

PRZYKŁADOWE ZADANIA EGZAMINACYJNE W TREŚCI TEEN EXPLORERA 8

nowa
era

ROZUMIENIE ZE SŁUCHU

Zadanie – wybór wielokrotny

Skills Booster

You will hear five short conversations. You will hear each conversation twice. There is one question for each conversation. For each question, choose the right answer (a, b or c). Write the answers in your notebook.

1 Which is the woman's luggage?

2 What time will their flight leave?

3 Which country are they visiting?

4 What activity are they doing in the morning?

5 Which person is the tour guide?

- Pamiętaj, że zwykle są to typowe rozmowy i dotyczą codziennych sytuacji.
- Przeważnie rozmówców jest dwóch – kobieta i mężczyzna. Dzięki temu łatwiej jest zidentyfikować, kto co mówi.

Teen Explorer 8, s. 18, ćw. E

Transkrypcja nagrania

1

Which is the woman's luggage?

Man: I'll get your luggage! Is it this backpack?

Woman: No, it's a big black suitcase; it might be this one.

Man: This one hasn't got wheels, is it yours?

Woman: No, it's the next one! The one with wheels! Can you get it for me?

2 What time will their flight leave?

Man: Oh dear! Our flight is delayed.

Woman: What? It's leaving in twenty minutes, at 8 a.m.

Man: No, it's delayed by half an hour.

Woman: So we're going to be late for the 11 o'clock meeting.

3 Which country are they visiting?

Girl: Let's send this postcard to our friends in England!

Boy: The one with the cat? That's the island of Santorini, and we are still in Athens!

Girl: Yes, but it looks lovely, and we're going there tomorrow.

Boy: OK, then! But I'm getting this one to send to our family back home in the USA.

4 What activity are they doing in the morning?

Man: I love this ship! We'll be arriving in Venice after breakfast!

Woman: Yes, and we're going on a gondola tour this evening.

Man: Shall we go sightseeing or shopping first?

Woman: Sightseeing. We'll have time for shopping tomorrow.

5 Which person is the tour guide?

Woman: You have to ask our tour guide to book the tour, she's usually at the hotel reception.

Man: The blonde woman with glasses?

Woman: No, that's the receptionist. Her name's Polly. Our tour guide is Jan. She's got short brown hair and wears a yellow jacket.

Man: Oh, then who is the smart grey-haired woman who welcomed us?

Woman: That's Carol, the hotel manager.

Zadanie – wybór wielokrotny (bez obrazka)

Skills Booster

Listen to Sally talking to her friend Jake about a day in the country. For each question, choose the correct option (a, b or c). Write the answers in your notebook. You will hear the conversation twice.

1 Who is afraid of heights?

a Sally

b Jake

c both Sally and Jake

2 What time will they start the 'Segway Safari'?

a 10.20 a.m.

b 11.40 a.m.

c 1.00 p.m.

3 How long does the 'Segway Safari' last?

a an hour and a twenty minutes

b an hour

c twenty minutes

4 Which option is true about the helmet?

a you must borrow a helmet

b you must rent a helmet

c you must bring a helmet

5 How much must you weigh to go on a 'Segway Safari'?

a 10 kilos

b between 40 and 45 kilos

c 45 kilos or more

Teen Explorer 8, s. 62, ćw. G

Transkrypcja nagrania

Sally: Shall we go on a trip this weekend?

Jake: Yes, why don't we go to that place, 'Forest Adventure', I think it's called. There are all sorts of fun activities you can do there, things like rope bridges, rope swings and zip wires.

Sally: Oh, Jake, you know I'm afraid of heights. I hate the idea of being high up in a forest!

Jake: I think it would be exciting, but you don't have to be high up, you can also do something called a 'Segway Safari'. That's a safe way to explore the forest on the ground. You ride a Segway through the forest. We could do that together if you like.

Sally: OK, what time shall we go there?

Jake: Well, let's see what's available, I'm looking at the website now. If we go next Tuesday, July 3rd, we can start at 10.20 or 11.40 or even 1 o'clock in the afternoon.

Sally: Let's go at 1 p.m. How long does it take? About an hour and 20 minutes?

Jake: Every 'Segway Safari' takes an hour, it says here, including the short talk about safety before you start. Oh, and you have to wear a helmet. They lend you a helmet, you can't wear your own helmet.

Sally: That's OK. Is there any age limit? Maybe we could take my cousin, Joe.

Jake: Hang on. Yes, you have to be over 10 years old and you have to weigh at least 45 kilos.

Sally: He's too young, then, but we're OK, we're both way over 45 kilos! There's one more thing: How much is it?

Jake: The tickets cost £40 each. What do you think? Shall I book them?

Sally: OK, if you book them, I'll give you the money later.

