if

reconstruction effort

re-building plan

donor

a person, country or group of countries giving money

brutality

cruelty

deprivation

poverty, not receiving the minimum which all human beings need

ambitious goal

large and difficult aim

stressed the importance

emphasised the need for

combat

fight against

make good on their pledges

keep their promises (to give money)

short of cash

lacking money

civil servants

government workers

QUESTIONS

1.What does Hamid Khazai think is now most important for Afghanistan?

2.What does he hope to do by the end of March?

3.What TWO things does the USA think are very important?

4.How long ago did civil servants in Kabul last receive their salaries?

23/1/02

lacerating

cutting or hard-hitting

oozing sarcasm

being insulting or mocking (sarcasm usually involves saying the opposite of what you really mean; if something oozes then a liquid comes out through its covering)

insight

good understanding, the ability to recognise the reality beneath the surface

allegation

accusation, claim that someone has acted wrongly

plain false

completely incorrect

detainee

someone kept in prison although he has not been formally charged found guilty by a court of law

humanely

in a considerate and respectful way

consistent with

not contradicting

insignia

a badge or sign that shows that a person belongs to a particular organisation

legitimate

legal

more to the point

here, most importantly

humanely

 in a way that is not cruel or unreasonable

you bet

emphatic way of saying 'yes'

restrained

prevented from being able to move freely

robust

strong

voice concern

say that you are worried about something

unbending

here, not going to change its view

QUESTIONS

1. Give TWO of the reasons why Donald Rumsfield believes the detainees should not be regarded as prisoners of war.

2. What reason did he give for restraining the detainees when they were moved?

3. What had one detainee done to a soldier guarding him?

4. Is the USA likely to change its policy because of concern in Europe?

28/1/02

contented himself with saying

said only that...

blunter language

more direct or less polite words

denial of any knowledge

statement that he didn't know

severing

breaking off, cutting off

administration

(here) government

this is causing alarm

the debate is increasing worries

where all this may be leading

what may result

topple

remove from power, overthrow

language coming from Washington

the tone of statements made by the United States government

to break its ties

to stop all contact

further radicalise opinion

cause people to have more extreme views

for all his faults

although he has many weaknesses

better placed

in a better position

promote

work for, try to achieve

QUESTIONS

1.What effect do European and Arab countries think the American statements may have on Ariel Sharon?

2. Which country is King Abdullah the ruler of?

3. What effect do Arab countries think breaking ties with Yasser Arafat would have on Moslem opinion?

4.What other reason do America’s Arab allies have for wanting to keep Yasser Arafat as the Palestinian leader?

30/1/02

harbour

give protection to, provide with a safe place to stay

recession

time when the economy is worsening, unemployment rising etc.

unprecedented

if something is unprecedented it has never happened before or is, here, the worst of its kind

as he put it

in the words he used

axis of evil

places which have links with each other and with unlawful groups

posed

are causing

the price of indifference

the cost of not taking an interest

catastrophic (adjective from the noun catastrophe)

very terrible, bringing enormous harm

wait on events

do nothing until something happens

stand by

if you stand by and let something bad happen, you do nothing to stop it happening

peril

danger

decade

period of ten years

budget

money planned to be used for something

homeland security

protection against attacks in your own country

dwindle

if something dwindles it becomes smaller or less strong

extended

stretched out, long

appeal

request

QUESTIONS

1.Fill in the blanks in the following paragraph with words from the passage:

`The president said that if people were not concerned enough about the dangers the result would be ___________________. He intends to make the largest increase in defence spending in ________________ years and to d__________________ spending on homeland security.

2.What do Opinion Polls now suggest?

4/2/02

VOCABULARY

outrage

a very strong feeling of anger and shock

let-up

a reduction, something happening less

people smugglers
criminals who take people into or out of a country illegally

pledged

promised

to take tougher measures

to take stronger action to achieve something

exodus

when there is an exodus, a lot of people leave a place or country

traffickers

here traffickers means the same as smugglers

stowaways

people who hide in a ship or plane in order to make the journey without paying or without legal documents

bound for

on the way to (a ship going to London is a `a ship bound for London’ or `a London-bound ship’)

concealed

hidden

suffocated

if you suffocate you die because you don’t have enough air

en route

if you are en route to a place then you are travelling there

QUESTIONS

1. How many people is the arrested snakehead said to have smuggled to Japan last year?

2. Why has the town of Changle in Fujian been in the news recently?

3. How were the stowaways recently caught in Shenzhen planning to get to the USA?

4.Where were the twenty-five people who suffocated in s fishing-boat’s storage hold trying to get to?

6/2/02

QUESTIONS

dependent on

relying on, unable to survive without

to mock

to make fun of something or someone

missionary zeal

great enthusiasm for an idea that makes you want to get other people to support it

self-interest

the attitude of always wanting to do what is best for yourself rather than for other people

altruism

thinking of the needs and happiness of other people rather than yourself

engagement

becoming involved, taking a full part in something

a solo effort

trying to do something alone without other people

concerted

done by a group of people working together in order to achieve a particular result

initiative

a new action or plan which someone takes or proposes

the Marshall Plan

an American plan which gave economic help to rebuild western Europe after the 1939-45 World War

G-8 summit

Meeting between the heads of the major Western countries (USA, Britain, France, Germany, Japan, Canada, Italy) plus Russia. Before Russia joined, the group was known as `G-7’.

debt relief

Allowing someone not to pay back all the money which they owe

resolve

solve

institutions

organisations and systems

fraught with

filled with

expectations in Africa are running high

if expectations are running high, then people are expecting a lot

a scar

a permanent mark on something

conscience

feelings about what is right and wrong; if something is `on your conscience’ you feel guilty about it.

QUESTIONS

1.What will possibly be agreed at the G-8 summit in June?

2.As well as resolving regional conflicts and building economic and political institutions, what else would African countries be expected to do in return for increased western support?

3.Why is the trip a risky one for Tony Blair?

