Name:________________________ Period: ____
Seat ________

BE Podcast
[image: image7.jpg]

Workbook
Listenings to Download

Put these into your iTunes software or another place on your computer, tablet or smartphone. Listen and watch, while doing the worksheet. The ones with “audio” can just be listened to. The ones with “video” can be watched too.
	from http://ctskelly.podomatic.com

	from
page
	Kanji Eng.
	type
	Kanji E
	type
	name
	type

	3
	1. ~y
	video
	2. ~er
	video
	1. Stories for Heart - Buddha
	audio

	7
	3. un~
	video
	4. port
	video
	2. Stories for Heart - Gift
	audio

	11
	5. trans
	video
	6. mov
	video
	3. Stories for Heart - Terry
	audio

	15
	7. vis
	video
	8. aud
	video
	1. BE Stories - Anita
	audio

	19
	9. ~less
	video
	10. ped
	video
	2. BE Stories – Chester 1
	audio

	23
	11. con~
	video
	12. ~able
	video
	3. BE Stories – Chester 2
	audio

	27
	13. ~ize
	video
	14. ex~
	video
	4. BE Stories - LaGuardia
	audio

	31
	15. mis~
	video
	16. re~
	video
	5. BE Stories - LaGuardia
	audio

	35
	17. sub~
	video
	18. mem
	video
	6. BE Stories – Southwest 1
	audio

	39
	19. psych
	video
	20. ~ism
	video
	7. BE Stories – Southwest 2
	audio

	43
	21. mort
	video
	22. scrip
	video
	8. BE Stories – Plane 1
	audio

	47
	23. super~
	video
	24. hydro
	video
	9. BE Stories – Plane 2
	audio

	51
	25. post~
	video
	26. simul
	video
	10. BE Stories – Stanford 1,2
	audio

	CLASS 1

Kanji of English 1-2: ~y & ~er
worksheet

Write definitions and at least 7 words from each podcast and their meaning.

	1 ~y means:

	English words
	Meaning in English and Japanese

	• furry

• dreary

•

•

•

•

•
	with fur 毛皮のような

	ar~ er~ or~ means:

	English words
	Meaning in English and Japanese

	• doctor

• baker

•

•

•

•

	

Stories for the Heart #1: Buddha Statue
quiz prep worksheet

Listen to the podcast twice. After that, without listening, write a summary of the story in English by answering these questions. (Don’t write while listening). Then listen again to check your answers.

1) Where was the temple? Why did the King ask the monks to move it?
2) Why couldn’t they move the clay Buddha statue with the crane?
3) What did the monk do when it started raining? What did he find?
Buddha Statue Worksheet

[image: image8.jpg]

This is a story from Thailand. The King of ____________ was building a highway. The highway had to go through a temple. In the ____________ was a big clay Buddha. The ____________ ____________ was about eleven feet tall.

The King asked the monks if they could move the ____________ to a different piece of land, and the clay Buddha too. The ____________ said “Of course.”

[image: image9.png]STEVENS AVIATION

So they took down the temple and moved it. Then, they were getting ready to ____________ the big clay Buddha. They brought a crane, and put ropes under the Buddha and began to ____________ it. Something was wrong. The Buddha seemed very, very ____________ and smoke began to come out of the crane. Then, the ____________ on the front of the Buddha began to break. It cracked. A big ____________ went down the Buddha’s chest. The Head Monk said, “Stop! Stop! Put it down!” And they lowered the Buddha again.

[image: image10.jpg]

They _________ ____ _______ ____________ of plastic over the Buddha and decided to try again another day. That night, the Head Monk went out to see the Buddha. He had a flashlight. He shined the ____________ on the Buddha’s ____________.

And then he saw something amazing. Sparkling. Something was shining under the ____________.

So the monk walked up to the Buddha and with his thumb broke away a piece of clay. And under the clay, there was gold. He ____________ ____________ more clay and found that inside the clay Buddha, there was a Buddha of complete ____________, a gold Buddha.

[image: image11.png]

Why was here a ____________ Buddha inside the ____________ Buddha? Later it was found out 700 years ago, soldiers from Burma invaded Thailand. The ____________ at that temple had a gold Buddha. They knew if the Burmese found the Buddha, they would steal it. So on top of the gold Buddha, they put a ____________ Buddha.

Then, when the Burmese came, they killed all the ____________, so no one knew that inside that clay Buddha, there was also a ____________ Buddha.

[image: image12.jpg]‘SOUTHWEST AIRLINES

.l

AIRLINES
Just Plane Smart:

I like that story because I think ____________ are like that. I think we are always being afraid of other people taking us or doing something to us, so we put ____________ on top of our ____________. We hide our real beauty and our real selves under the clay.

