

Placebo (skąd ten tekst)

Podaje fragment tekstu, a wy macie zaznaczyć z jakiej piosenki pochodzi :))

Poziom trudności: Średni

1. 'Raising the temperature one hundred degrees' ---> to fragment

- A - Space Monkey
 - B - Infra-Red
 - C - The Bitter End
 - D - Julien
-

2. 'We can build a new tomorrow, today'

- A - Meds
 - B - Speak In Tongues
 - C - Black Market Blood
 - D - Come Home
-

3. 'Alcoholic kind of mood lose my clothes, lose my lube'

- A - Bruise Pristine
 - B - I know
 - C - Nancy Boy
 - D - 36 Degrees
-

4. 'Come on Balthazar I refuse to let you die Come on fallen star I refuse to let you die'

- A - My Sweet Prince
 - B - Burger Queen
 - C - Centrefolds
 - D - Blind
-

5. 'Maybe we're victims of fate Remember when we'd celebrate We'd drink and get high until late And now we're all alone'

- A - Protect Me From What I Want
 - B - Teenage Angst
 - C - Holocaust
 - D - Slackerbitch
-

6. 'And the sex and the drugs, and the complications.'

- A - Unisex
 - B - Meds
 - C - Drug
 - D - Bright Lights
-

7. 'I need a change of skin I need a change'

- A - Infra Red
 - B - Swallow
 - C - Kitty Litter
 - D - Drink You Preeety
-

8. 'Never thought I'd get any higher Never thought you'd fuck with my brain'

- A - Carbon Kid
 - B - Taste In Men
 - C - Commercial For Levi
 - D - My Sweet Prince
-

9. 'Give up this fight, there are no second chances. This time I might. To ask the see for answers.'

- A - Summer's Gone
 - B - Without You I'm Nothing
 - C - Ask For Anwers
 - D - Kangaroo Died
-

10. 'Walk away to save your face You never were a genius Walk away to save your face
You let it come between us'

- A - Seconds Sight
 - B - Slave To The Wage
 - C - Little Mo
 - D - Narcoleptic
-

Placebo (skąd ten tekst)

Podaje fragment tekstu, a wy macie zaznaczyć z jakiej piosenki pochodzi :))

Poziom trudności: Średni

Karta odpowiedzi

1. A
2. B
3. C
4. C
5. A
6. B
7. C
8. D
9. C
10. A