4. What phrase has Tony Blair used to describe Africa?

11/2/02

VOCABULARY

interim

iemporary, provisional

go back a long way

have existed for a long time

faction

an organized group within a larger group

cash-strapped

in need of money

awash with weapons

has too many weapons

shipment

goods, equipment sent together in the same vehicle

on the political agenda

a matter for discussion between governments

deemed

considered

sensitive

if an issue is sensitive, discussing it can easily anger or upset people

accord

agreement between countries or political groups

appointed

given a job

rank and file

ordinary

wary

cautious

given

because of, on account of

QUESTIONS

1.Why is it surprising that the Afghan government is trying to buy more weapons?

2.Which countries have sent arms to Afghan factions over the last twenty years?

3.Why was disarmament not on the agenda at the conference in Bonn in December 2001?

5. Because of their experiences during the Russian occupation of the country.

13/2/02

VOCABULARY

The Hague

the capital of Holland

muted

not strong or loud

ghost town

a deserted town

appointed hour

the pre-arranged time when something, usually unpleasant, has to happen

glued to television sets

unable to stop watching television

coverage

reports, interviews etc. on a topic in the media

Nuremberg

City in Germany where nazi war criminals were tried after the Second World War

trickling

moving gradually

distant curiosity

something that is happening a long way away and therefore of only limited interest

robbed of the chance to

not allowed to

present

in existence

Carla del Ponte

the chief prosecutor at the special court trying cases of war crimes in former-Yugoslavia

opening remarks

introduction, first comments

critical

most important

implicated

if you are implicated in a crime there is evidence that you were involved in it

reparations

money paid after wars by defeated countries for damages and injuries caused

Bosnians, Croatians and Kosovo Albanians

Bosnia and Croatia were part of Yugoslavia before the country broke up in the 1990s. Kosovo, which is inhabited mainly by ethnic Albanians, is still theoretically part of Serbia but is now controlled by the United Nations.

squaring up to

dealing with

acutely

very strongly (used when talking about something bad or unpleasant)

suspect

someone who people think may be guilty.

QUESTIONS

1.Where do many Serbs think Milosevic ought to have been tried?

2.What important statement did Carla del Ponte make at the start of the trial?

3.What may happen if the international community decided the whole Serb nation was involved in war crimes?

5. What are Serbs most interested in finding out right now?

18/2/02

VOCABULARY

commute

if a punishment is commuted it is reduced to something less severe

spared
if someone is spared, they are not punished

treason

the crime of betraying your country

pleaded guilty

stated in court that he had committed a crime

donned

put on

execution

deliberately killing someone as a punishment (usually after a decision by a court)

attorney-general

a government’s chief lawyer

clemency

kind treatment from a person who has the authority to punish

statute books

the collection of laws that are in force in a particular country

storm

capture in a rapid attack

uprising

revolt

Mahendra Chaudry

Fijian politician

ethnic Indian

someone whose ancestors were Indian, although he himself may not be an Indian citizen

accused

charged with committing a crime

dismantling

taking apart, indoing

indigenous

native to a country, not an immigrant

Indo-Fijian

Fijian whose ancestors came from India

at the expense of

causing loss to, in a way which harms

appeal

to request someone in authority to change a decision

bowed

lowered, looking at the ground

stark

clear and obvious (used to describe a bad situation)

charismatic

able to influence and inspire people by their personal qualities

QUESTIONS

1.Who advised the Fijian president to commute Speight’s sentence?

2.What did Speight and his followers do in May 2000?

3.What did Speight accuse Mahendra Chaudry of doing?

4.What will Speight probably do now?

20/2/02

VOCABULARY

engulfed

completely covered

terrifying

very frig htening

packed

if people are packed together, they have no room to move

survivors

people who continue to live after being close to death

tragedy

an extremely sad event or situation

Biram

Name of a Muslim festival

the injured

a group of people who have damaged some part of their body
mosque

Muslim temple

security forces

people employed by a government to make a country or area safe, such as the police or army

disaster

an event which causes a lot of damage

QUESTIONS

1.What was the cause of the disaster?

2.Why were there so many people on the train?

3.Were were the injured taken for treatment?

4.Why have the security forces been placed on alert?

25/2/02

VOCABULARY

culmination

the culmination of an activity, or series of events happens at the end of it and is its highest point

sledding

riding on a cart with two strips of metal like skis underneath to slide over the snow

to mingle

to move around and chat with people

notable

important, famous

absentees

people who were not present

expel

drive out, force to leave

doping

taking illegal drugs

 scandal

a situation which is seen as shocking and immoral

Ben Johnson

a famous runner

Seoul

Capital of South Korea

stripped of

if an athlete is stripped of a medal, it is taken away from them

disqualified

not allowed to continue taking part because they had broken the rules

darbepoetin

name of a drug

enhances endurance

makes you feel fitter and stronger and perform better

twist

an unexpected and significant development

boycott

protesting by refusing to take part in something

vote rigging

voting that is organised dishonestly, to get a particular result

boosted by home cheers

supported by their fellow countrymen
QUESTIONS

1.In what year was Ben Johnson expelled from the Olympics?

2.In which event were did two winners have their medals taken away from them?

3.Which country won most medals?

4.Why were the USA team also happy.

27/2/02

VOCABULARY

at gunpoint

if you are held at gunpoint, someone is threatening to shoot and kill you if you do not do what they want

apparently

you use the word apparently to say that the information you are giving is something you have heard, but you are not certain that it is true

accomplices

people who help someone else to commit a crime

transferred

took from one place and put into another

a getaway car

a car used by criminals to leave the scene of the crime

gang

here - a group of criminals

handcuffed

with handcuffs around their wrists. Handcuffs are two metal rings which are joined together. They are usually used by the police during an arrest

raised the alarm

if you raise the alarm, you warn people of danger or, as in this case, report a crime to the police

uncovered no clues

found no evidence to help them with their investigation

fled

past tense of flee (run away, quickly leave a place of danger)

involved

if you are involved in something, you are part of it, or take part in it

QUESTIONS

1.What did the robbers do to the security guard?

2.Have the police made any progress with their investigation?

3.What information have the police not revealed?

4.When did Germany’s previous largest robbery take place?