But then sometimes, something hard comes and the

clay ____________. And our real

 ____________ might come out.

	CLASS 2

Kanji of English 3-4: Un~/Port
worksheet

Write definitions and at least 7 words from each podcast and their meaning.

	un~ in~ im ~ means:

	English words
	Meaning in English and Japanese

	• unable

•

•

•

•

•

•
	

	port means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

•
	

Stories for the Heart #2:
The Gift
quiz prep worksheet

Listen to the podcast twice. After that, without listening, write a summary of the story in English by answering these questions. (Don’t write while listening). Then listen again to check your answers.

1) Where was the old man? What was he holding?
2) Why did he give the flowers to the girl?
3) What did he plan to do with the flowers before he met the girl?
The Gift Worksheet

[image: image13.jpg]The mission of Southwest Airlines
5 s dedication to the highest quality of Customer Service delivered with a
% sense of warmth, friendliness, individual pride, and Company Spirit.

Here is a story, from an _________ writer , Bennett Cerf. It is about a bus going down a road in the South, the deep South of America. Maybe it is a country road where there is a lot of dust going in the air. Maybe it is a _________ day.

There are two _________ on the bus. There is an eleven-year old girl in a summer suit, sitting on one side. Then an old man, ______ _____ ______ _________ _________, sitting on the other side of the aisle. The old man was carrying a beautiful bouquet of flowers.

[image: image14.jpg]y

The young girl often looks at the ____________, She thinks about how much she loves flowers and how ____________ they are. Maybe the old man sees her looking at the flowers.

The bus stops. The old man ____________ up. He is going to get off the bus. But before he walks to the front of the bus, he turns to the girl and ____________ her the flowers very quickly.

He says “Here. You seem to like flowers, so I’ll give these to you. Actually they are for my wife, but I’ll explain to her and I think she will ____________.” The man suddenly __________ off the bus.

[image: image15.jpg]SOUTHWES
UTHWEST

The young girl is so ____________. Those beautiful flowers, he gave them to her. When the bus begins to move again, she ____________ ______ to look out the window. She wants to wave at the old man and say “Thank you.”

[image: image16.jpg]

And then she sees the old man ____________ through the gates of a cemetery, walking to his wife’s grave where he will tell her about the ____________ and the ____________ and she will understand.

	CLASS 3

Kanji of English 5-6: Trans /Mov
worksheet

Write definitions and at least 7 words from each podcast and their meaning.

	trans tra means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

•
	

	mot mob mov means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

	

Stories for the Heart #3:
Terry and the Drunk Man
quiz prep worksheet

Listen to the podcast twice. After that, without listening, write a summary of the story in English by answering these questions. (Don’t write while listening). Then listen again to check your answers.

1) What did the drunk man do when he got on the train?
2) What was Terry ready to do if the drunk man did something else?
3) Who saved the drunk man? What did they talk about?
Terry and the Drunk Man Worksheet

This is a story from Terry Dobson. Terry lived in ____________ and he was a student of Aikido. [image: image1.jpg]

One night, he was on the train late at night. The ____________ stopped at a ____________. The doors opened. Then a dirty, ugly, drunk worker, in a ____________ uniform, stumbled onto the train. He pushed at a woman with a baby. The ____________ almost fell down, but an old couple caught them. The ____________ with the baby and the ________ ____________ tried to run away. The dirty, drunk ____________ tried to kick them and he said something very rude to them.

Then he walked over to a pole on the train and started to beat it with his ____________. Terry thought, “This man is ____________ and really bad. If he hurts anybody, then I can use Aikido to ____________ him.” You see, Aikido is not a martial art you can use to ____________ someone, but you can use it to ____________ someone.

Well, the ____________ _________ was saying dirty things and he started to look around for someone else to hit or hurt. Terry ____________ at the drunk man with ____________ eyes. The drunk man ____________ at Terry.

“Gaijin, nani o miteru no?”

The drunk man started to walk ____________ Terry and Terry was getting ready. His muscles were getting tight. If the ____________ __________ even just touches him, he’ll put him down.

[image: image17.png]

But ____________ the drunk man gets to Terry, an old man sitting on the ____________ says “Oi! Nani o nonderu no?” “__________ _______ ________ ____________?”

The drunk man ____________ halfway to Terry and ____________ at the old man on the seat.

“Nihonshu. Sake. I always drink sake.”

The _________ _________ ________, “Oh. I like sake too. Sit down. _______ _________.”

The drunk man sat next to the old man. Terry is watching. If the drunk man ____________ the old man at all, he’ll ____________ the drunk man. But they began to talk.