Zadanie – dobieranie

B 2.12 ▶▶ Listen to the recording. Where are people 1–5? Match them with places a–g. There are two extra places. Copy and complete the table in your notebook.

- | | |
|----------|------------------------------|
| 1 Lou | a petrol / service station |
| 2 Bill | b car |
| 3 Rita | c motorway |
| 4 Dan | d train station waiting room |
| 5 Cheryl | e ferry |
| | f train station platform |
| | g van |

1	2	3	4	5

Teen Explorer 8, s. 42, ćw. B

Transkrypcja nagrania

Lou: Hi everyone, I am Lou. I really love taking the train and I especially love train stations. I usually sit in the waiting room inside the station if it is cold but on days like today I really enjoy waiting on the platform. Oh, I can see the train coming now.

Bill: My name is Bill. We've got a long journey ahead of us today because we are spending the weekend at our grandparents' house in the country, so we need to stop at a petrol station. Mum always takes us there by our new eco-car, but Dad likes the van better because it means we can take a lot of things with us. I am glad that Dad is driving today because I have a special present for Grandad.

Rita: Hi, I'm Rita. We set off in our car early this morning and have already been driving for a few hours. We still have a long journey to complete, so we decided to drive off the motorway and stop at a service station. Dad needed to put some petrol in the car, and my brother and I wanted to go to a restaurant for a snack.

Dan: I am Dan and at the moment I am on holiday with my family. We rented a car so that we could drive around the Greek island we are staying on. Today we've decided to do something really special and go to another island, so we've booked a trip on a ferry. It is very exciting because I have never done anything like this before!

Cheryl: My name is Cheryl and I love going to airports, train stations and any other place which means the start of a trip. Today we aren't going all that far; we don't even need to drive on the motorway; we're just staying in the city. Dad is driving my sister and me to a friend's birthday party, but we are still very excited, even though it is close by.

Zadanie – uzupełnianie luk

Skills Booster

You will hear a man asking a woman about a river cruise. Listen and complete each sentence. Write the answers in your notebook.

You will hear the conversation twice.

Thames River Cruises

Place: Westminster Pier

Circular cruise lasts: (1) minutes

Red Rover ticket includes stops at: (2) Eye, Tower Bridge and Greenwich

Boats leave every: (3) minutes

Next boat leaves at: (4)

Cost of Red Rover ticket: Adult £18, Child (5) £

- Przed wysłuchaniem nagrania zastanów się, jakiego rodzaju informacji potrzebujesz (liczby, czasu, ceny itd.).
- Wyobraź sobie, jakie pytania mogą paść w rozmowie.
- Pisz starannie. Jeśli wpiszesz niewłaściwą odpowiedź, skreśl ją. Nigdy nie wpisuj w lukę więcej niż jednej odpowiedzi.

F Work in groups. Plan and schedule a river cruise in your neighbourhood.

Teen Explorer 8, s. 32, ćw. E

Transkrypcja nagrania

Woman: Good morning, can I help you?

Man: Yes, I want two tickets for the river cruise that leaves from here, Westminster Pier.

Woman: Do you want to go on a circular cruise or do you want to stop and get off?

Man: How long does the circular cruise take?

Woman: 45 minutes, it brings you back to where you got on, and means you can't get off the boat.

Man: Oh no, I want the kind of cruise where I can stop and see the sights.

Woman: You need a Red Rover ticket in that case. You can stop at three different places. It costs £18 per person. You can use the ticket for the whole day until five o'clock, that's when the last boat leaves Greenwich.

Man: Where can I stop?

Woman: The boat stops at the London Eye, near Tower Bridge and at Greenwich and it passes lots of other famous sights.

Man: And how often do the boats leave?

Woman: Every half hour. The next one is in five minutes, at 10 o'clock.

Man: Great. Can I have two tickets, one adult and one child?

Woman: That's £18 for the adult and £9 for the child.

Man: OK, here's £30.

Woman: Here's your change and your tickets. Enjoy your trip!

Zadanie – odpowiedzi na pytania

Special Days

A 2.11 ▶ || Listen to four statements and answer the following questions.

- What question do you think the speakers were asked?
- Which speaker feels thrilled and why?
- Where can you hear amazing bands?
- Which speaker likes to hear a song? When do they like to hear it?

Teen Explorer 8, s. 40, ćw. A

Transkrypcja nagrania

1. For me, it's my birthday. I always look forward to this day because it makes me feel special.
2. I'm always thrilled when it's our wedding anniversary! I'm often given flowers or chocolates, and sometimes we both go out for a meal.
3. It's definitely the Przystanek Woodstock Festival. I go every year. It's been organised by the Polish charity Wielka Orkiestra Świątecznej Pomocy every year since 1995. There are always some amazing bands playing there.
4. I always enjoy my name day. It's a time when I can be with my family. I always like it when they sing to me!