4/3/02

VOCABULARY

touched on

if speakers have touched on a topic, they have spoken briefly about it

delegates

here, people attending the conference

converts

people who have changed their beliefs or religion

up to

if something is up to someone, it is their choice or decision

to counteract

to remove or reduce the effect of something unwanted by producing an opposite effect

fed up of

if you are fed up of something you are very annoyed and want it to stop

downtrodden

oppressed or unfairly treated by people in authority

veil

a piece of cloth worn to cover the face

headscarf

a cloth covering your hair

preoccupation

something that someone is always thinking about

of concern

thought of as important

in the same bracket

(here) in the same way

female genital mutilation

also known as female circumcision or cutting, FGM is the partial or total removal of the external female sexual organs when there is no medical reason for this (mutilation means doing serious damage or harm to something)

a call for

if you call for an action, you demand that it should happen

QUESTIONS

1.According to the conference, what is the main cause of difficulties for Muslim women in western societies?

2. Whose responsibility do they think it is to change negative images of Islam in the West?

3.The women at the conference do not like being regarded as d______________ and _____________.

4.Do the delegates regard wearing a veil or headscarf as very important?

9/3/02

VOCABULARY

diminutive

very small (a formal word)

stride

walk with long steps

stop short of

if you stop short of doing something, then you nearly do it but you do not actually do it

sentenced

if you are sentenced by a court then you are given a punishment for a crime that you have been found guilty of (in this case, a day in prison)

symbolic

here, the sentence is described as 'symbolic' because the judges considered it important to show they thought someone’s action wrong, even though they did not want to give a very strong punishment.

custody

being kept in prison or in a police station

contempt of court

the criminal offence of disobeying an instruction from a judge or court of law or showing disrespect to them

Booker Prize

famous prize awarded each year to the new novel considered the year’s best

rupee

the currency used in India (six rupees is worth about one HK dollar)

fined

if you are fined, then you are punished by being forced to pay a sum of money

proceedings

(here) action taken by or in a court of law

dismissed

if something is dismissed, then it is seen as not being good enough or important enough to think about

affidavit

a written statement which you swear is true and which may be used as evidence in a court of law

charge

the formal statement of the wrong action which someone is supposed to have taken.

absurd

very silly

despicable

deserving no respect

unsubstantiated

something that is unsubstantiated has not been proved true

scandalise

surprise and shock someone by acting very wrongly

lowering the court’s dignity

if you lower someone’s dignity you treat them (or make others treat them) with less repect than they deserve

at their peril

if people do something at their peril, then they do it knowing that it is dangerous and that it could harm them

QUESTIONS

1What was the title of the novel for which Arundhati Roy won the Booker Prize?

2.What will happen to her if she does not pay the 3000 rupee fine?

3.What was she protesting about outside the Supreme Court in October 2000?

4.Who read her statement outside the court when the hearing was over?

11/3/02

look to

consider, think about

weapons of mass destruction

weapons which can kills thousands of people

shafts of light

narrow beams of light

tribute

a tribute is something that you say or do to show your respect or admiration

an echo of the twin towers

a reminder of the shape of the two towers

commemorations

a commemoration is something that is done to show that an event is remembered

bouncing back

quickly returning to its previous level of activity

consensus

a general agreement among a group of people

focuses

concentrates

staked

risked the reputation of

QUESTTIONS

1.What will happen after dark near ground zero in New York?

2. Fill in the blanks:

Life in America seems in many ways to have returned to normal, as most _________

Have started again, the ________________ is improving and the rebuilding of the

______________ is half-finished.

3. What advantage does President Bush enjoy at the moment?
13/3/02

session

a session is a single meeting of an official organisation

blocked

if you block something, you prevent it from being done

resolution

a formal decision taken by a vote at a meeting

rallied

encouraged and gathered

benefit

good point

acceptable to the vast majority

most members approve of it

secure and recognised

safe - certain to remain unchanged, and accepted as existing

diplomatic

connected with relations and discussions between countries

Crown Prince

Person who will become king after the present king dies

efforts

if you make an effort to do something, you try hard to do it

envoy

ambassador, special representative

EU

Abbreviation for European Union (the organisation including France, Britain, Germany and other major western European countries)

provocation

doing something that will make another person or group of people act in an angry way

incitement

encouraging people to do wrong (especially violent) actions

counterparts

a counterpart of someone is another person with a similar job in a different country or organisation

cessation

stopping or ending

calls upon

appeals to

QUESTIONS

1.What is the main advantage of the American proposal.

2. Which country’s Crown Prince has recently put forward a new peace proposal?

3. Which country does the envoy Anthony Zinni represent?

4.Apart from the United Nation, what other international organisation has recently been trying to help find a solution to the Israel-Palestine problem?

18/3/02

VOCABULARY

to defect

to leave your own country for another one for political reasons

en masse

if a group of people do something en masse, they do it together

be debriefed

if someone is debriefed, they are asked by officials to give information about their experiences

rehabilitation

becoming ready to lead a normal life in society again

adjust to

change your way of thinking or behaving to suit something new

made a dramatic bid for freedom

tried to get free in an unusual and very surprising way

it is bound to have repercussions

it certain to cause some bad effects at a later time

a crackdown

a strong official action to punish those who break the law

 a bilateral treaty

an official agreement signed between two parties (here it is between China and North Korea)

repatriated

when you repatriate someone, you send them back to their own country

review

think about or discuss something to see if changes are necessary

 roughly

approximately, about

QUESTIONS

1.What will the Chinese authorities possibly do as a result of this event?

2.What does China normally do with North Korean defectors when it finds them?

3.how many North Korean refugees are believed to be hiding in China?

4.What are the two main reasons why North Koreans try to defect?

 20/3/2002

VOCABULARY

smoking-related illnesses
diseases which have been caught because of smoking

curb
limit

litigation
bringing a case against someone in court

actions
here, legal action or court case

outrage
anger or shock

how far the treaty should go
how strict the treaty should be

Framework Convention
a formal agreement setting up new general arrangements (with details to be agreed later)

sponsorship

providing money to support an activity (normally in return for getting good publicity)

stakes
interests, what someone may lose or gain from something

 terms
conditions

debating
discussing

QUESTIONS

1. As well as supporting people who take legal action in their own country’s courts what else is WHO thinking of doing?

2. When does WHO hope the framework Convention will be ready?

3. Why do Japan and the U.S.A. not want the treaty to be too strict?

4.. How many countries are members of WHO?