[image: image18.jpg]

The old man says, “Yes. Yes. I love sake. I drink sake ____________ ____________, one sake with my ____________. We sit behind our ____________. We have a kaki no ki. We have a persimmon tree. And we love to drink sake and look at the ____________ at night. Do you have a ____________, and a tree and a wife?”

The drunk man suddenly looked very terrible and ____________. A tear came to his _________. He said, “No, my wife ____________. I started to drink too much. I lost my home and I lost my job, and now I have ____________.” He began to cry.

The old man put his arm ____________ the drunk man and said, “It’s okay. _______ ________. Daijobu.”

	CLASS 4

Kanji of English 7-8: Vis / Aud
worksheet

Write definitions and at least 7 words from each podcast and their meaning.

	vis vid means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

	

	aur aus aud means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

	

Business English Stories #1: Anita Award
quiz prep worksheet

Listen to the podcast twice. After that, without listening, write a summary of the story in English by answering these questions. (Don’t write while listening). Then listen again to check your answers.

1) Where did Troy go and what did he see?

2) What is this award?

3) Why did the sales lady get it?

The Anita Award Worksheet

An Australian named Troy, put this story on the Internet.

[image: image2.jpg]3N
SHOP

One day Troy went _________. He wanted to buy a present for someone. He went to a store called The Body Shop. Do you know this store? It sells _________, _________ and _________ _________ that smell really good. Anyway, he saw something on the _________. in the worker's area of the store. It was a _________ _________ _________ on the _________. It said "Anita's Award. “Anita” is a woman's _________. “Award” means something you get for _________ or doing something well.

So what did "Anita's Award" mean? What was it for? He asked the sales lady about it. She said it was an award given each _________ to_________ in Body Shops in Australia. The other workers _________ who got it each time. She added that Anita was Anita Roddick, the woman who _________ the Body Shop _________ in _________. Anita wanted to make "a revolution in kindness." That means she wanted she Body Shop workers to be kind to each other and _________ to the customers. If they were very kind, they got this _________.

The sales lady said she got the award _________ _________ _________. She got a _________ from the company too. Troy was very interested. He wanted to know _________. He asked. Then the sales lady told him that something happened a couple of months ago.

A _________ _________ came into the shop. The _________ wanted to buy a _________ for her _________. She found something nice and brought it to the front _________ _________ it. But the little girl did not have enough _________ to _________ for it. She needed one more _________. So the sales lady, instead of saying "no" or instead or making the _________ _________, opened her own purse. She took out _________ _________ of her own _________ and gave it to the little girl. The girl could _________ the present.

Now that is kind. I think she deserved the award. Don't you?
[image: image3.jpg]GEEK

wise

	CLASS 5

Kanji of English 9-10: Less /Ped
worksheet

Write definitions and at least 7 words from each podcast and their meaning.

	~less means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•
	

	ped pod pus means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•
	

Business English Stories #2:

Chester Carlson 1
quiz prep worksheet

Listen to the podcast twice. After that, without listening, write a summary of the story in English by answering these questions. (Don’t write while listening). Then listen again to check your answers.

1) What things will you need to set up an office?

2) Who are some of the “children” of this machine?

3) What are two ways people did the work before this machine existed?

4) What is the surprising thing that happened?

Chester Carlson Story – Part 1 Worksheet
Instructions: The words below are not exactly the same but similar. Listen to it all and fill in the missing parts. Just writing notes or a summary is okay.

Imagine you are going to set up an office. It might be a legal office a sales office, Human Resources, Finance, whatever. Think about what you'll need in your. Well, you'll need some desks and chairs, and other basic furniture, right? What kind of equipment will you need?

	

	

	

Do you know what it is? Here are some hints. It has been around for along time, even before personal computers. It's big, You use paper with it. Without it life would be really hard. Okay, here are some more hints. Some of its "children" include the fax and the computer printer.

Now do you know what this machine is?

	

	

	

 It's a machine we use all the time, especially at school and or in companies, but we usually we forget how important it is.

But think about life without copy machines. Imagine how hard it would be to discuss a schedule at a meeting without having copies of it. Or what if the president wanted to tell the company about some new rules. Or what if you wanted to copy a magazine article, or your grandmother's recipe. You would have to write all these out by hand.

You know, we didn't have copy machines until the 1960s and '70s. So, just 40 years ago, to make copies, you had to type something and send it to a printing company to photograph and print like a book. For quick copies, you could use a machine called a mimeograph. That means you had to write something on paper, no pictures, you had to use these messy chemicals to make all these really ugly copies in blue. They were wet too, so you'd have to dry them.

