

Test žáka

Zdroj testu: Celoplošná zkouška 2

Školní rok 2012/2013

ANGLICKÝ JAZYK

Jméno: _____ Třída: _____

Škola: _____

NIQES

Národní systém
inspekčního hodnocení
vzdělávací soustavy

Termín provedení testu: _____

Datum vytvoření: 14. 10. 2013

Obtížnost 1

Úloha 1


Girl 1: Hi Jessica. Are you enjoying the evening?

Girl 2: Yes, it's great. I can't wait to open the presents.

Girl 1: I hope that big blue box is for me.

Girl 2: Well, it isn't... I've bought it myself for...

Girl 1: It's for Harry, isn't? What is it?

Girl 2: A big surprise! Don't ask me. Have you tried any food?

Girl 1: Yes, the tuna sandwiches are wonderful. I'm full. Let's have something to drink now.

You will hear 5 dialogues. For each dialogue, choose the correct answer.

The girls are

- at a Christmas party.
- at the market.
- in a clothes shop.
- at a bus stop.

Úloha 2


Nick: Excuse me, Mr. Campbell, could I ask you about something, please?

English teacher: Yes, Nick. Of course.

Nick: Hmm...

English teacher: What's the problem, Nick?

Nick: I would like to take an exam in English... The Key English Test...

English teacher: That's a great idea. I am very pleased that you want to do more than just school projects and English homework.

Nick: Yes, Mr. Campbell. My friend also says an exam certificate can be a useful thing if we want to study English abroad in future.

English teacher: Your friend is right! So if you ask me, try it!

Nick: Well, I feel the grammar we have done this week is very difficult. There are a lot of mistakes in my homework... I worry I can lose a lot of points in the Writing Part if I can't use grammar correctly. Do you think we could do more grammar exercises in lessons?

English teacher: Of course, we could. Anyway, Nick, sometimes you only need more time to understand new things. Don't worry!

Hear and choose the correct answer.

Nick talks to his English teacher because

- the teacher has not been fair to him.
- he hasn't done his homework.
- the teacher has not been fair to his friend.
- he doesn't understand new grammar.

Úloha 3


David: Mum, what is mole?

Mother: Mole? It's a kind of Mexican sauce, I think... Why are you asking, David?

David: There'll be a competition in the new restaurant.

Mother: I've never seen you cook, David!

David: It won't be about cooking this time. And nobody will ask you silly questions like What's the second most popular fruit in Britain?!

Mother: So what is the competition about?

David: They will put a scarf on your eyes and then you will try 10 kinds of food, fruit, vegetables, meat, sweets, everything... And you will have to say what it is. That's fun, isn't it?

Mother: Hmm, interesting...

David: Well, it won't be that easy. They won't test if we can tell vegetable soup from strawberry ice-cream. It'll be about international food, for example from Japan, India or Mexico. I've never been to any of these countries.

Mother: Is it so difficult to find some information about world food on the Internet? Of course, it would be better if you could taste everything too... Anyway, you'll feel more comfortable there if you know some names at least... I hope the competition is free!

David: Yes, it is. But you must guess 6 kinds of food...

Mother: OK, David. What about having dinner in an Indian restaurant tomorrow?

Hear and choose the correct answer.

In the competition David is going to

- make hot and cold drinks.
- answer questions about British food.
- prepare foreign food.
- eat different kinds of food.

Úloha 4


Journalist: Nora, have you always wanted to work at a zoo?

Nora: I think so! Thanks to my parents. My mother is a biology teacher and my father was a vet. When I was a child, my room was like a pet shop – a rabbit, four hamsters, a pair of parrots, once I even kept a snake...

Journalist: Only a few people get the job they wanted when they were small. Are you happy at work?

Nora: Yes, I am. Most of the time, especially when a baby animal is born.

Journalist: What makes you unhappy, then? When an animal dies?

Nora: You might think that the worst moment is when an animal dies. Of course, it's always sad for everyone but death is a natural part of our life. If I know that the animal had a good life and I did everything to make it good, the situation is not so difficult for me.

