

TRANSKRYPCJA NAGRAŃ

Zadanie 1.

Tekst 1.

Boy: When I was younger I wanted to be a detective. I watched crime stories and tried to guess who the criminal was, but I think this job is too dangerous. Acting in films is safer and more interesting. When I told my mother that it was my dream job, she didn't like the idea. She wants me to be a doctor like her. But I don't think we need two doctors in the family.

Tekst 2.

Boy: Kate, could you collect my cousin, Emma, from the train station? She's arriving today to take part in tomorrow's marathon.

Girl: Sure, no problem. But wait, I've never seen her. What does she look like?

Boy: She's got short, dark hair.

Girl: Do you know how she will be dressed? A tracksuit and trainers, I guess?

Boy: I don't think so. She's always very elegant, so I'm sure she'll wear a dress. I'll give you her phone number, just in case.

Tekst 3.

Boy: Hey, look at those headphones. Aren't they great?

Girl: Hmm, I don't know. They seem too big and uncomfortable.

Boy: But I only need them to practise playing my guitar. How much are they?

Girl: £20. But what if the package gets damaged during delivery? Why don't you go to the shop?

Boy: It's a waste of time. Bookmark this page and let's keep browsing.

Tekst 4.

Girl: Hi, Dad. I've got something new for your next trip!

Man: What is it?

Girl: Special bicycle lights.

Man: What do you mean?

Girl: When you ride a bicycle, they draw a red laser line on the road to show car drivers how much space they should leave for you.

Man: Oh, that's something completely new. Thank you, I'll try them right away.

Tekst 5.

Girl: Mark, guess what! A new gym opened yesterday near my house and I'm on my way there now. I'm going to follow your advice and do more exercise. I've also invited Lucy, and we will exercise regularly, just like you do!

Zadanie 2.

Wypowiedź 1.

Boy: When I was eight, I once made a dessert for my parents while they were out. My grandma wanted to help me but I decided to prepare it myself. When my parents came back home, we tried the pudding and it tasted really bad. But they ate it all and said it was great. I may be a poor cook, but I know I have great parents.

Wypowiedź 2.

Girl: I don't even remember how old I was when I cooked my first dish. My mum was a great cook, just like her mum before her. As a little girl I spent many hours in the kitchen, watching them and learning a lot. Home cooking and my grandma's recipes helped me to win a TV cookery programme last year.

Wypowiedź 3.

Boy: I remember I spent a lot of time in the kitchen when I was a child. Cooking looked very easy to me. So one day, when I was 10, I decided to try it myself and made my first dinner for the family. After that I studied cookery books and learned to cook really well. Next month I'm going to take part in a TV cookery contest. Mum and Dad entered my name on the list of candidates and I got chosen.

Wypowiedź 4.

Girl: My mum has her own cookery programme on TV and I often watch her in the studio. I'm impressed by what great cooks can do, but cooking has never been an ambition of mine. Although my parents have encouraged me to run my own restaurant, I'd like a different career. In the future I'd like to make my own TV programmes about decorating homes.

Zadanie 3.

Man: Did you know that the word *dinosaur* comes from ancient Greek? In this language it meant a 'terrible lizard'. Some dinosaurs were the biggest and strongest animals that have ever lived on Earth, but some were the size of a chicken.

The biggest dinosaurs were 37 metres long and 12 metres tall! What's interesting is that the biggest dinosaurs ate only plants. They grew so big because they were always hungry and there were a lot of bushes and trees around. The dinosaurs that ate meat did not grow that big.

To learn more about the world of dinosaurs and ride some amazing rollercoasters, come to our adventure park called *The Lost Kingdom*. The standard ticket is £24, but if you download our free mobile application, you can enter the park for only £18 on Tuesdays and Thursdays.

Zadanie 4.

Wypowiedź 1.

What's in this box?

Wypowiedź 2.

When will you be ready?

Wypowiedź 3.

Do you feel all right? You don't look well.

Wypowiedź 4.

Can you meet me tomorrow after classes?