Or another way you could make copies would be with carbon paper.

	

	

	

Anyway, it was hard, it was messy, and it was not unusual in companies to have a typist type a copy of a report for each person who was going to be at the meeting.

Photocopy machines. So important, but you know, we might never have had them if it were not for one man. His name? Chester Carlson. He invented the copy machine.

But here is the surprising part. We didn’t get copy machines until the 1970s, but he invented this machine in the 1930s. Why did it take so long?
	

	

	

[image: image19.jpg]19.-2%.~-38

gg’mmﬁ

He went to IBM, Eastman Kodak, GE, RCA, all the high tech companies of the 1940's. They all said "no." They couldn't understand how this kind of machine would be useful. It took Chester Carlson 25 years to show the world how useful a photocopy machine would be.

He never gave up. Once he showed us how important this machine would be, he changed the world.

	CLASS 6

Kanji of English 11-12: Con / Able
worksheet

Write definitions and at least 7 words from each podcast and their meaning.

	con~ com~ co~ means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•
	

	~able ~ible means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

•
	

Business English Stories #3:

Chester Carlson 2
quiz prep worksheet

Listen to the podcast twice. After that, without listening, write a summary of the story in English by answering these questions. (Don’t write while listening). Then listen again to check your answers.

1) What kind of boy was Chester Carlton?

2) Why did he start working on making a machine?

3) What happened after he made it?

4) What did he do in the last ten years of his life?

Chester Carlson Story – Part 2 Worksheet

(The beginning is a summary of Part 1)

Chester Carlson was born in Seattle in 1906. Even as a child, he was interested in printing, or what we call graphic arts. One of the first toys he wanted was a typewriter. He was also interested in inventing things. His childhood hero was Thomas Edison, you know, the man who invented the light bulb, the record player, and the movie camera. Chester Carlson liked making things too.

	

	

	

When he grew up, he got married and they moved to New York. He worked at many difficult jobs. He still liked to invent things, and he often used the kitchen. Imagine his wife, getting up early in the morning, walking into the kitchen and finding all kinds of strange tools and smelly chemicals.

	

Well, in 1935, he had a job in the patent department of Bell Telephone. A patent is an official document that says you or your company owns a new invention, or idea. He had to copy many patent applications by hand, and his arms got tired. He thought, "If only I had a machine that could make these copies for me." He started going to the New York Library to read science books, and then he realized, he might be able to make a machine like that, a machine that used electricity instead of messy chemicals and liquids.

	

	

	

[image: image20.jpg]

Amazing. He got a patent for this machine and then he tried to sell it to many companies. Amazingly, no one wanted it. They couldn't see how useful it would be. They all said "no." Carlson did not give up. He never gave up on anything, and eventually, he found a little company who was interested. They worked on the machine again for almost twenty many more years. Then they put the first machine on the market in 1960 and they changed the company name to "Xerox."

The first Xerox machine was not a huge success at first. People didn't know how to use it. But once they figured it out, everyone wanted a photocopy machine. Chester Carlson became one of the richest men in America.

Then, another interesting thing happened. After being poor all his life, Chester found that being rich was not so much fun after all.

	

	

	

And he supported many world peace organizations, but he never wanted people to know who gave them the money.

Chester Carlson was a great man. He had a way of thinking, of asking questions, that was different from other people, so he made a good scientist. He had another good quality too, that he got from being poor. He never gave up. He worked long hours at hard jobs, he educated himself, he paid for his own college.

	

	

	

[image: image21.jpg]

But for us, his invention, the photocopy
machine, changed the way our world works.

	CLASS 7

Kanji of English 13-14: ~ize / Ex~
worksheet

Write definitions and at least 7 words from each podcast and their meaning.

	~fy ~ize ~ate means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

	

	in/en~ ex~ means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

•
	

Business English Stories #4:

La Guardia 1

quiz prep worksheet

Listen to the podcast twice. After that, without listening, write a summary of the story in English by answering these questions. (Don’t write while listening). Then listen again to check your answers.

1) What was named after LaGuardia and why?

2) What conditions existed during the “Great Depression”?

3) What was his war against criminals like?

4) What things did he do for city workers to learn about their work?

LaGuardia Part 1 Worksheet

[image: image22.jpg]

The words below are not exactly the same as the podcast, but close. Fill in the missing words.

New York has ____________ big airports. The first one is JFK, or John F. Kennedy Airport. It was named for a great American president. There is another airport, inside the city, called LaGuardia Airport. That was named for a famous man too. The man’s name was, Fiorello LaGuardia, and he was the mayor of New York City during the Great Depression.

