

TRANSKRYPCJA NAGRAŃ

Zadanie 1.

Tekst 1.

- Peter:* Hi, Amy. Yesterday was *Earth Hour* day. Did you remember to switch off the lights between 8 and 9 p.m.?
- Amy:* Of course I did. And you? Did you sit at home in the dark?
- Peter:* No. First I went to watch fireworks near my place. Next I walked to the city centre to join a street march. There were many TV stars. They were marching with candles and banners. They probably did it to make *Earth Hour* more popular. And I think it really worked. And what about your *Earth Hour* day?
- Amy:* I had a really good time! My brother took me to the outdoor cycle cinema. Have you heard of this project?
- Peter:* No, what is it?
- Amy:* At a cycle cinema, there are a few cyclists who volunteer to pedal bikes. When they pedal, the audience can watch the film. But if they stop, the screen goes dark. Everyone has fun. And you don't need a ticket to watch the film.
- Peter:* But if the cinema is outdoors, aren't people cold?
- Amy:* It isn't a problem. There are free blankets for those who aren't cycling.
- Peter:* Sounds great. I think I'll try it next year. Or maybe at the next *Earth Hour* we'll organize a cycle cinema at our school? What do you think?
- Amy:* Great idea. It could make *Earth Hour* popular among the students.

Tekst 2.

- Boy:* A year ago 3D printing classes were introduced at my school. With the help of a passionate teacher, we quickly learnt how 3D printing works. In my second lesson, I made a figure of a wolf and after two months I took part in a 3D printing competition. My ring and earrings got the second prize. But I must say that the winning object – a flute, designed by my friend, was brilliant and it had a beautiful sound when you played it.
- Then we invited our parents to take part in 3D printing classes at our school. First we taught them the basics of 3D printing and then asked them to design models of world-famous buildings. My dad did a great job! When the models were ready, we sold them at the school fair. We weren't sure what to do with the money we had earned. At the beginning we wanted to save up for new 3D printing equipment. Another idea was to buy theatre tickets. But finally we decided to give the money to a dogs' home.
- This technology is helpful and great fun. Who knows, maybe one day I'll discover new ways of using it.

Zadanie 2.

Wypowiedź 1.

Boy: When I was 10, my computer broke, but I was able to fix it. I replaced the broken part with a new one. Then I began repairing computers for some of my relatives. They paid me, so I always had some extra cash. At the age of 15, I knew enough about computers to start my first business. I hoped it would be a success, and it was!

Wypowiedź 2.

Girl: I'm quite successful as my products are sold in over 40 local shops. Recently, I even had an offer from an Internet store, but I'm still not sure what to do about it. How did I begin? Well, as a child, I enjoyed the strawberry jam made by my grandma Dorothy. Then I learned how to make it myself and started selling it at farmers' markets. It was a hit from the start.

Wypowiedź 3.

Boy: Some time ago I couldn't find a birthday present for my friend. Fortunately, I had an idea. Instead of throwing away bottle caps, tins and old pieces of leather I used them to make a fun bracelet. My friend liked it a lot so I kept producing similar bracelets and necklaces. Now I have a little shop with hand-made decorations. It's a good business but to get new customers I'm thinking of selling online too.

Wypowiedź 4.

Girl: Two years ago I took part in a competition for the best birthday card. My family were so impressed with my work that they encouraged me to draw cards for sale. I created a website and started to sell my designs on the Internet. I'm happy about how my business is developing. I hope that soon you'll find my cards in shopping centres as well.