25/3/2002

VOCABULARY

an historic moment
an important moment in the history of the film industry

overcome with emotion

her feelings were too strong for her to behave normally

recognition

becoming known and receiving praise for your achievements

opened the door

provided opportunities

every nameless, faceless woman of colour
all non-white actresses who are not well-known

one-time favourite
the person who was once expected to win a competition

a lifetime achievement award
an award showing recognition of someone’s work throughout their life

was honoured
was given an award and public praise

high-profile
much talked about

belatedly
if something happens belatedly, it’s overdue and happens later than expected

QUESTIONS

1. Was Denzel Washington always expected to win the best actor award?

2. How long is it since Henry Poitier last won an Oscar?

3.How many awards did `Lord of the Rings’ win?

4 What film won the award for best director?

27/3/2002
VOCABULARY

aftermath

the effects of a bad event

in Washington's eyes
in the US government's opinion or view

strategic importance
if something has strategic importance, then that thing gives a country or an army a military advantage

flank
here - edge, border

lagging far behind
if you lag behind something, then you are not moving or progressing as quickly as that thing

Baltic states

Estonia, Lithuania and Latvia (three small countries on the coast of the Baltic Sea. They used to be part of the Soviet Union)

Slovenia

small country south of Austria which used to be part of Yugoslavia

plausible
an explanation that is plausible seems likely to be true or valid

seized the opportunity
if you seize the opportunity, then you take advantage of the situation

air space

the air above a country

military base

place where soldiers and military equipment are kept

fill the hole
if you fill the hole, then you fill a gap in something

stabilise
here - help prevent a future conflict in the area

Balkans

The mountainous area in south-east Europe, including former Yugoslavia, Albania, Bulagaria, Greece etc.

emphasise

draw special attention to

sprint to the finishing line
here - to put in as much effort as possible in trying to become a member of NATO, in the short period of time before the summit meeting in Prague

Prague

Capital of the Czech Republic

QUESTIONS

1. Bulgaria and Romania have allowed the Americans to make use of their air space and

_____________ ______________.

2. Where has Romania sent peacekeeping troops?

3. Which two NATO members are mentioned as neighbours of Romania and Bulgaria?

4. What is the earliest date a decision could be made on the admission of the two new members?
1/4/2002

spanned the generations
lived a long life (here, 'generation' means the period of time it takes for children to grow up and have children of their own)
enrich

make richer or better

life enhancer
a person who makes other people feel better about themselves and life in general
an institution in her own right
a person who has become a very popular and familiar figure because of their own efforts and personal charm (an `institution’ usually means an organization or some kind of regular event, so the word gives the idea of something bigger or grander than just one person)

realms and territories beyond these shores
here - countries other than the UK (`realm’ is an old-fashioned word for `kingdom’)

fortitude
the courage to face and endure great difficulties

in tune with
if you are in tune with a group of people, you agree with or sympathise with them

indomitable
never giving up or admitting a defeat

panache
if you do something with panache, you do it in a confident, stylish and elegant way

unswerving
strong and firm; not changing from the path you have decided is right (`swerve’ means `turn suddenly and sharply to one side’ – e.g. `The driver swerved to avoid hitting the dog that ran into the road’)

dignity

behaving in a right and proper way that earns respect from other people

QUESTIONS

1. Who was the Queen mother’s husband?

2. Which two adjectives does Prince Charles think can be used to describe both the Queen mother and the people of the UK generally?

3. How long did she continue performing public duties?

4. How had Prince Charles earlier felt about the possibility of his grandmother dying?

3/4/2002

VOCABULARY

think tank
a group of experts who consider various problems and suggest solutions

intact forests
forests that have not been touched by commercial activities
criss-crossed
if things criss-cross a place they create a pattern of crossed lines
logging
cutting down trees in order to sell the wood

decisive
if an action is decisive, it makes it certain that there will be a particular result
deforestation
if there is deforestation, all the trees in an area are cut down

accelerated
made it happen faster and faster
corruption

taking money illegally in return for helping someone get something from a government department or a private company

estimated
if you estimate an amount, you say what it is likely to be
decade

period of ten years

rate
speed or frequency

underestimate
an underestimate happens when people do not realise how great or large something will be

QUESTIONS

1. Apart from road building, what two other activities have caused destruction of forests?

2. Which two countries are mentioned as having particularly serious problems?

3. What two things have increased the rate of deforestation in the second country?

4. Four years ago, how long did the team think it would take for 40% of the world’s forests to disappear?

 8/4/2002

VOCABULARY

inevitably
certainly will happen
retaliation
something you do to others which will cause them harm or damage because they have done something similar to you

begets
an old fashioned word which means to cause or create
disputed

argued about

on a terrible scale
to a large and violent degree or amount

spate
a large number of the same thing happening in a short period of time
provoke

treat someone in a way that produced an angry reaction

public backing
support and agreement of people in the country

an opinion poll
a survey in which people are asked what they think about a subject

targets
towns or buildings which are attacked in a military operation

nowhere near as strong
much weaker

rival
a person who you are in competition with, in the same area of work or activity

QUESTIONS

1. What percentage of Israel’s population support the government’s military action on the West Bank?

2. What have world leaders been telling the Israelis?

3. What proportion of Israelis support Ariel Sharon as prime minister?

4. Why is the left-wing not very influential in Israel now?

10/4/2002

VOCABULARY

ambivalent

not being clearly for or against something, not having a clear view

Tehran

capital of Iran (sometimes means the government of Iran, like `Washington’ for `U.S. government’)

dominate

be the most important or largest part of,

the political agenda
political issues which are considered to be very important at a particular time

apparent
clear and obvious
factional rivalry
active competition between political groups
hardliner

someone who is unwilling to compromise with the other side

are inclined to
tend to
fundamentalist

believing in all the early principles and rules of a religion and not wanting to adjust any of them to suit modern conditions

denounced
strongly criticised
selling out
betraying the cause
 was thrown into the arena
used here to mean that the topic was introduced into the present discussion on Palestine and Israel
embargo
an order from a government to stop trade with another country

to fall in behind
to agree with and follow what somebody else has done

out-bidden
here, to offer to do more than your competitor and win an advantage

 QUESTIONS

 1. In their view of the Israeli-Palestinian dispute, what do the two factions in Tehran agree about?

2. What do the reformists think about the suicide bombers

3. Why do the hardliners not like Yasser Arafat?

4. Which countries does Iran want to join the boycott?

15/4/2002

VOCABULARY

a platform
a starting point, a basis for discussion

sparked
directly caused, but probably not deliberately

turmoil
a state of disorder and confusion

crackdown
strong action by government, the military or police to punish people who break laws

