[image: image1.jpg]speak?ut

 Pre-intermediate Unit 4 DVD script

D = Dallas Campbell M = Man

D:
Today billions of us can travel across the planet in a matter of hours. But that everyday miracle started in a rather humble way.
On the 17th of December in 1903 on this very sand dune, two brothers made a journey that was going to change everything. They were trying out this radical new form of transportation that was going to give us the power to travel further than we’ve ever travelled before. And the distance they made on that day was extraordinary: 120 feet. I know it doesn’t sound very far, but that 36 metres triggered a whole century of innovation. Those two men were the Wright brothers, and the invention they’re known for is the aeroplane. But it wouldn’t have been possible without this: the glider they built the year before.
Until they’d cracked how to ride the wind and steer through the breeze, no one could begin to conquer the skies. The Wright brothers achieved this in such a simple way that apparently even I should be able to get the hang of it.

M:
There you go.

D:
The canard wing in front controls going up and down.
Wow, look at that!

M:
Put some weight in that harness. Good. There you go. Good reaction.

D:
To turn, the Wright brothers banked the wings against the wind by twisting them.

M:
You want to try shifting your weight?

D:
OK, I’ll try the other way.

M:
There you go.

D:
And this is ... Oh God, yeah, yeah, yeah.
And they put a rudder on the back.

M:
Yeah, that’s good correction.

D:
This is an exact replica of their glider.

M:
Excellent.

D:
And I can just imagine how they must have felt.

M:
Nose up. Excellent. Nose all the way up. Nose … Wow! It’s this glider that makes all those aeroplanes that we fly today possible.

D:
This was the moment we unlocked the secret to human flight. It launched a dramatic revolution in the way we move around the globe. And that helped transform our planet.

M:
Now nose it up. Great flight. Great flight.

	
	 PHOTOCOPIABLE © Pearson Education Limited 2015
	

	
	
	

[image: image1.jpg]