Journalist: Is there anything worse?

Nora: Worse is not the best word but ... I'm more unhappy when visitors don't respect the rules and when they give food to animals.

Journalist: People shouldn't do that, of course. But why is it so important for you?

Nora: Crisps and sweets are bad for people and they are even worse for bears or monkeys! Every animal needs its specific food to be healthy. Snakes, for example, need rats and rabbits! A lot of people say they love animals. I wish they also tried to learn something about them.

Journalist: Let's hope they will!

Hear and choose the correct answer.

Nora is most unhappy

- when visitors give food to animals.
- when people feel negative about zoos.
- when she must give a snake a living rabbit.
- when an animal dies.

Úloha 5


Martin: What are you reading, Aisha?

Aisha: What is in a Name...

Martin: What sort of book is that?

Aisha: It's a book about our names and their meanings, Martin. There are over one thousand names in the book and you can learn what they mean...

Martin: What does your name mean, then?

Aisha: Aisha means healthy and well. Hmm... it can also mean life.

Martin: Did your parents choose this name for you because of this?

Aisha: I don't believe so. I think it was simply because a lot of girls are called Aisha in my country. At least, my parents didn't have to spend much time finding a name for me. Some parents give very fashionable names to their children, for example names they know from films or pop music...

Martin: Yes, sometimes very funny names like Imagine or Sundae...

Aisha: So I'm happy my parents like traditions. Anyway, I am the only Aisha in our family. We have three Fatimas, my grandma, one of my aunts and one of my cousins are all Fatimas, but I am the first Aisha in the history of our family. So I am quite proud of my name.

Hear and choose the correct answer.

The girl's name is Aisha because

- her grandmother's name is Aisha.
- Aisha was an important woman in the past.
- Aisha was a popular song 15 years ago.
- this name is typical in her country.

Úloha 6


Agatha Mary Clarissa Christie is probably the world's most famous detective story writer. She wrote about 70 novels and also some plays. She lived quite an unhappy life. She was born on 15th September 1890 in Torquay in England. She was the third child of Clarissa and Frederick Miller. Agatha was a very beautiful and kind girl and she had very long golden hair. She didn't go to school. She was educated at home by her mother. Agatha's mother taught her to read and write as well as mathematics and music. Agatha also learned to play the piano. Her father died when she was just eleven years old. During World War I she worked as a nurse in a hospital. At the beginning of the war she got married for the first time. Archie Christie became her husband. But the marriage was unhappy and they stayed together only six years. They had one daughter called Rosalind. Agatha wrote her first book just after the war and her first play *The Mousetrap* in 1952. There are two main characters in her books and stories. The first one is Miss Marple, who Christie liked very much. There is also a well-known Belgian detective, Hercule Poirot, who is very clever. Finally Agatha became happy in her second marriage. She married Max Malloven. He studied old cultures in Syria and Iraq. She followed him on his journeys and some of her books describe his work. She died in 1976.

You will hear a pupil presenting her project on Agatha Christie. Complete each question about Agatha Christie with ONE word or number.

Hair colour: __ (1) __

(1)

Musical instrument she played: __ (2) __

(2)

Her job during World War I: __ (3) __

(3)

Hercule Poirot's nationality: __ (4) __

(4)

Number of marriages (*write number*): __ (5) __

(5)

Úloha 7

Match notices to right sentences. You do not need 3 notices.

BUY 2 GET 1 FREE

Please take a shower before entering pool area.

FOR SALE

QUIET PLEASE

This play area is for children under 6 only

Open Monday - Friday 10 am - 6 pm

DO NOT ENTER

SORRY! No more bread until tomorrow.

Best before September 2013

Café closed until 6.30 pm

You don't have to pay extra for a third one.

Vybrané odpovědi:

You must be younger than this age to enter the place.

Vybrané odpovědi:

This place is closed at the weekend.

Vybrané odpovědi:

Nobody can go in.

Vybrané odpovědi:

You can't get any of this today.

Vybrané odpovědi:

You shouldn't use this after this date.

Vybrané odpovědi:

You must come later to go in here.

