英语听力optional listing

Uint 01

Takeshi and Roberto walk by a construction site（施工场地） and start talking about（谈论） all the buildings that are being built in New York. Takeshi then talks about how much he admires the skyscrapers（摩天楼）. suddenly, Takeshi starts taking pictures(照相) of the site（位置）, but Roberto can’t understand why because nothing has been built yet. Takeshi explains(解释) that he thinks something famous may be there someday, like a hotel where the rich and famous stay, and he wants to be the only one with pictures of it before it was built. The funny part is when Roberto asks one of the construction（建筑） workers what's being built on the site -- it turns out（结果是） it's going to be a parking garage（停车场）!

Uint 02

Professor Morgan is helping Tara with her term paper（学期报告）. They start to talk about technology（技术） and Professor Morgan tells Tara about the old typewriters（打字机） and computers she used to（过去常常） use. She says that they were not as fast or as reliable（可靠） as the current(现在的) models. Then Professor Morgan explains that when she was in college, students didn't use to have their own computers, so they used to（惯于） use computer labs（机房）. She then tells Tara a story about a day when everyone lost their term papers because the electricity went out（停电了）! But it wasn't a problem for Professor Morgan. She went back to the good,old-fashioned(老式的) way to write her assignment（作业）一a paper and pencil!

Unit 03

Mike reads about a cool concert in the newspaper. He and Takeshi want to go, but the show is sold out（票售完了）. Then Takeshi sees a woman with long hair who's wearing a blue jacket and glasses. He realizes it's Anna, a music reviewer（音乐评论家） who lives in their apartment building（公寓）. Mike tells Takeshi to see if she can get them concert tickets. Takeshi goes over and tells Anna that he and his roommate were just talking about the concert. Anna says she has two tickets and invites him to go with her. Takeshi can't believe it. He has a concert ticket and a date with Anna Markovich. Mike doesn't mind Takeshi going without him, though. He says he has more important things to do-like reading the newspaper!

Unit 04

Claudia has an interview（采访，面试） with Ms. Li for a software-sales position, Claudia talks about her experience（经历） and mentions that she has trained（训练） people to use software for two years at her current（现在的） job. She also says that she has been in her present(目前) position since last year and has won many sales awards（销售奖金）, too. Ms. Li thinks Claudia's experience is impressive（令人钦佩的） and that Claudia is right for the job. That evening, Ms. Li calls to offer Claudia the position（职位）, but she can't come to the phone, so Ms. Li leaves a message with Tara. Later, Tara mentions（提及） the message as they are leaving for the gym, and Claudia gets so excited, she almost falls over the sofa trying to get to the phone!

Unit 05

Mike is helping Takeshi shoot（拍摄） a TV commercial（商业广告） for a store called Furniture(家具) Showroom. The president（董事长） of Furniture Showroom, Mr. Howard, is starring（扮演主角） in the commercial. First Mr. Howard talks about the company, which was founded（建立） in 1982. Then Mike helps show off（炫耀，展示） the furniture(家具) while Mr. Howard describes（描述） it and tells how each piece is made very well. However, while Mr. Howard is describing one of the sofas, Mike lies down on it and falls asleep!Later, Takeshi is telling Tara about the commercial when the phone rings and it's Mr.Howard! Mr. Howard says that his company loves the commercial, so they have decided to hire（雇佣） Takeshi to make five more commercials!

