

Recording scripts

Activity 1

Anne: Hello?

Kevin: Hi, Anne.

Anne: Kevin! What a surprise! It's great to hear from you. How are you?

Kevin: Fine, just fine. How about you? What's new?

Anne: Oh, nothing much.

Kevin: How's Dennis?

Anne: He's very well. He's won a golf competition, so he's thrilled about that.

Kevin: A golf competition? That's great. When was that?

Anne: Er... last Saturday.

Kevin: Well, tell him 'Congratulations'. And how about the kids? How are Becky and Kate?

Anne: Becky's had an argument with her boyfriend, so she's a bit upset at the moment.

Kevin: Oh, dear. Is it serious?

Anne: Well, I don't know. It only happened this morning.

Kevin: This morning? Oh. Poor Becky.

Anne: But Kate has some good news. She's passed her driving test.

Kevin: Great! That is good news.

Anne: Yes, she's thrilled. She passed the test on Friday.

Kevin: Wonderful.

Anne: And what about you, Kevin? How are you?

Kevin: I'm fine. I have some news too, actually. You're going to be very surprised.

Anne: Go on.

Kevin: I've gotten engaged!

Anne: No! when?

Kevin: Last week. It all happened very quickly.

Anne: Oh, Kevin! I don't know what to say!

[Source: Get Real! 2, Lesson 12B Listen In.]