

Listening comprehension: Learning English

From the video: Learn English with BBC

1. They love to speak in English because:

- They can make an Erasmus
- It is important for business
- It is an international language
- They can watch American movies / Tv shows
- They can travel everywhere around the world
- It is important for their career
- They can meet new people
- It gives them opportunities to explain their ideas to people from different countries

2. When they started learning English:

- Grammar was a nightmare
- They felt happy
- They felt desperate
- They felt frustrated
- It was super easy

3. They realized they were making progress when they started

4. The first time they spoke to a native speaker they were:

- Anxious
- Awful
- Sad
- Happy
- Overwhelmed
- Like in a movie without translation
- Awkward
- Shy
- Nervous
- Like an alien speaking with people from another planet

But in the end, it was a _____

5. Speak in English gives lots of opportunities to:

- Speak to other people
- Know what's happening all around the world
- Meet new people
- Read other books from other countries
- Understand English songs at the radio
- Have more freedom to travel

And what about you ?