Almost _________ _________ _________ ago, America had a great depression. A depression means the economy was very, very bad. It lasted for _________ years from 1930-1940. During the _______________, a quarter of the people didn’t have _________. They lost all the money they had in _________. So they were _________. People living on farms had trouble too. They couldn’t grow anything either, because America had a terrible drought. A ____________ means no _________, for a whole season or longer. This drought in America lasted about ________ years. So the farms, they couldn’t grow anything and those people too, became _________ and had to leave their homes.

So, there were many people in America during the depression without jobs, _________ homes, usually without money, and often without even food. In places like _________ _________, there were many homeless people. But there were some people who were getting ____________ and ____________. They were the gangsters. Mainly Italians. And there were some famous ___________ gangsters, like Al Capone got richer and richer. They were doing crimes and _________ people, and no one could stop them. That is, until Fiorello LaGuardia came along.

He was the son of Italian _________, and Jewish ________. He was ___________, only 152 cm tall, a little fat, with thick black hair and glasses. A very ____________ man.
 He was married __________. His first wife died of tuberculosis.

LaGuardia was Italian and he didn’t like that some other ____________ were doing crimes and making Italians look bad. So he became the elected ____________ of New York City by saying he was going to stop the _____________. The first thing he did when he went into office was to tell the police, “Arrest the mob boss, Lucky Luciano. Just arrest that bad guy.” Then LaGuardia went after the _______________ with fury. “Let’s drive the bums out of town!” He went to find their slot machines, dumping them into the river.

[image: image4.jpg]

So, he was a famous mayor of New York. He was also very ____________ because he did many of the other jobs that city people did. For _____________, sometimes he walked with the police. He took children to ______________ games. Sometimes, he rode on the fire trucks. So he could see what all people in the city were doing at their _________. And there is one very famous story, where one night, he became a judge in the ___________ court and ____________ ________ ____________ ____________. I’ll tell you that story in part 2.

	CLASS 8

Kanji of English 15-16: Mis~ / Re~
worksheet

Write definitions and at least 7 words from each podcast and their meaning.

	mis~ miso~ means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•
	

	re~ means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

	

Business English Stories #5:

La Guardia 2

quiz prep worksheet

Listen to the podcast twice. After that, without listening, write a summary of the story in English by answering these questions. (Don’t write while listening). Then listen again to check your answers.

1) Describe the case he had in the night court?

2) What was the punishment for the man and why?

3) What did he make everyone else do and why?

LaGuardia Part 2 Worksheet

(The beginning is a summary of Part 1)

As I said in part 1, he was popular because he often did the jobs city people had to do. He’d walk around the town at night with the ____________. He sometimes rode on fire _____________. Well, there is one very famous story that took place in 1935 during the winter. He became the judge of a night court.

There he was, late at night, and before him, a man was standing. The man had very beaten up, battered clothing. The judge asked “What are the charges?”

“I’m here because I stole some bread.”

 “Did you steal the bread?” he said.

“Yes, because my children didn’t have anything to eat and I wanted to give it to them. ”

[image: image23.jpg]

Well, what could the judge do, hearing this sad story? But LaGuardia knew the man was guilty so he had to punish him.

Bam! He slammed the mallet on the table and said, “Well you broke the law. You have to pay a ten dollar fine for what you did.”

Of course, the man didn’t have ten dollars. He didn’t have any money at all. But then, LaGuardia took out his wallet and he pulled out a ___________________bill and put it on the table.

“And here is the ____________ to pay your fine.”

Then LaGuardia looked around at all the other people in the court room, and he said, “And for the rest of you, you are guilty too. We have a __________ where even a poor man has to steal bread for his
 ______________ and that is shameful. So I fine everybody here 50 cents!”

So around the room, everybody paid ____________. LaGuardia collected 47 dollars and 50 cents, which he gave to the poor man.

We don’t know if this story is really true, but it probably was, because that is the kind of thing LaGuardia often did.

It was written about by the author Bennett Cerf, about 60 years ago.

[image: image5.png]

	CLASS 9

Kanji of English 17-18: Sub~ / Mem
worksheet

Write definitions and at least 7 words from each podcast and their meaning.

	sub~ means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

	

	mem means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

•
	

Business English Stories #6:

Southwest Airlines 1

quiz prep worksheet

Listen to the podcast twice. After that, without listening, write a summary of the story in English by answering these questions. (Don’t write while listening). Then listen again to check your answers.

1) List three different things about Southwest Airlines?

2) What did one pilot do during my flight?

3) How is it different in attitude from other airlines?

4) How did the airlines start?

