

Język angielski
Transkrypcja nagrań

Zadanie 1.

1.1.

Boy: What time is our train back to London?

Girl: It leaves at 4:30. We've only got 5 minutes.

Boy: Which platform does it leave from?

Girl: Platform 2. Look, over there.

Boy: I can't see our train anywhere. Let me see the ticket. Look, it says 4:20, not 4:30!

Girl: Oh no, we've missed it.

Boy: No, we haven't, it's late. Look, here it is now.

Girl: Phew, that was lucky!

adapted from <https://learnenglishteens.britishcouncil.org>

1.2.

Boy: Emily, you like taking photos. What do you photograph most often?

Girl: Well, some prefer taking photos of people, others love pictures of pretty landscapes. I think it's good to have a mixture of both people and places. When I'm taking a picture of a spectacular view, I like to have a person in it too, so I ask one of my friends or family to pose. The only thing that I detest are selfies. I just don't like being the subject of my own photographs.

adapted from <https://learnenglishteens.britishcouncil.org>

1.3.

Boy: Hi, Vicky. How's your holiday?

Girl: Oh, it's quite all right. Well, it's a pity that we're not staying in a fancy hotel, but I guess that a tent is cool as well.

Boy: Oh, are you on the camping site right now?

Girl: We've actually just left. I'm waiting for a bus to take me to the city centre. The timetable says it comes in 5 minutes. We're going to do some sightseeing and eat something in a restaurant.

Boy: Sounds fun! Well, enjoy the rest of the trip. Talk to you later!

tekst własny

1.4.

Woman: Hi there! Today, I'm going to tell you how to make a very cheap and easy hair mask. Take a bowl and put one tablespoon of honey inside. Next, add two tablespoons of olive oil and mix the ingredients well. It'll be hard to mix but avoid adding water. Then, apply it all over your head and wrap your hair in a plastic bag to stop the mask from dripping onto your T-shirt. Leave the mask on for as long as you like. I usually leave mine for at least an hour.

adapted from <https://learnenglishteens.britishcouncil.org>

1.5.

Woman: Well Mike, I think that flowers are always the perfect gift. Your mum will surely appreciate them. And if you're thinking about what kind of flowers you should get her, let me suggest carnations. She's loved them ever since we were little children. Our parents had them in the garden, too. There's a nice florist opposite the park and I saw cheap carnations there just yesterday. Why don't you go there and check if they're still on sale?

tekst własny

Zadanie 2.

2.1.

Man: I work every Saturday and sometimes during the school holidays. Saturdays are busy because that's when everyone visits us so it's a bit tiring then. Our shop sells clothes and accessories for men, women and children. I work in the children's department. It can be crazy sometimes, but it's fun. My little clients are really nice, and I enjoy doing what I do.

2.2.

Woman: I work in a hospital in the city centre. It's a very big hospital. I help the doctors with the patients. I give them their medicine and look after them when they feel ill. I love my job, but I don't like the uniform and sometimes I have to work at night, which I don't like, either. Apart from that, my job's great.

2.3.

Man: My job is very difficult, but I like it because I've always enjoyed flying. I fly planes that take people to different places for holidays. Most of the time I fly in Europe to places like Spain or Greece. The most difficult thing about my job is when the atmospheric conditions are bad. Snow and thunderstorms are the worst. The best thing is visiting different places all year round.

2.4.

Woman: I work during my summer break when I'm not at university. My city has thousands of tourists in the summer, so it's easy to find a job as a tour guide. I take tourists to visit the university colleges and then we go down to the river. We take boats. The tourists love the boat trip, but last summer one tourist fell in the river! Luckily, he wasn't seriously injured.

adapted from <https://learnenglishteens.britishcouncil.org>

Zadanie 3.

Woman: Are you usually stressed the night before an exam? Here are some ideas what you can do about it. Well, in the evening, review your notes and get your school backpack ready. Do you need to take anything to the exam? Pens? Pencils? A dictionary? An ID card? Make sure that you have everything packed. Also, prepare your clothes and put them somewhere close, for example on a chair in your room. Then, do something you enjoy, like listening to music or watching TV before you go to bed. This will help you relax. Finally, go to bed early and get a good night's sleep!

adapted from <https://learnenglishteens.britishcouncil.org>

Zadanie 4.

- 4.1. *Man*:** Can you give me a hand with this suitcase?
- 4.2. *Woman*:** Where did you leave your bag?
- 4.3. *Man*:** Why aren't you writing anything now?
- 4.4. *Woman*:** Which suitcase would you like me to show you?