Vybrané odpovědi:

Úloha 8

Read the article. Are sentences 1 – 8 'True' or 'False'? If there is not enough information in the text, choose 'Doesn't say'.

Sightseeing Tour of London Leila is a 21-year-old student. She studies history and English. At the weekends she is a tour guide in London. She works for The Original Tour. She meets many people from different countries. They are tourists from the UK and other parts of the world. Leila can speak German well and she can speak a little Spanish. She can't speak other languages, but she understands some words in French and Japanese.

'The Original Tour's buses are open-top, red buses and they take you around the main places of interest in Central London. With a one-day ticket you can see at least 11 famous places in the capital,' says Leila. And she adds, 'I love my job. I never get bored at work!'

The company's web pages give detailed information about everything visitors to London may need. The ticket costs £24.50 and you can use it for 24 hours. You can get off the bus anywhere you like, look at the place, and then get on the next bus. The price also includes free walks with a guide and a boat trip on the River Thames. The tour is exciting for children as well. There is a kids' club on every bus and each child gets their own activity book.

There are two main sightseeing tours for the same price. If you don't speak English well, you can choose the *Red Tour*. You will see all the best sights with audio guides in different languages. The *Yellow Tour* takes you to the best of London's places with an exciting live commentary in English. You can meet Leila on the *Yellow Tour* bus.

Leila studies at a university in London.

- (1) False
 True
 Doesn't say

Working as a tour guide is Leila's part time job.

- (2) True
False
Doesn't say

Leila mostly meets tourists from the UK.

- (3) False
True
Doesn't say

Leila can speak Spanish well.

- (4) False
True
Doesn't say

A walking tour costs extra money.

- (5) Doesn't say
True
False

The Red Tour is for tourists who speak little English.

- (6) True
Doesn't say
False

The price is the same for adults and children.

- (7) Doesn't say
True
False

The Red Tour is more expensive than the *Yellow Tour*.

- (8) True
Doesn't say
False

Úloha 9

Choose the correct word for each space.

On the Way to School

Tim Blake comes from such a little village that there is no school and no __ (1) __ there. Only a few other small children live there and they go to school in the neighbouring town which is about two kilometres __ (2) __ from their homes. One __ (3) __ spring morning, when they were __ (4) __ to school, they __ (5) __ Tim's __ (6) __ Jane. 'Are you going to school, Tim?' she __ (7) __ and then she said, 'Do you like going to school?' 'Oh, yes, I like going to school and I really like going home from

school, especially now, when it is not __ (8) __ and the __ (9) __ is blue. But I don't like to be at school! The building is too large and it's so __ (10) __ there!

(1) entrance
curtain
post office

(2) away
back
around

(3) ill
bright
low

(4) returning
moving
walking

(5) ate
left
met

(6) brain
actor
aunt

(7) answered
gave
asked

(8) foggy
true
correct

(9) sky
journey
road

(10) well-known
noisy
careful

Úloha 10

Choose the correct word for each space.

The Victorian Age

What __ (1) __ about Queen Victoria? I __ (2) __ a wonderful film about her last week. Victoria became Queen of Great Britain and Ireland in 1837 at the age of 18. She died in 1901. The time from 1837 to 1901 is called the Victorian Age and Britain was __ (3) __ country in the world at that time. __ (4) __ Victorians were modern people and they worked hard. What __ (5) __ they do? They built factories, ships, bridges and buildings which were better than in the past. However, life was not easy __ (6) __ people __ (7) __ were not rich. At the beginning of that age most poor people lived in the country, they __ (8) __ farmers. Later, when new factories needed more workers, a lot of __ (9) __ moved to cities where they lived in small houses without toilets or running water. I think you __ (10) __ the film about Queen Victoria too. You will like it.

(1) know you
 you know
 do you know

(2) saw
 see
 seen

(3) richer
 the richest
 most rich

(4) Each
 Much
 Many

(5) do
 did
 were

(6) with
 for
 between

(7) many
 who
 which

(8) are
 was
 were

(9) they
 them
 their

- (10) would to see
should see
see