

TRANSKRYPCJA NAGRAŃ

Zadanie 1.

Wypowiedź 1.

Man: My favourite sport is swimming. I love this sport because I like water. I go to the swimming pool twice a week. I think that other sports, like basketball or football, are boring. Swimming helps you relax and I like that.

Wypowiedź 2.

Woman: I tried different sports. I went to karate lessons and then I played football. But these sports didn't interest me. Now I know that there's nothing better than cycling. It's relaxing and great.

Wypowiedź 3.

Man: I like team sports but not all of them. For example, I don't like basketball because I'm not tall enough. For me football is really cool! I love playing because I'm very fast. I think I'm the best football player in my class or even in the whole school.

Wypowiedź 4.

Woman: My friends say football is the best sport in the world. They play it every day and watch all the matches on TV. But for me the most interesting sport of all is basketball. When I grow up I want to be a professional basketball player.

Zadanie 2.

Man: You should read it. It's really interesting.

Woman: What's that? *Computers attack?! No way, I hate science fiction novels.*

Man: But this one is great!

Woman: I prefer historical novels and short stories.

Zadanie 3.

Woman: Dad, what time will you be back from work?

Man: At five o'clock. Why?

Woman: Could you drive me to my salsa lesson at six?

Man: Where is the lesson?

Woman: In Ferguson Street, just opposite the restaurant.

Man: OK.

Zadanie 4.

Woman: Hi, Bill! It's Lilly here. I'm calling to ask if you need any help with the preparations for the party on Friday. If you do, just call me. I'm ready to come and help you.

Zadanie 5.

Man: Where should I put it?

Woman: Put the milk here, in the fridge. Next to the yoghurt.

Man: And the pizza? In the freezer?

Woman: No, let's bake it now. Put it in the oven. Be careful, it's hot!

Zadanie 6.

Woman: Most of my school subjects are OK but there are some which I find difficult. For example, I have problems with remembering dates so History isn't my favourite subject. I also don't like learning Geography. But I'm very good at drawing and painting, and that's why I like Art. It's the best of all school subjects for me.

Zadanie 7.

Man: It's my brother's birthday on Saturday and I need to buy a present. My parents are going to give him a new mobile phone. I was thinking of a CD but my friends say it's not a good idea. So finally I decided to give him a poster of his favourite rock band. A poster will be a good present, I think.