
BBC LEARNING ENGLISH

6 Minute Vocabulary

Acronyms

BBC
LEARNING
ENGLISH

This is not a word-for-word transcript

Peter

Hi! I'm Peter.

Catherine

And I'm Catherine. Welcome to 6 Minute Vocabulary. And today we're talking about acronyms.

Peter

Examples of acronyms are the name **FIFA**, that's the international federation of association football, and **BBC**.

Catherine

We'll talk about where these names come from and we'll tell you how we say and write them.

Peter

There will be a quiz of course; and we'll also bring you a top tip for remembering these words.

Catherine

Let's start by listening to James. He's giving a lecture about the United Nations.

Peter

And while you're listening: Can you guess where the name **UNESCO** comes from?

INSERT

James

The United Nations aims to encourage international cooperation and preserve world peace. A number of different organisations are part of it. One of the most well-known is **UNESCO**. That's the United Nations Educational, Scientific and Cultural Organisation. But you may also have heard of the **W-H-O**, the **I-M-F**, and the **W-B-G**, for example. Do you know what they are? The **UN** performs most of its work through these different organisations.

Peter

So we asked you: Can you guess where the name **UNESCO** comes from?

Catherine

And the answer is that it comes from the first letters of the organisation's full name: **U**nited **N**ations **E**ducational, **S**cientific and **C**ultural **O**rganisation: **UNESCO**.

Peter

Now with acronyms like **UNESCO**, we say them as if they are a word: **UNESCO**. We don't spell out the letters separately. We don't say **U-N-E-S-C-O**.

Catherine

Other acronyms like this that are very well-known are **NATO**, the North Atlantic Treaty Organisation, and **NASA**, the National Aeronautics and Space Administration.

Peter

That's easy for you to say. By the way, **FIFA** is a bit of a trick. The acronym actually comes from the French name for the organisation, not the English. Federation Internationale de Football Association.

Catherine

Nice accent.

Peter

Merci.

Catherine

So what about the other acronyms James mentioned? Let's listen.

INSERT CLIP 1

James

... you may also have heard of the **W-H-O**, the **I-M-F**, and the **W-B-G**, for example.

Catherine

Now these next acronyms are a bit different. We spell out the initial letters separately. Can you guess what these letters stand for? **W-H-O**.

Peter

That's the World Health Organisation.

Catherine

It is. Now: **I-M-F**...

Peter

It's the International Monetary Fund.

Catherine

W-B-G?

Peter

The World Bank Group.

Catherine

And it's worth remembering that we always write both types of acronym with capital letters. Now for another clip.

INSERT CLIP 2

James

The **UN** performs most of its work through these different organisations.

Catherine

Now it's interesting that James started off by saying the United Nations. But here he says the **UN**. Why's that do you think?

Peter

Well, using acronyms saves time and it makes the organisations seem more familiar. With the second type of acronym like **U-N**, where you spell out the letters, we sometimes use the full name the first time we mention the organisation and then, once we've done that, we go on to use the acronym as we continue to talk about it.

Catherine

OK. But with the first type of acronym like **UNESCO**, where you say it as a word, we nearly always use just the acronym. That's probably because the full names are often so long that the acronyms have actually become like words to replace them.

Peter

Yes, in fact there are a few words in English that used to be acronyms but have now become ordinary words. These words are not written with capital letters. For example **scuba** as in **scuba diving**. This comes from **self-contained underwater breathing apparatus**. And laser comes from **light amplification by stimulated emission of radiation**.

Catherine

Wow, well yes, that is quite a mouthful, isn't it?

Peter

It certainly does go on...

IDENT

6 Minute Vocabulary from BBC Learning English.

Peter

We're talking about acronyms.

Catherine

And it's quiz time! And this time it's a bit of a general knowledge game this time because we're going to see if you know what some popular acronyms stand for. And not all of them are organisations. So number one: **WWW**.

Peter

It's the World Wide Web.

Catherine

It is, indeed. Now number two: **RAM**.

Peter

That's Random Access Memory. We use it for a type of computer memory.

Catherine

We do. And the last one: **CIA**.

Peter

It's the Central Intelligence Agency in the US.

Catherine

It is indeed and it's well done if you got them all right.

Peter

And before we go, here's a vocabulary tip. There are a lot of acronyms in everyday life as well as those that are organisations. For example **ATM**, **DIY** and **FYI**. We use them all the time. When you see an acronym written in capital letters, check out what it stands for online or find a dictionary. They do make sense and are easy to remember when you know the full name or meaning.

Peter

There's more about this at bbclearningenglish.com. Join us again soon for more 6 Minute Vocabulary.

Both

Bye!

Vocabulary points to take away

Many acronyms refer to organisations. The acronyms come from the first letters of the organisations' full names. They are all always written in capital letters.

UNESCO is an acronym for the **U**nited **N**ations **E**ducational, **S**cientific and **C**ultural **O**rganisation.

We pronounce acronyms in two different ways. Some are said as words:

UNESCO, **NATO** and **NASA** are all important organisations.

Others are said as letters:

The **UN** (U-N), the **EU** (E-U), and the **FBI** (F-B-I).

Using acronyms saves time and makes organisations seem more familiar to us. Many acronyms are also used in everyday life:

I need to get some money at the **ATM** (Automatic Teller Machine).