

TRANSKRYPCJA NAGRAŃ

Zadanie 1.

Tekst 1.

Boy: Ready for the trip?
Girl: No, I haven't packed yet. I wanted to take my sports bag, but it isn't big enough.
Boy: How about Mum's suitcase? The one on wheels.
Girl: Hm. It's too elegant for me.
Boy: If you want, I can lend you my rucksack.
Girl: Are you sure? It's quite new.
Boy: No problem. I'll get it for you.
Girl: Great! I can start packing now.
Boy: And could I use your sports bag while you're away?
Girl: Sure.

Tekst 2.

Boy: We are going to the cinema tonight. Would you like to join us, Natalie?
Girl: Tonight? Sorry, I'm busy.
Boy: Come on. Tom will be there, too. We invited him yesterday when we met at the gym.
Girl: I'd love to see Tom, but I'm afraid I can't make it tonight. My grandma's arriving today and I have to pick her up from the airport at 8 p.m.
Boy: Oh, I see.

Tekst 3.

Girl: Dad, our teacher asked us to bring something for children from poor countries in Africa.
Man: Take some of your clothes. I'm sure you have some you can give to them.
Girl: Well, most of my clothes will be useless for poor children in Africa. I thought about sweets, but most of my friends will probably bring food. I want to give them something different – some toys I used to play with.
Man: Great idea.

Tekst 4.

Woman: Hello, Phil. I'm calling from Delta Sports Centre about your swimming class with Martin Sanders. I'm afraid this Tuesday he can't be here at 4 p.m. as usual. Can you start the class at 5 p.m.? That's an hour later. Please let me know if it's okay with you.

Tekst 5.

Boy: Hi, Lily. Buddy isn't feeling any better today. He hasn't eaten anything since last night. Please come home as soon as possible! We need to take him to the vet quickly. Call the clinic and ask if we can bring the dog this afternoon, will you?

Zadanie 2.

Girl: I've heard you're preparing a Wall of Fame.

Boy: Yes, I think it's a great idea to put photos of famous people who once studied at our school in the main hall.

Girl: So, whose photos have you got?

Boy: The first two are of Alexandra Kent and John Dixon.

Girl: I think I know Alexandra Kent. Is she the one writing science fiction novels?

Boy: Yes, one of her books was even adapted for television. Did you know she played football for our school team?

Girl: Really? That's exciting. And who's John Dixon?

Boy: Have you seen the new stadium in the city? Mr Dixon designed it. Just like many other buildings in the city centre.

Girl: What about Mary Gray? She also went to our school.

Boy: Who's she? Is she famous?

Girl: Oh, yes. She works for our local TV station. She has her own programme in which she discusses with guests the latest political news. She also does interviews with celebrities.

Boy: I'll add her photo then. And look. Do you know this man?

Girl: Of course I do. That's Tom Fox, the goalkeeper for the national football team. He looks like a film star. All football fans are crazy about him.

Boy: Sue, can you imagine our own photos on the Wall of Fame one day?

Zadanie 3.

Woman: Good morning everybody. Welcome to our butterfly house. During the first part of your visit you'll spend some time in the main exhibition room where the guide will tell you how butterflies behave, what they eat and drink and if it's possible to feed them. Then we'll watch a 10-minute documentary about the life cycle of a butterfly. You may also test your knowledge and answer some questions in the activity book. You can get it in our souvenir corner for just £1.50. There is also a DVD available to those of you who'd like to learn more about butterflies or create your own butterfly garden.

Zadanie 4.

Wypowiedź 1.

Woman: Did you like the show?

Wypowiedź 2.

Woman: How can I help you?

Wypowiedź 3.

Woman: Thanks for the present.

Wypowiedź 4.

Woman: Are you going to learn Japanese next year?