Southwest Airlines, Part 1 Worksheet

Have you ever travelled on an airplane? For most airlines, the experience is the same. You buy a ticket. It's expensive. Then you go to a check-in counter. A ground hostess in a blue, red or gray uniform checks you in. She takes your bag and tells you your seat number. You go to the gate, where the airplane is, and wait…and wait…and wait.

	

	

	

The airplane takes off and a flight attendant gives you a drink. He, or she, is smiling politely, and also wearing a neat uniform. All the airline staff are polite, but also a little serious, and a little cool.

Now imagine an airlines that is totally different.

	

	

	

[image: image24.jpg]

Welcome to Southwest Airlines. It is an American airlines company that has changed air travel forever. Other airlines are polite and serious, but for Southwest the only words I can think of are warm and funny.

	

	

	

Each time, he used the voice of a famous actor, such as John Wayne, or a cartoon character, like Bugs Bunny. The first time he made a funny announcement, a few people laughed, but after the fifth time, everyone on the plane was laughing out loud. It was so funny. I remember one joke he made. Our destination, where we were flying to, was Detroit Airport, in Michigan. This pilot made an announcement. He told us "Umm, there are a lot of planes over Detroit waiting to land, so it'll be a long wait."

	

	

	

Until Southwest Airlines was made, all the other airlines were very expensive. Their attitude was that travelling by air was only for rich people, high class people, not average people like you and I. And, of course, 50 years ago, that was true. So, these airlines were very formal. They gave the best seats and the best food to the richest people, who also paid more for their tickets. They tended to look down on Economy Class passengers, the normal people.

	

	

	

When you get on a Southwest flight, you can sit wherever you want, and all the seats are big and comfortable. Some seats are facing each other, like on a train, so that even six people can all sit together.

Since Southwest started operating this way, the other airlines have changed too.

The man who made this airlines, and as a result changed all the other airlines, is named Herb Kelleher. One night, he was in a restaurant with a friend. They were drinking cocktails. He wrote out his idea for a new airlines on a cocktail napkin. That was the plan they used to start this new airlines in Texas. They chose a home airport with a perfect name: Love Field. Three other big airlines tried hard to stop them, but they couldn't, and Southwest Airlines was born.

	CLASS 10

Kanji of English 19-20: Psych / ~ism
worksheet

Write definitions and at least 7 words from each podcast and their meaning.

	psych psycho means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

•
	

	~ism means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

•
	

Business English Stories #7:

Southwest Airlines 2

quiz prep worksheet

Listen to the podcast twice. After that, without listening, write a summary of the story in English by answering these questions. (Don’t write while listening). Then listen again to check your answers.

1) What things does he do for his workers?

2) What did a flight attendant do when I took a flight?

3) How do we know Southwest is succeeding as a company?

4) What advice about life does the speaker give?

5) What is the Southwest stock symbol?

Southwest Airlines, Part 2 Worksheet
(The beginning is a summary of Part 1)

[image: image25.jpg]

Herb, the President, worked hard, but he was also a friendly, fun guy. He loved his employees and he wanted them to love their customers. He often had parties for them, he let them make decisions on their own, and he gave each of the employees a small part of the company, some company stock. That way, if the company was successful, the employees were successful too. He found many ways to tell then that they were important.
	

	

	

Herb wanted them to be playful too. Sometimes they sing the flight announcements, using pop songs. Sometimes they wear funny hats or costumes.

I remember one experience that was very unusual for any airlines, but maybe not unusual for Southwest. I was getting on a Southwest Airlines airplane. A flight attendant, woman, was talking to the man ahead of me. He was about 50, and he was a little bald. Bald means, he was missing some hair in front and a little more hair in back. The flight attendant touched his bald spot in back and said "Men who are bald here are sexy. You know like Sean Connery the movie star. “ He is bald in back. Then she touched the front of his head where he was bald too. She said. "Men who are bald here, think a lot,"
	

	

	

Amazing. He was not her friend. He was just a passenger and she made this joke about him. Would that ever happen on Japan Airlines? Cathay Pacific? No, I don't think so.

	

	

	

Fortune Magazine, a famous business magazine, has listed them as one of the best companies for ten years in a row. They do their job well. In fact, Southwest has also become the third largest airlines in the world. And profitable. As of 2009, for 36 years in a row, they have made a profit, which is very, very unusual for any airlines.

Thank you, Southwest. I sometimes think that we are too serious, too worried, too sad in our lives. "Study hard or you'll fail the test." "Work hard or you will be poor." "Lose weight or you won't find a partner." and especially, “Don't play. This is not the right time or place to have fun.” But why not? Having fun is not the same as not working hard.
	

	

	

Thank you, Southwest, for teaching the world to be good.