marred
spoiled

looting
stealing from shops during a riot or other disturbance

conciliation
the process of ending a disagreement and making peace

interim president
a temporary president who is in office for a short time until a permanent one is found

in custody
if someone is in custody they have been arrested and are being kept in prison until they can be tried

the brink
if a country is on the brink of war it is very near to war

QUESTIONS

1. What are many people in Peru now afraid of?

2. What has spoiled the celebrations in Caracas?

3. For how long was Pedro Carmona interim president of the country?

4. What is happening to Carmona at the moment?

17/4/2002

VOCABULARY

netted
caught by means of a trap or special operation, usually by the police
taunt
if you taunt somebody you say or do something in order to upset them and show their weakness

to chase
to run or drive after somebody in order to catch them

to seize
when the police seize something from somebody they take it by force because the person has broken the law
confiscate
to take something away as a punishment

fines
a sum of money which a court of law orders somebody to pay as a punishment
gambling
betting money- for example on card games or race
scorned
if you scorn something you refuse to use it because you feel it is not good enough for you
outlet

way or path for something to be released or allowed out

frustration

feeling that you are being stopped from getting something you really want

exposed to

able to be affected by something

a shortage
if there is a shortage there is not enough of something

a headache
here, something that causes worry or difficulty

 QUESTIONS

1. When the police catch the racers what TWO things do they take away from them?

2. How much is the average annual wage in Vietnam.

3. Why do Vietnamese riders not like to wear safety helmets?

4. The bike racers say they do it because no other form of e__________________ is available.

22/4/2002

VOCABULARY

took to the streets
if a crowd takes to the streets, it starts demonstrating in public places

close of polls
the time when voting stopped
furious

very angry

teargas
a gas which causes your eyes to sting and fill with tears
More
here, further demonstrations
second round
the second part of the election, which takes place over two weeks
run-off
deciding vote

National Assembly
the French parliament
devestation

great damage or destruction

in many respects
in many ways

mainstream politics
political ideas and activities that many people agree with
his fourth and final challenge
this is the fourth time he has tried to become President - and it will be the last

QUESTIONS

1. What did the protestors do in Paris to show their anger?

2. How many weeks are there between the two rounds of the presidential election?

3. What has the Socialist candidate decided to do?

4. Who is expected to win the second round election?
24/4/02

TB

abbreviation for tuberculosis, a serious disease which affects the lungs

childhood vaccination

giving people a vaccine, to protect them against a disease, while they are children

supervision

watching and controlling an activity

Peru

a country on the west coast of South America

detection
discovering, finding out

infection rates

the speed at which people catch a disease over a period of time

malaria

a serious tropical illness spread by mosquito bites

vulnerable

subject to weaknesses that can lead to illness

relatively high proportion

a fairly high number of all pregnant women

ante-natal

relating to the medical care of women when they are expecting a baby

prophylaxis

drugs to prevent a person from catching a disease - here, malaria

losing their effectiveness

no longer working as well as they once did

the UN targets

the results (in reducing AIDS) that the UN wants to achieve

cites

mentions, refers to

reduce the prevalence

stop infection from being so widespread

feasible

possible, able to be done

spread and impact

the effect that AIDS has as it affects more and more people

QUESTIONS
1. What illness are mosquito nets intended to help prevent?

2. Which continent suffers the most from this illness?

3.Why is the prevention of this disease so important?

4.How has Uganda been able to reduce the level of AIDS infection among urban women?

29/4/02

subsequent

something that happens or exists at a later time than something else

bracketed

grouped together with

climactic

a climactic moment in a situation is one in which the most important of a series of event occurs

national accord

national agreement

exacerbate

make worse

recriminations

accusations made by people or groups about each other’s behaviour

détente

friendly relations between two countries where previously there had been problems

to defuse

to make less dangerous

perceived

if you perceive someone or something as doing a particular thing, it is your opinion that they are doing this thing

QUESTIONS

1.Why has the violence between Israel and the Palestinians made America more hostile towards Iran?

2. What effect did the threats from America have on relations between Iranian factions until recently?

3.Are the tensions between the factions getting better or worse at the moment?

4. The Palestinian crisi is one problem on which Iran needs to decide its poliy. Wha \t other example is given of something that must be decided?

1/5/2002

unnerved
frightened or startled

infamous
people or things that are well known because they are evil or connected with something evil

deportation
the sending out of an area, region or country of a person or number of people

peasants
people who work on the land, especially those who own a small piece of land in a poor country

instigated
if you instigate an event or situation, you cause it to happen by your own effort or work

repression
the use of force to restrict and control a group of people

counter-intelligence

preventing the other side from spying on your side

to mark
to note, or commemorate an event

the Gulag

the sytem of prisons and prison camps in the old Soviet Union

QUESTIONS

1. What kind of people did Sergei Puzitsky deport in the 1930s?

2.What activity are the six men being honoured for?

3. How long ago was the Russian counter-intelligence service founded?

4. How will one former prisoner show that she disapproves of the new stamps.

6/5/02

VOCABULARY

margin

amount by which one thing is greater than another (original meaning is `edge’)

averted

if you avert something unpleasant you prevent it from happening

abhorrent

disgusting, completely unacceptable

put a cross

voted for

to block

to ensure that Mr Le Pen did not win

tarnished

damaged and less respected than before

mandate

the authority he has to carry out tasks as a result of winning the election

to pander

if you pander to someone you do everything they want

parliamentary elections

elections for the parliament (as opposed to president)

cohabitation

here, a situation where two different parties share power

disillusioned

if you are disillusioned with something you lose your trust in it

establishment

people who have power and influence

paved the way

led to, made it possible for the crisis to happen

QUESTIONS
1. Why did so many people vote for Chirac?

