

ActiveBook Listening Comprehension Audioscript

Unit 1

A. Drag and drop

Conversation One

A: Who's that?

B: Oh, that's Fumiko Ito. She's a graphic designer.

A: Where's she from?

B: Nagoya, Japan. But she lives in New York now.

Conversation Two

A: Oh, hey! That's Lee Hyuk!

B: Who's Lee Hyuk?

A: She's a musician. She's really excellent!

B: Where's she from?

A: I think she's from Korea.

Conversation Three [B = Spanish]

A: Who is that over there?

B: It's Ilhan Ramic. He's a computer programmer.

A: Really? Is he from around here?

B: No. He's from Turkey.

Conversation Four

A: Who's that woman over there?

B: That's Ana Gutierrez. She's from Spain.

A: What does she do?

B: She's an interpreter for the president of Ecuador.

B. Fill in

Conversation One

A: Is that David Evans?

B: No, that's Bill Anderson. David is over there.

A: Oh, what does Bill do?

B: He's a computer programmer.

A: Really? Where's he from?

B: He's from Scotland.

Top Notch 1, Second Edition

Copyright © 2011 by Pearson Education, Inc. Permission granted to reproduce for classroom use.

Conversation Two

A: Who's that over there?

B: Her name's Penny Latulippe.

A: What does she do?

B: They say she's a musician.

A: Is she from around here?

B: No. She's from Vancouver.

Conversation Three

A: Are you from around here?

B: No, I'm from San Diego, California. My name's Mike. Mike Johnson.

A: Nice to meet you, Mike. I'm Louise. What do you do?

B: I'm an interpreter. I work for PBC.