

Listening Transcript

Unit 1, Class IX

Section One, Presentation, Activity 1

Roni : It's good to see you, Kiki. I just remind you about the meeting after school.

Kiki : Yeah, of course. I'll be there.

Roni : Are you sure that Rina will come to the meeting?

Kiki : I'm quite sure about that. She called me this morning.

Roni : I beg your pardon.

Kiki : She said she called me this morning.

Roni : Oh... That's good.

Presentation, Activity 2

Tio : Are you sure about this direction?

Bram : Sorry, I'm not really sure about it.

Tio : Don't be foolish. We have been walking so far, you know.

Bram : I can't remember any sign. I think this is the right path. I'm sorry.

Presentation, Activity 3

Rini : Did you enjoy the picnic last week?

Tono : Yes, it was really lovely. I enjoyed seeing Borobodur. What a wonderful temple!
How about you?

Rini : I did not really enjoy the picnic. I was not so well when we arrived there. I had to
take a rest so that I missed looking around the temple

Tono : I am sorry to hear that.

Unit 2, Class IX

Section One, Presentation, Activity 3.

Aristo : Tell me, how do you spend your free time?

Bayu : Well, I like to eat, and I usually prepare my own dishes.

Aristo : You're kidding!

Bayu : No, I love cooking, especially my favorite food.

Aristo : So, what's your favorite snack?

Bayu : Oh, it's a sandwich with peanut butter, honey, and a banana. It's really delicious!

Aristo : Ugh! I've never heard of that! How do you make it?

Bayu : Well, first, you take two pieces of bread and spread peanut butter on them. Then cut
up a banana into small slices and put them on one of the pieces of bread. Then pour
some honey over the bananas and put the other piece of bread on top.

Aristo : Yuck! It sounds awful!

Spoken, Practice, Activity 1

Boil	the baby corn	-
Let	it	cool
Grind	the corn	with a blender
Heat	the butter	-
Put	the flour into the butter	after it melts
Mix	the butter and flour	evenly
Put	the mix	in the powdered corn with salt, pepper and milk
Let	it	sit for five minutes in medium heat

Section One, Practice, Activity 3 and 4

- Jane : What are we going to do with all the vegetables and ingredients you have mentioned, Siti. What Indonesian food are you going to show us to make? It seems to be something healthy.
- Siti : Yes, you are right. It's something healthy and delicious as well
- Jane : What is it?
- Siti : It's called gado-gado.
- Jane : Why don't you start it now. I cannot wait?
- Siti : Okay. First of all, fry one egg and soyabean cake and then cut them into pieces. After that boil the egg and slice it into two pieces.
- Jane : What do we do after that?
- Siti : You boil the young cabbage, long beans, and slice them into pieces. We eat all these with peanut sauce.
- Jane : How do I make the peanut sauce?
- Siti : It's simple. Fry the peanuts, While you are waiting for the peanuts to be ready you slice the shallots and brown them with chili peppers. Mix all these with brown sugar, lemon, salt and pepper and boil them with a little bit of water. Now, it's time for you to serve your gado-gado.
- Jane : Great. I might like it. I cannot wait trying it soon. Thank you, Siti.
- Siti : You're welcome.

Spoken, Practice, Activity 5

- Fajar : What's for lunch Mom?
- Mother : Your favorite. Chicken soup.
- Fajar : Great!
- Mother : Will you help Mom?
- Fajar : Sure.
- Mother : Wash these vegetables while I'm cutting the chicken.

(Fajar washed the vegetables and mother cut the chicken).

Fajar : Done. What else?

Mother : Boil some water in this pan, and then put the chicken in. I'll prepare the seasonings.

Fajar : OK.

(Mother prepared the seasonings and then poured it into the pan).

Mother : Wait and let the chicken get tender. Now put the vegetables in the pan.

(Fajar put the vegetables into the pan).

Fajar : It smells good.

Mother : All right. Our soup's ready. Will you set the table for lunch? After I clean up the kitchen, we can have lunch together.

Fajar : Sure.

Mother : Thanks, dear.

Fajar : No problem, Mom.

Unit 7, Class IX

Section One, Presentation, Activity 1

Dialogue 1

Neneng : Excuse me, ma'am.

Ms Ira : Yes, Neneng. What's the matter?

Neneng : May I borrow your dictionary? I need to look up a new word.

Ms Ira : Sure. Here you are.

Neneng : Thank you Ms Ira. I'll return it as soon as possible.

Ms Ira : You're welcome.

Dialogue 2

Noya : Excuse me, sir. May I interrupt, please? I have a question.

Mr Hardi : Certainly, Noya.

Noya : I wonder if you could explain the respiratory system again.

Mr Hardi : OK. I'll explain it after the break time. Is it all right?

Noya : OK, sir. Thank you.