

TRANSKRYPCJA

Zadanie 1.

1.1.

- *Come on, look out of the window. There is a river down there and the houses look so small.*
- *I'm sure that the view is beautiful but I won't look out, I'm scared.*
- *What are you afraid of?*
- *Oh, I really don't know but I've never flown before.*
- *Take it easy. We're landing in a few minutes.*
- *I know but I'm still nervous. Next time I'll travel by train.*

1.2.

- *Where would you like to go?*
- *Kensington Gardens, please.*
- *Which entrance?*
- *Queen's Gate, next to the bus stop, please.*
- *Sorry, but it will take longer than usual, there's a horrible traffic jam in Harrow Road.*
- *Never mind.*
- *Ok. Fasten your seat belt. I'll try to get there as fast as possible.*

1.3.

- *Excuse me, do you know what time we will be in Chester?*
- *At 2.30. There are three stations left.*
- *Where are we now?*
- *At Stratford.*
- *How long do we stop here?*
- *Not long I think.*
- *I'd like to go to the restaurant car. Could you look after my luggage, please?*

Zadanie 2.

Welcome to Bradberry's. We have some amazing Christmas offers for you.

If you're looking for something special for kids, come to the toy department on the ground floor or the bookstore on the first floor. Electronic train sets and beautiful dolls' houses at £19.99 will make kids really happy. Another great gift for children is our bestseller "Molly's Adventure" at only £5.99. This price includes one extra book which you can choose from the collection of stories by Lucas Hamilton.

Don't miss the second floor which is a real paradise for adults. Have a look at our fashionable clothes offered at half-price. Save 30% on Nike, Adidas or other brand name shoes.

Enjoy your shopping at Bradberry's and have a very merry Christmas.

Zadanie 3.

Doctor: *What's the trouble, Tom?*

Tom: *I feel awful. I'm coughing, sneezing and I've got a terrible headache.*

Doctor: *Do you have a high fever?*

Tom: *Yes, in the morning it was 39.*

Doctor: *Take your shirt off, please. I'll examine you.*

Tom: *Doctor, what's wrong with me?*

Doctor: *You have a bad cold.*

Tom: *Great, I won't have to go to school.*

Doctor: *Stay at home for a week. Here is a prescription for you.*

Tom: *How often must I take the medicine?*

Doctor: *Take these tablets three times a day, but remember, after meals, not before.*

Tom: *Thank you, doctor. When shall I come again?*

Doctor: *Let me see. Next Thursday is full. Come on Friday.*

Zadanie 4.

4.1. *Would you like a starter?*

4.2. *What does your father do?*

4.3. *And this is my brother Jack.*

4.4. *Shall I help you?*