2. What effect did the large number of votes for Le Pen have on the image of France in other countries?

3. When will France’s parliamentary elections take place?

4. What was the reaction of the French public to the sharing of power between left and right-wing political parties?

8/5/02

VOCABULARY

centre stage

in a position where it gets a lot of attention

dissociate

if you dissociate yourself from someone or something, you try to deny or end any connection with them

advocate

to publicly support something

catch-phrase
something said very frequently

counterparts

the counterpart of a person or thing is another person or thing that has a similar function or position in a different place

unpalatable

unpleasant

struck a chord

if something strikes a chord with you, it makes you feel sympathy or enthusiasm

Morrocco
a country in north Africa

Albania

a country in the Balkans to the north-west of Greece

Romania.

a country in the Balkans

national

citizen of a country; `foreign nationals’ are citizens of another country

on the rise

increasing

integrate

mix, make fully part of society

to filter through

to gradually take effect

QUESTIONS

1. What percentage of the Netherlands population comes from non-western countries?

2. Does Italy have more foreign immigrants than Germany?

3. How was the immigration situation in western Europe different in the 1990s from now?

4. What are many governments now doing to integrate new immigrants?

13/5/02
back to back

one after the other

relations

relations are the way countries behave to each other and the contacts they maintain

achieved limited success

he managed to do some of the things he wanted to do

dissidents

a dissident is someone who criticises their government or organisation

acknowledge their existence

here, say in public that there are dissidents

exile

exiles are people who no longer live in their own country, usually for political reasons

He's got a busy five days ahead of him

he will be busy over the next five days

qualified

if you are qualified to do something you have the necessary qualities, skills or knowledge

long standing

something which has lasted for a long time

QUESTIONS

1. Fidel Castro normally wears military uniform. What was he wearing when he welcomed Jimmy Carter?

2. What do the Cuban government normally say about dissidents in their society?

5. In which American city do many Cuban exiles live?

6. How long did Jimmy Carter stay in Cuba?

15/5/02

VOCABULARY

framework

a set of rules, ideas or beliefs you use to make sense of facts or events

foundered

if something founders, it fails

lingering
still remaining

Balkans

Mountainous area in south-east Europe, including Greece and Serbia etc.

converging

here, when ideas or views converge, they stop being different and gradually start being similar to one another

capitalise on

if you capitalise on a situation you use it to gain some advantage

ministerial level meetings

meetings involving senior politicians, such as ministers

work programme

a series of actions or events that are planned to be done

proliferation

spreading to new areas

theatre

in a war, a theatre is an area in which fighting takes place (theatre missile defence is a system for defence against missiles in particular areas where a nation’s troops might have to fight, not a system for defending all of a nation’s home territory)

peace-keeping forces

soldiers who try to prevent violence in a country where there is war or violence

political capital

effort by politicians

sour

if something sours a relationship, it makes it less friendly or hopeful

QUESTIONS

1. How many times a year will the new council hold ministerial meetings?

2. Give TWO examples of the kind of issue the council will discuss.

3. How is the council supposed to be different from earlier arrangements for NATO-Russian co-operation?

4. What possible danger do some people see in this new arrangement?

20/5/02

VOCABULARY

Beatlemania

wild, uncontrolled excitement (hysteria) among fans of the popular UK band of the 1960s and 1970s, the Beatles

queued

waited in line, in a queue

fainting

losing consciousness

potential

the possibility of

pandemonium

a situation of noisy chaos

cancellation

deciding not to hold an event which had already been planned

provoked

caused, been the cause of

 hysteria

wild, uncontrolled excitement

disaffected

discontented, unhappy and lacking motivation

banned

if something is banned it is stopped or not allowed

denounced

criticised, condemned

'electronic heroin'

having the effect of a strong, addictive drug, though delivered via the electronic medium of television

QUESTIONS

1.What was the probable reason for the cancellation of a concert the band were due to give in Shanghai?

2. What characters do the singers play in the TV series `Meteor Garden’?

3.How many episodes of the series were shown on mainland TV?

4. Why did parents object to the series?

22/5/02

VOCABULARY

endangered

if you endanger something, you do something that may damage it or destroy it

species

types (of plant, animal or bird) with the same main characteristics

mammals

types of animals, which when young are fed on milk from their mother’s body

extinction

the extinction of a species is the death of all its remaining members

decade

period of ten years

rhinoceros

large animal with a single horn on the front of its head

Siberian
Belonging to Siberis, a cold area in northern Russia

Amur leopard

A large, cat-like animal with spots

assessment

estimating or judging a situation

factors

causes, reasons

continue to operate with 'ever-increasing intensity'

continue to increase more and more

encroachment

the result of encroaching - if something encroaches on an area of land, it gradually covers more and more of it

human settlement

place where people have come to live and build their homes

wilderness

an area where things are in their natural state, not altered by human beings

impact

effect of one thing on another (especially a strong one)

threatened

if something is threatened it is facing danger

rectified

corrected, put right

implement

carry out, put into action

treaties and conventions

different types of official agreements between countries

protocol

a kind of treaty

biodiversity

the existence of a wide variety of living things

Rio de Janeiro

a city in Brazil

QUESTIONS

1. Which two well-known animals are given as examples of species facing extinction?

2. How many years of environmental change does the UN report cover?

3. As well as the expansion of hiuman settlement and the destruction of wetlands and rainforest, what other factor is mentioned as a cause of extinctions?

4. In what year did the Rio Earth Summit take place?

27/5/02

VOCABULARY

sensors

scientific instruments that measure changes - for example, in heat or light

Odyssey
Originally this was the name of an ancient Greek poem about the adventures of Odysseus, a Greek king who had many adventures on his journey home from a war. We use the word now to describe a long and eventful journey, so it was chosen as the name for the spacecraft.

orbiting

travelling around

great swathes of

large areas of

water-ice

water that has frozen

decade

ten years

craters

large holes

canyons

long, narrow valleys with steep sides

dried-up riverbeds

the ground over which rivers once flowed

a waterworld

completely covered in water, flooded

speculate

guess without having full information, imagine possibilities

clinging to

living in - if you cling to something, you hold onto it tightly

beckons human footprints

becomes a reason for going there - if you beckon someone, you make a signal for them to come to you

QUESTION

1. How did scientists first find out that there had once been a lot of water on he surface of Mars?

2. What is the `regolith’?

3. If there is life on Mars, where will it probably be found?

4.How would astronauts who go to Mars be able to get water?

