


ΕΞΕΤΑΣΕΙΣ ΑΓΓΛΙΚΗΣ – ΕΠΙΠΕΔΟ Α1&Α2 - ΕΝΟΤΗΤΑ 3

ΠΕΡΙΟΔΟΣ ΜΑΪΟΥ 2014

TAPESCRIPTS

PART A - CHOICE ITEMS

ACTIVITY 1

Where are the speakers? Listen and match items 1a-5a with photos A-F. One photo is used in the example.

EX. *Please stop talking! We're trying to watch the film.*

1a. *OK, that's it for today. See you on Monday and be on time. Don't forget the test starts at 8.15 sharp!*

2a. *Can I have this mum? Pleeaaaaaaase. I'm thirsty!*

3a. *Hi mum! Just got back from the office. Yeah, I'm making something to eat. So, how are you? How's dad?*

4a. *Hi. I'd like to send this parcel to the UK. Brighton. By express delivery, please.*

5a. *Yes, I'm at the gate mum. We'll be boarding soon. I'll call you when I get to Paris. Ok?*

Listen again and check your answers.

ACTIVITY 2

Listen to items 6a-8a and choose the best answer (A-D). There is one answer you do not need.

6a. *Hey, John! I've been looking for you...Listen, I can help you with your new computer? Just let me know! You know where to find me! Ok? Bye!*

7a. *Heah Peter! Just calling to let you know that we're thinking of going to Crete this summer. You know...just to let you know in case that you're interested! Bye! Ok, I'll call you later.*

8a. *Sandy? Hi! Yes, you can borrow my bike if you want. My mum says it's ok! But make sure you return it by tomorrow and do take good care of it!*

Listen again and check your answers.

ACTIVITY 3

Listen and choose the best answer (A, B, or C) for items 9a-10a.

9a. *Boy: Mum, can you help me with this question? I don't understand it! What do they want us to do? I just...it doesn't make any sense...*

Mum: Hmmm, I see what you mean... I think you'd better ask Dad. He's still in the living room...

Boy: Actually... no. I think I'll ask Jane. She knows more about math than Dad!

10a. *Mother 1: Sue, don't you think the kids are getting a lot of homework at school now? I'm finding that we are staying up till like 11 o'clock to get Robbie's homework done...*

Mother 2: *Well, I suppose the teacher knows what she's doing I think it's good for them to learn how to study!*

Mother 1: *No, I think it's too much! They just don't get time to play now!*

Listen again and check your answers.

PART B - SHORT ANSWERS

ACTIVITY 1

Listen and fill in gaps 1b-5b with the right word.

- 1b. *Hi. I'm looking for a present ... for my godson's birthday. Yes, he'll be 9 years old this Sunday. No, not another video game! Something more creative, like a puzzle perhaps.*
- 2b. *No James, we're not going to buy a puppy. We've only come in here to get some food for the cat. Now, come on.*
- 3b. *Hi. I'd like to try these trainers on please. I'm size 43. But I want them in white and blue – not red! How much are they?*
- 4b. *Yes, I'd like a bouquet of the white roses, please, and... some other red tulips... and what's this beautiful plant called? Is it a tropical plant?*
- 5b. *Yes, hello. Do you have this skirt in medium? And have you got anything, a blouse or something that would go with it, in light green or yellow?*

Listen again and check your answers.

ACTIVITY 2

Listen and fill in gaps 6b-10b with the right word, as in the example.

- EX. *We have to go on line to use it. We can use our computers, tablets, i-phones. Through it we can search and find any information about almost anything. What is it?*
- 6b. *It makes it possible for people who are far away to talk to one another. What is it?*
- 7b. *These days you can take better pictures with mobile phones, but you need one if you're a professional photographer. What is it?*
- 8b. *It is used in windows. You can usually see through it and it can be made into different shapes and objects, like bottles. What is it?*
- 9b. *This tells us the time. We usually have 2 or 3 in our homes. Sometimes we put it on the wall and other people have it next to their bed to wake them up in the morning. What is it?*
- 10b. *Before the TV, people listened to it – they listened to the news, to music, to stories ... We still listen to it today –especially in our cars. What is it?*

Listen again and check your answers.