DICTATION – AT THE AIRPORT

Paragraph 1

John and Mary are in a plane. They look at New York <u>through</u> the window of the plane. New York is a beautiful city. They can see the <u>East River</u> and the <u>Empire State Building</u>.

Paragraph 2

The plane <u>lands</u> at the airport. The passengers <u>leave</u> the plane. They wait for the bus to the <u>customs building</u>. A woman <u>asks</u> John for the time.

Paragraph 3

A bus <u>takes</u> the passengers to the <u>customs building</u>. The bus stops at the <u>entrance</u> of the building. The <u>porters</u> take the <u>luggage</u> from the bus to the <u>customs desk</u>. The passengers follow the <u>porters</u>. They take their passports.

Paragraph 4

John and Mary arrive at the customs desk. John keeps his passport in the pocket of this coat. He takes his passport out of the pocket. Mary takes her passport out of her handbag. The customs agent checks the passports.

Paragraph 5

The customs agent is <u>friendly</u>. He gives the passports back to Mary and John. A porter <u>brings</u> their luggage. They look for a taxi. They want to go to the hotel in a taxi.