

TRANSKRYPCJA NAGRAŃ

Zadanie 1.

Tekst 1.

Man: Olivia, do you need anything from here?

Girl: Yes, Dad, a cake for Mother's Day.

Man: OK. Which one do you like?

Girl: The one with "Happy Birthday" on top looks nice. What a pity we can't change the words.

Man: You're right, but the cake with oranges and strawberries looks great, too!

Girl: Oranges aren't Mum's favourite fruit. Look at the cake in the shape of a heart. Let's get that one.

Man: Yes. I'm sure Mum will like it.

Girl: I think so too. Dad, can we also go to the shop next door and buy some fruit to decorate the table?

Tekst 2.

Girl: Gosh, it's so late. The castle closes in three hours. Why didn't we go by bike?

Boy: Because the radio said it was going to rain, remember?

Girl: I know, but it isn't raining after all. And now we are stuck in a traffic jam. All the seats are taken and we have to stand in a crowd of people. Let's get off and go the rest of the way on foot.

Boy: Forget it, it's too far to walk.

Tekst 3.

Girl: Nice hiking boots, Kevin.

Boy: Oh thanks Natalie, I bought them for the trip to the mountains. They're super comfortable.

Girl: Where did you buy them?

Boy: Not far from here. Why?

Girl: Maybe they've got some boots in my size, too.

Boy: I'm sure they will. Let's leave now and we can stop there on our way.

Girl: Great idea! Hurry up, then.

Boy: Wait, I need to take my keys because Mum is at work today. Have you seen them?

Girl: They're over there, on the shelf.

Tekst 4.

Boy: Yesterday I ate some crisps and got a stomach ache, so I had to go home before maths.

Girl: Oh! Great that you are better today. So, didn't you do the test?

Boy: No. Actually, my class didn't have a test at all because our teacher was also sick.

Girl: Is she better now?

Boy: I hope so. We're having a food festival this afternoon and we need her help.

Tekst 5.

Woman: Where are you, James? Are you all right? You should be home already. I've just heard on the news that there has been an accident nearby. A police car and an ambulance went down our street. I'm really anxious. Please ring me back.

Zadanie 2.

Wypowiedź 1.

Boy: When I heard that my favourite band would be playing in Manchester, I immediately decided to go and see them. The only way to get a ticket was to log on to the concert website. But so many people were trying to visit the site, that it stopped working. When I tried to log on the next day, I saw that all the tickets had already been sold out.

Wypowiedź 2.

Girl: Last month I found a beautiful sweatshirt on the Internet. I chose the size and colour. Then I paid for it. When the package arrived, I realized that I had chosen the wrong item! It was a sweatshirt from the men's collection! Luckily, I was able to return it and get my money back.

Wypowiedź 3.

Man: Last year I was looking at second-hand electric guitars on a website. To my surprise, I found my first ever guitar there, which I had sold in 2005! I got so excited that I bought it for my son! The price was definitely too high for an old used guitar, and there are some technical problems with it but I'm happy that my son has it now.

Wypowiedź 4.

Woman: Once, I bought cosmetics on the Internet. After a week I called the online shop and asked what had happened to my parcel, but they didn't know. Two days later, my son found a box in our garden, under a bush. It turned out that the courier had left the parcel there without telling me.

Zadanie 3.

Woman: Jonathan, you have a pet skunk. That's quite unusual. Wouldn't you prefer a dog or a cat?

Boy: Actually, I dreamed of getting a rabbit for my birthday but my dad said that rabbits are boring and he bought me a skunk instead. Now I don't want any other animal.

Woman: Is it easy to keep the skunk happy and active?

Boy: Well, he runs around the whole house, but he also likes spending time outside. I take him for a long walk every morning and every afternoon.

Woman: Do pet skunks need special food?

Boy: Not really, wild skunks eat mice and insects. But I give eggs and fruit to my skunk.

Woman: Does your skunk know any tricks?

Boy: Sure, skunks are very intelligent. Mine is perfect at opening doors. He is also trying to catch tennis balls but he's not able to do that yet. Anyway, we both have a lot of fun spending time together!

Zadanie 4.

Wypowiedź 1.

Are you our new classmate?

Wypowiedź 2.

Do you know why Janet didn't come to the school party?

Wypowiedź 3.

Your cousin is such a nice person.

Wypowiedź 4.

Mum, can I have a party this Saturday?