
BBC LEARNING ENGLISH

6 Minute English

Who would you imitate?

BBC
LEARNING
ENGLISH

NB: This is not a word-for-word transcript

Alice

Hello and welcome to 6 Minute English. I'm Alice...

Neil

... And I'm Neil.

Alice

Can you do any impersonations, Neil?

Neil

How about this one: My name is Michael Caine. Not a lot of people know that.

Alice

Michael Caine, one of our best loved actors here in Britain. Not bad, Neil. And is a very good way to start today's show. We are talking about **impersonation** – or the act of pretending to be somebody else. Why do we like impersonations, Neil?

Neil

Well, sometimes the impersonator is a comedian and doing it to be funny. But another reason is that we get the opportunity to meet people who are no longer with us – like Elvis Presley or Marilyn Monroe. Either way, it helps if it's a good impersonation.

Alice

Yes, some impersonations are pretty **cheesy** – and that means bad quality.

Neil

Oh yeah so... huh huh... OK, Alice, I have a question for you!

Alice

Neil, that's terrible!

Neil

Elvis, please, come on. Can you tell me the name of a musical act that impersonates a famous group? Is it ...

- a) tribute
- b) tribune
- Or c) tribunal?

Alice

I'll go for a) tribute.

Neil

A tribute act? OK, we'll find out if you got that right later on in the show. But, Alice, don't you think some impersonators start to believe they really are the personalities they imitate?

Alice

What makes you say that?

Neil

Just think: every time you appear as Elvis Presley, you get fans yelling, 'Elvis, Elvis, we love you, Elvis!' And after a while that boundary between you and the real Elvis starts to blur. It must be quite tempting to, you know, pretend that you're the king of rock'n'roll...

Alice

I'm not convinced, Neil. I think Elvis hangs up his wig and moves on. So let's move on too, and talk about the art of imitation. Here's British impressionist Jon Culshaw providing some tips on how to **imitate** – or copy – people.

INSERT

Jon Culshaw, impressionist

Don't just say the catchphrase, don't just say, 'I am Michael Caine.' Say a bit more, get some gags going, some conversation going. Notice the things which are worth stretching, which are worth exaggerating to really give you the caricature of that person. It might be a little tic, it might be a little nuance - whatever you notice first really.

Alice

Jon Culshaw, there. What's a **catchphrase**, Neil?

Neil

It's a well-known phrase, often associated with a famous person – like the one I used for Michael Caine earlier on! – Not a lot of people know that. So Jon is saying that it isn't enough to repeat a catchphrase or use another impersonator's ideas – you need to think of your own **gags** – or jokes.

Alice

And you do this by noticing and then exaggerating a person's tics. A **tic** is something you do often without realizing you're doing it, like using certain phrases or gestures – for example, scratching your head. Or in your case, Neil, wiggling your eyebrows.

Neil

Do I wiggle my eyebrows?

Alice

You're doing it right now! But moving on, there is a serious and very negative side to impersonation. Some **impostors** – or people who deceive others by pretending to be somebody else – pose as doctors or lawyers, for example.

Neil

You mean without having the qualifications to do the job?

Alice

Exactly – which can have serious consequences, for example pretending to be a doctor with no medical knowledge.

Neil

Like in the film with Leonardo DiCaprio where his character impersonates an airline pilot, a doctor, and a lawyer.

Alice

DiCaprio's character in the movie *Catch Me If You Can* is actually based on a real man called Frank Abagnale. Pan Am estimated that in two years Abagnale flew 250 flights to 26 countries.

Neil

OK, let's listen to Dr Naftali G. Berrill, a forensic psychologist in New York City. He evaluates people for the American government. Here he's talking about another real case of a woman in the US who was caught pretending to be an attorney – that's a lawyer.

INSERT

Dr Naftali G. Berrill, forensic psychologist in New York City

The thing that was most troubling is that because she realized that she was not an attorney and that she was taking people's money under false pretence, there was no sense of remorse or sense of sadness that she had exploited the people that trusted her. But, you know, in cases where you get these impostors who specifically are pursuing financial gain, they know what they're doing, but they do it with the shallow conscience of an antisocial personality.

Alice

That was Dr Naftali G. Berrill. What does 'remorse' mean, Neil?

Neil

It means being sorry for something you've done.

Alice

And our **conscience** is our inner sense of right or wrong – so a **shallow** conscience is one that isn't very deep.

Neil

Antisocial in this context means harmful to other people and to society – although in a general sense, it means not enjoying the company of others.

Alice

OK. Well, I love your company, Neil, as you know. Now, how about the answer to today's quiz question?

Neil

I asked: What's the name we use for a band that impersonates a famous group? Is it ... a) tribute? b) tribune? Or c) tribunal?

Alice

I said tribute.

Neil

And you were right!

Alice

Hurray!

Neil

Many tribute acts copy the singing style and the appearance of the group as well as playing their music. They often name themselves based on the original band's name (sometimes with a pun), or on one of their songs or albums. For example, *Bjorn Again* – a famous Abba tribute band. This name is a pun on 'Bjorn', a member of Abba, and the phrase 'Born Again', which means to come back to life!

Alice

OK. It's time to hear the words we learned today. They are:

impersonation

cheesy

imitate

catchphrase

gags

tic

impostors

conscience

shallow

antisocial

Neil

Well, that's the end of today's 6 Minute English. Please join us again soon! [Imitates Elvis again.]

Alice

Bye bye.

Neil

Elvis is leaving the studio!

Vocabulary

impersonation

the act of pretending to be somebody else

cheesy

something of bad quality

imitate

copy

catchphrase

a well-known phrase, often associated with a famous person

gags

jokes

tic

something you do often without realizing you're doing it, like using certain phrases or gestures

impostors

people who deceive others by pretending to be somebody else

conscience

inner sense of right or wrong

shallow

not deep

antisocial

(in this context) harmful to other people and to society