Life inside a hotel in Tripoli for trapped journalists

http://www.bbc.co.uk/news/world-africa-14658505

A BBC reporter describes life for journalists who were not allowed to leave a hotel in the middle of Tripoli while the fighting continued around them. The word `decade’ means a period of ten years.
TASK 1

Watch the video without reading the transcript and answer the following questions:

1. For how many days did the reporters have to stay away from the windows? 4
2. The journalists were advised just to say `TV sahafi’ if guards came into their room. `Sahafi’ is an Arabic word. Can you guess what it means? Journalist/reporter
3. How long had Gadaffi ruled Libya? Forty years/4 decades
4. For how many days had the reporters not been allowed to go outside the hotel? 5
5. Who was actually in control of Tripoli when they got outside? It was uncertain
TASK 2
Watch the video again and fill in the missing words:
This is all we saw of the battle for Tripoli, but it came close – into the dining room of the hotel, long abandoned. We stayed away from the windows for four long days. We scavenged what food we could from the hotel stores, sleeping and living for much of the day in our body armour, nervous of the pro-Gaddaffi guards roaming down below.

`Something seems to be happening downstairs. We’re not quite sure what it is. So we’re all just getting ready.’
We prepared, fearing Gaddafi forces might come into the hotel, perhaps even use us as human shields.

`Lay on the floor. TV, TV sahafi, TV sahafi. TV sahafi. Nothing else.’
Early this morning we scouted round the hotel. Many of Gaddafi’s guards had vanished. Colonel Gaddafi still seemed to rule in this tiny patch of Tripoli. The guards truly believed his forces could take back the city. So began the negotiation. CNN’s Jordanian producer was pivotal. The guard was confused. After four decades of Gadaffi rule, he refused to believe it was all over.

`You will only allowed to go…..’
So we ventured out. Not all of them had gone. Then, finally, after five days of not knowing whether we would make it out, we did – into our armoured vehicle as the Red Crossswept in to carry the others out. Out through a city hidden from our view, transformed in the five days since we’d last seen it. Then Gaddafi ruled, now it’s not certain who does.

Matthew Price, BBC News, Tripoli
TASK 3
Match these words from the passage with their meanings. The words have been changed into their dictionary forms (.e singular of nouns, present tense form of verbs):

1. abandon

dare, be bold enough 10
2. scavenge

change completely 12
3. armour

disappear 6
4. roam

small area
5. shield

of the greatest importance, essential 8
6. vanish

covering of metal etc. to protect against weapons 3
7. patch

look for useful things among objects that have been left behind or

thrown away 2
8. pivotal

leave behind 1
9. negotiation

arrive swiftly and in large numbers 11
10. venture

move around in different directions 4
11. sweep in

discussion to solve a disagreement 9
12. transform

something that protects against weapons or other dangers 5
TASK 4

Answer the following questions:
1. Why did the reporters have to keep away from the windows? Because of the danger from bullets, explosions etc.
2. Why was the reporter talking so quietly when he spoke into the microphone in the middle of the clip? Because he didn’t want to be heard by the people dwnstairs.
4. Why do you think the reporters stuck tape on the door?

So that the door would not shatter and send pieces flying in al directions if someone shot at it (We put tape on the windows before a typhoon for a similar reason)
3. The negotiation with the remaining guard was handled by a Jordanian working for CNN. What is CHH and what country does a Jordanian come from? Why do you think she was able to negotiate better than the other foreign journalists?
From Jordan. It was probably easier for her as both she and the guards were Arabs.
4. Matthew Price and his BBC colleagues left in their own vehicle. Who took the other journalists away?

The Red Cross
5. Imagine you were one of the journalists in the hotel and are telling your family and friend what happened. Describe what happened and how you felt? You should do this orally and speak for one –two minutes. You may write notes here first to help you with the task but you must not just read out what you have written.

6. Using the Internet if necessary, write about 150 words explaining what has been happening over the last few months in Libya and what the present situation is.