Oh. One more thing. If you want to buy some stock in this company, you have to know their stock symbol, the 1 or 2 or 3 letters for a company. The stock symbol for Ford, for example, is the letter"F." For Toyota Motors, it is "TM." For Japan Airlines, it is "JAL." But the symbol for Southwest is NOT SW or SWA, it is…

	

	

[image: image26.jpg]

	CLASS 11

Kanji of English 21-22: Mort / Scrip
worksheet

Write definitions and at least 7 words from each podcast and their meaning.

	mort mors means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

•
	

	srib scrip means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

•
	

Business English Stories #8:

Plane Smart Ad 1

quiz prep worksheet

Listen to the podcast twice. After that, without listening, write a summary of the story in English by answering these questions. (Don’t write while listening). Then listen again to check your answers.

1) What does “Just Plane Smart” mean?

2) How did Southwest use “Just Plane Smart” and where?

3) What problem happened?

4) How did the presidents decide to solve the problem?

Just Plane Smart, Part 1 Worksheet

There is an expression in English " just plain smart." It means or "naturally smart" or "basically smart." "He couldn't go to college, but he is still better at math than I am. He is just plain smart." The word "plain" in "Just plain smart" is spelled "p-l-a-i-n." Plain means "simple, basic, natural." It is a great word.

	

	

[image: image27.jpg]

At the end of the commercial they showed the company name, Southwest Airlines, and then the words: "Just Plain Smart." But they changed the way "Plain" was spelled. Instead of P-l-a-i-n, meaning basically smart, they used P-L-A-N-E, plane as in airplane. Get it?

	

	

	

	

It was a great slogan…But there was a problem.

A little while after they started showing this "Just Plane Smart" commercial on TV, the President of Southwest Airlines got a letter. The letter was from the president of another small airlines company, called Stevens Aviation.

	

	

	

Now think about this a moment. A big airlines company used a phrase, a slogan, that really belonged to another company. They didn't pay for it. They didn't get permission. In other words, they were stealing it. This is against the law in America, It is called a "copyright violation.” Copyright means that an expression, a logo, a video or something [image: image28.jpg]

like that belongs to someone, and they have the right to use it. No one else does. "Violation” means a rule was broken, something illegal was done. For example, if a new car company named one of it cars "Jaguar, or Lexus, or Corolla", names that belong to other companies, that would be a copyright violation.

Usually in cases like this, the copyright owner sues the company that did the copyright violation.

	

	

	

So, the two presidents of these companies, Southwest Airlines and Stevens Aviation did not want to go to court. Instead, they decided to do something different. They decided to solve their argument in, well, a more manly way by, now listen carefully, this is interesting, by…

	

	

	

The stronger person wins. It is a muscle contest.

	

	

	

Wow. Isn't that amazing?

	CLASS 12

Kanji of English 23-24: Super~/Hydro~
worksheet

Write definitions and at least 7 words from each podcast and their meaning.

	super~ means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

	

	hydra, hydro means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

•
	

Business English Stories #9:

Plane Smart Ad 2

quiz prep worksheet

Listen to the podcast twice. After that, without listening, write a summary of the story in English by answering these questions. (Don’t write while listening). Then listen again to check your answers.

1) Describe the two presidents.

2) Describe their competition.

3) How did it end?

4) What did they both get from the event?

Just Plane Smart, Part 2 Worksheet

(The beginning is a summary of Part 1)

Anyway, the CEO of Stevens Aviation, Kurt Herwald, well, I'll just call him Kurt from now on, was a 38 year old bodybuilder, a big strong guy. Great physical shape. On the other hand, the CEO of Southwest Airlines, Herb Kelleher, That is Herb (as in herb tea)…

	

	

	

But still they decided to have their arm-wresting match and they invited all their employees to it. They also decided to give the money they saved, by not using lawyers, to poor people and sick people.

[image: image29.jpg]

Herb rented a famous arm wrestling arena in Texas called the Sportatorium. He made a video of his training showing him lifting bottles of whiskey for exercise. Everyone, in both companies was having a lot of fun. Everyone was excited. Finally, the day of the event arrived. Thousands of employees came to the arena. Then the two presidents entered the arena and walked up on stage.

	

	

	

[image: image30.png]

They sat down, looked at each other, and locked their hands together. Then the arm wrestling began. Naturally, Herb lost, right away, and as a joke, his staff came up to the stage and carried him away in a stretcher - something used to carry wounded people.

Then, a little later, the two presidents came back to the stage. Kurt, the winner said, "I won.

	

	

	

Well, guess what? This event became famous. It was shown on TV news shows all over America. Thousands of people wrote letters to these presidents. They even got one from the White House in Washington, from President George Bush.