29/5/02

VOCABULARY

avert

prevent, stop

concerns (plural noun)

worries

gave a fresh pledge

promised again; a pledge is a solemn promise or agreement

on the eve of

on the day before

insist

state very strongly, say that something is completely certain

infiltration across the border

infiltration means people entering a country (or area or organisation) secretly

what happened on the ground

what actually happens

clamping down on

if you clamp down on something, you try to stop it or control it

cross-border terrorism

terrorism carried out when one side crosses the border from their country to another

resume

start again

dialogue

the meaning here is discussion or negotiation

be a matter for the two countries

be something for the two countries to decide

ballistic missile

a missile that is guided automatically in the first part of its flight, but which falls freely when it gets near its target

impress on him

make him understand

QUESTIONS

1.What promise did General Musharaff make again the day before he meet Jack Straw?

2.What did he say had now stopped?

3.Are negotiations going on between India and Pakistan at the moment?

4.What recent action by Pakistan has displeased other countries?

3/6/02

VOCABULARY

monarchy

system in which the head of state is a king or queen

monarch

king or queen who is head of state

jubilee

anniversary, a special number of years after something happened or began

current

present, existing now

standing

status

annus horribilis

Latin: a very bad year

finances

ways of getting or managing money

in a metaphor for

as a physical representation of

a turning point

a time when things change greatly

steadied the ship

taken control and improved things

the tide of republicanism has ebbed

republicanism has become less of a threat

coronation oath

the promise a monarch makes to the people when he/she is crowned

Act of Settlement

a law passed by the British parliament concerning the rules for becoming king or queen

uphold

support, help to continue

outlawed

illegal

readily

happily, willingly

ritualistic

traditional, ceremonial

QUESTIONS

1.What did the royal family fail to do in 1997?

2.In which year was the Act of Settlement passed by the British parliament?

3.According to his Act, what religion must the monarch belong to?

4.Why could there be a problem for the monarchy if the Prince of Wales marries Camilla Parker?

5/6/02

VOCABULARY

on the increase

growing

severely

very (used when describing a bad quality)

condition
medical problem

low and middle income countries

poorer countries

substitute
if you substitute something for something else you use it instead of the other thing

fibre intake

the amount of fibre they eat

higher consumption of saturated fats
eating of more fats that are considered bad for you

(There is a language mistake in this report: `substitute fibre intake for a much higher consumption of saturated fats and sugar’ actually mans `eat fibre instead of eating more fats and sugar’. The author should have written: `replace fibre intake with a much higher consumption……)

spiralling

here, increasing rapidly

budget

plan for spending money (especially spending by a government)

attributable to
likely to be caused by

overtake

here, become a bigger problem than...

lifestyle risk factor
something people choose to do which can badly affect their health

QUESTIONS

1.Obesity has been a problem in Western countries for a long time. What other countries is it now beginning to affect?

2.What proportion of schoolchildren in Beijing are now obese?

3.What percentage of total spending on healthcare in western countries is for dealing with obesity?

4.Which lifestyle factor is a more serious problem than obesity at present?

10/6/02

VOCABULARY

paramedic
someone who provides medical assistance but is not a fully-trained doctor

move over
lose your place in public attention because of a new topic

finest

here, bravest people

exploits

brave actions

subscribers
people who pay to receive a publication regularly

hot on the heels of
here, chasing

to wrong
to treat badly

hint

an indirect suggestion, a comment which lets you guess something

super-human
beyond the powers of ordinary people

revered

greatly respected

cashing in
making money from the situation

spin-offs
new products which are based on an existing idea

QUESTIONS

1.Who will be the topic of the first comic in the new series?

2.Why is admiration for the emergency services now greater than before?

3. How many firefighters were killed on 11 September?

4.What examples of probable spin-offs from the new series are mentioned?

12/6/02

VOCABULARY

interim administration

a government appointed for a short time until something more permanent is arranged.

shoehorned together

pushed into place despite being a bad fit; forced together despite difficulty (a shoehorn is used to hepl get your foot inside a tight shoe)

legitimise

cause something to be regarded as legal and correct, make something appear right and proper

iron out

get rid of (because you get rid of creases when you iron a shirt)

delegate

someone chosen to present other people’s views at a meeting

set aside

kept available for a specific purpose

under represented, or un-represented groups parts of the population which don’t have enough

power in government, or have no power

last minute
left until very late in the process

to fix

here, to arrange unfairly that your candidate wins

power struggle
here, disagreement between different groups wanting control

erupted

began suddenly and intensely

pushing for
if you push for something, you try very hard to achieve it

counter to
against

current

present, existing at the moment

QUESTIONS

1.What two things is the loya jurga supposed to do?

2.What example is given of a group that was not represented properly before?

3.What action just before the conference has angered some people?

4.Which group in the interim administration were very strongly against the former king becoming head of state again?

17/6/02

VOCABULARY

anniversary

The date on which something hppened in an earlier year

Watergate

The place where the main office of the Democratic Party was situated in 1972.

sabotage

deliberately (and usually secretly) destroying something to harm the owners

bribery

giving people money to get them to do something wrong

scandal

wrong-doing which becomes well-known

intruder

person who wrongly enters a place

bugging equipment

hidden microphones used secretly to listen to private conversations

attorney-general

the chief law officer in the US, who also advises the government

embroiled in

deeply involved in (usually something bad - like an argument or a scandal)

ensuing

happening as a result of an earlier action

fascination

great interest

decade

period of ten years

inform

here, influence

campaign

(here) the series of actions taken by candidats before an election to try to persuade people to vote for them.

political climate

the beliefs, feelings which affect politics

large doses of

large amounts of

scepticism

unwillingness to believe or trust

cemented

made stronger

indication

sign, evidence

restoring faith in

if you restore someone’s faith in something, you help them trust it again

executive

the part of government which makes sure that laws are carried out

legislature

the part of government which makes laws

judiciary

all the country’s lawyers and judges are known together as the judiciary

abiding legacy

lasting influence

QUESTIONS

1.What did President Nixon have to do as a result of the Watergate scandal?