	

	

	

Good job, Kurt and Herb. And thanks for giving us such a good story to study English by.

[image: image31.jpg]

	CLASS 13

Kanji of English 25-26: post~/ simul
worksheet

Write definitions and at least 7 words from each podcast and their meaning.

	post~ means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

•
	

	simul~ simi~ means:

	English words
	Meaning in English and Japanese

	•

•

•

•

•

•

•
	

Business English Stories #13:

Stanford Story 1

quiz prep worksheet

Listen to the podcast twice. After that, without listening, write a summary of the story in English by answering these questions. (Don’t write while listening). Then listen again to check your answers.

1) What do a man and woman in country clothes do?
2) Why?
3) How does the president treat them?
4) What do they decide to do instead?

The Stanford Story, Part 1 Worksheet

Here is a story most Americans have heard. You can find it all over the Internet. I got it by e-mail from someone. It is about two great universities in America, Harvard, which most people think of as the best university in the USA, and Stanford, another top university. Harvard is on the east side of America, in Massachusetts and Stanford is on the west side, in Califormia. This story takes place over a hundred years ago, when only Harvard existed.

Okay here is the story, pretty much the way it is written on the Internet. I'll make some of the words easier though.

This is a true story.

	

	

	

The secretary could see that the people were not from Boston, and they didn't seem important enough to meet the President.. She frowned. "We want to see the president", the man said softly.

	

	

	

He was an important man, so he did not want to spend time with these country people, but he didn't want them sitting outside his office all day. He wanted them to go away.

The president, without smiling, walked over to the couple. He looked down at them.. The lady told him, "We had a son that attended Harvard for one year. He loved Harvard. He was happy here. But about a year ago, he died in an accident. And my husband and I would like to put something to remember him, somewhere on campus."

	

	

	

  "Oh, no," the lady explained quickly, "We don't want to make a statue. We thought we would like to give a building to Harvard.

The president rolled his eyes. He glanced at their simple clothes, then said, "A building? Do you have any idea how much a building costs?

It cost over seven and a half million dollars to make Harvard." For a moment the lady was silent. The president was pleased. They might leave now.

	

	

	

Her husband nodded. The president's face changed. He looked confused. And Mr. and Mrs. Leland Stanford walked away, traveling to Palo Alto, California where they established the University that has their name, to remember a son that Harvard no longer cared about.

	

	

That’s an interesting story isn't it? A simple man and woman from California, had a son who went to Harvard. He died. They wanted to give Harvard a gift, a new building with their son's name on it, but the president of Harvard just laughed at them. He didn't know they were rich. So they went and made a whole university in California instead.

But here is something interesting. It is all over the Internet. Americans love this story. They love the way the President of Harvard and his secretary are rude to two common people, not knowing they are rich. Americans hate this kind of attitude, what we call haughtiness, or pride, or prejudice, because they like to think everyone is the same, everyone is equal. It is one of their basic values.

	

	

Business English Stories #14:

Stanford Story 2

quiz prep worksheet

Listen to the podcast twice. After that, without listening, write a summary of the story in English by answering these questions. (Don’t write while listening). Then listen again to check your answers.

1) Describe Leland Stanford.
2) What is not true in the story about their son?
3) What happened to him?

4) What did they do as a result?
5) Describe the place they made.
The Stanford Story, Part 2 Worksheet

[image: image32.jpg]

(The beginning is a summary of Part 1)

No, not true. If we look at the real history, the facts, we can see this story is completely false.

First of all, this man Leland Stanford – Leland is his first name and Stanford is his last name, Leland Stanford and his wife were not simple people at all. They were not simple. Leland Stanford got rich by owning part of a railroad.

	

	

	

Here is another thing that shows the story is not true.

	

	

	

It is said that Leland Stanford stayed next to his son's bed continuously until he died and then fell asleep. He woke up after awhile and told his sad wife, " In the future, the children of California shall be our children." and so they made a university for all the children of California to remember their dead son.

	

	

	

That story is true. Before the made the university, they visited universities in the East for ideas, and that is when they went to Harvard.

	

	

	

The university they built was beautiful. They used the same architect – that means building designer – who made Central Park in New York.

[image: image6.jpg]

They also made some unusual rules for Stanford University. It would be co-educational – that means women could attend to – which was unusual in that age, and Stanford would not be associated with just one religion, which was also unusual. They let people go there no matter what religion they believed in.

They also decided the students would learn practical things, instead of just studying art or literature. That’s why Stanford University became great.

So that is the real story of Stanford. It is an interesting story too, isn't it?

PAGE
5