2. Before Watergate, what other factor had made people more sceptical about politicians?

3. What recent evidence has there been of continuing scepticism?

4. In the opinion of many people, what positive effect did the Watergate scandal have?

19/6/02

VOCABULARY

navigation
finding your way from place to place

conditions
things which can affect the flight - here, the weather

ground crew
the team of people working on the ground to assist the flight

circumnavigation
travelling around the world

canopy

piece of material suspended up in the air

meticulous
with a lot of attention to detail

supplies

necessary food, drink, etc. taken on a journey

capsule

here, a compartment hanging beneath the balloon, where the balloonist can travel

rations

the amount of food allowed each day on an expedition

disgusting
unpleasant (usually because of being rather dirty)

financier
someone whose job involves obtaining and managing money (usually for projects)

record

a record is usually the fastest or best attempt at something: here, to travel round the

world in a balloon.

eluded

if something eludes you, you just can’t reach it.

deteriorating
getting worse

plummeted
fell very fast and very hard

launched
started

QUESTIONS

1.How long will Steve Fossett probably have to spend in the capsule?

2.How many attempts to circumnavigate the world had he made before this one?

3.Where did he have to abandon his balloon flight last year?

4.What happened to him in 1998?

24/6/02

VOCABULARY

grain
seeds from cereal crops, such as wheat, grown for food

domestic stocks
supplies of grain in Zimbabwe

exhausted
completely used up

aid donor
someone who gives help (especially a country giving

financial help to a poorer country)

gaping
enormous (when describing a gap or hole)

food deficit
if a country has a food deficit, it is importing more than

it is producing

breadbasket
a region or country which produces lots of food

nothing short of
really, completely

milling
grinding to make flour

eke out supplies
make them last longer

harvested
gathered in, collected

in terms of
according to

regulations
rules

exacerbated
made worse

press ahead with
to continue doing, in spite of possible problems

confrontation
very serious dispute or argument

QUESTIONS

1.What proportion of the normal amount of bread is being produced by bakers now?

2.What is the population of Zimbabwe?

3.What do government ministers now admit?

4.Who is the government in a confrontation with?

26/6/02

formula
plan

selling off
privatising

in-fighting
arguments between members of the same organisation

behind the scenes
in private

dogged
if you are dogged by problems, they repeatedly affect you

assets
valuable things owned by people or organisations

'oligarchs'
members of a small group who control a whole state

at the state’s expense
with money or resources provided by the state; in a way

that made the state poorer

wield...power
if you wield power, you have it and are able to use it

pyramid
here, this means a set of people with a very small

number of people holding most power, a larger group a

bit less power and the largest group having least power

exercised
carried out

predecessor
previous holder of a job or position somebody else now

holds

guarantee
promise, certainty (`There’s no guarantee it won’t

happen’ = `You can’t be sure it won’t happen’, `It might

happen.’)

a select few
a lucky elite minority

QUESTIONS

1.What word is used to refer to the small number of people who got control of state assets which were sold earlier?

2.How did these people use their economic power?

3.How is Vladimir Putin’s method of governing different from Borris Yeltsin’s?

 4.According to the reporter, what undesirable result may come from the new law?

1/7/02

VOCABULARY

Veto
refuse to allow (any of the five permanent members of the UN Security Council

(U.S.A., China, Russia, Britain and France) can stop a resolution being accepted by

the council by voting against it, even if all the other members of the security council

support the resolution)

resolution
formal decision or statement made by a committee

exempt
allow someone not to follow a rule or a restriction which others have to obey.

as the clock ticks on a deadline
as the deadline gets closer

renew their mandate

extend the period of their authority to carry out peace keeping tasks

logistical staff

people involved in the organisation of transport and supplies

 start packing their bags

begin making preparations to leave

High Representative for Bosnia
the senior UN official in Bosnia

Spokesperson
a person who speaks as the representative of a group or

organisation

reasonable person's assumption
what a fair and sensible person supposes (an assumption is

something that you believe even though there is no proof)

policing

the system used to preserve law and order

exercise

an activity designed to achieve a particular purpose

change in the timetable

alterations to the times when particular activities would be carried

out

dislocation

disturbance, something that causes trouble and confusion

a question-mark hanging over
there is uncertainty about

SFOR

abbreviation for `Stabilisation Force in Bosnia-Herzegovina’

QUESTIONS

1.What is the UN’s main job in Bosnia?

2.When are the UN staff supposed to hand over their role to European officers?

3.What proportion of NATO troops in Bosnia are American?

4. In what other countries has the mandate of a peace-keeping force recently been re-negotiated?

3/7/02

Solar System
the sun and the planets which orbit round it

comets

a comet is an object that travels around the sun leaving a bright trail

sample

a small quantity of a substance that shows you what it's like

impact

collision, effect on something

primitive
extremely old, and not developed

seeding life
causing life to start

ion

an atom which has lost or gained an electron and so has a positive or negative electric

charge.

spectrometer
an instrument which measures the wavelengths of light given off by a substance

analyse the chemical composition
examine what chemicals are included

nucleus

the central part of the comet

debris

pieces of things that have been destroyed

fabric
cloth or similar material

high-resolution images
very good quality pictures

features

characteristics, things which make one thing different from another

comet data
scientific information about the comet

Encke, Schwassmann-Wachmann-3
names of comets
QUESTIONS

1.As well as helping shape some of the planets, what other role do scientists think comets may have played?

2.What part of the comet will Contour’s instrument investigate?

3.What is the smallest size of feature that the camera will be able to show?

4. In which years will Contour pass close to the comets Encke and Schwassmann-Wachmann-3?

8/7/02

VOCABULARY

ensure
make sure that something happens
on the agenda
included on the list of things to be discussed

summit

meeting of top leaders

G8

`Group of Eight’ (i.e. USA, Britain, France, Germany, Japan, Canada, Italy, Russia).

in ... very serious denial'
they are refusing to recognise the problem

scale

size

challenge (n.)
something new and difficult which will require great determination

tackle

if you tackle a problem, you start dealing with it in a determined way

kicked out
removed from their job or position

calls

demands for something to be done

commitment
if you give a commitment, you promise you will do something

to fund

if you fund something you provide money for something

descend into chaos
lose all order and organisation, be in a complete mess
QUESTIONS
1. According to Dr. Piot, what is the most important task in the coming year?

2. What does he want to happen to political leaders who have done a good job in tackling AIDS?

3. What does he think should happen to those who have not done a good job?

4.What will happen to countries which do not receive enough help to deal with the HIV problem?

