

PŘIJÍMACÍ ZKOUŠKY 2014 - II. termín


GYMNÁZIUM OMSKÁ

Kód uchazeče	
--------------	--

ANGLICKÝ JAZYK

Obor: 79-41-K/81

Součet bodů:

Opravil:

Kontroloval:

1.


Vyškrtni jedno slovo ze tří, které do skupiny nepatří na základě jiné výslovnosti samohlásky.

mad	short	find	long	six	good
bad	sport	drive	draw	film	food
friend	road	thick	horse	wife	put

3

2.

Pomocí nápovědy vyřeš křížovku a doplň větu pod křížovkou.


blue, white and orange are _____

a daughter of my mum is my _____

the opposite of long is _____

three plus three is _____

you go and watch the animals there

you go and watch films there

south, west, east and _____

Anna is my first name. Nováková is my _____

the opposite of thin is _____

you sit on it at school

a colourful bird which can speak

My favourite subject is _____.

6

PŘIJÍMACÍ ZKOUŠKY 2014 - II. termín


GYMNÁZIUM OMSKÁ

Kód uchazeče

3.

Doplň do textu správné tvary z nabídky v rámečku, použiješ pouze 6 z nich.

swim / swimming / collect / likes / collects / play / plays / isn't / doesn't / aren't / don't

My Family - Hobbies

My father (1)_____ stamps, my brother Ben (2)_____ reading. My mum and her sister (3)_____ tennis every Saturday. (But they (4)_____ very good at it!) I (5)_____ play tennis, but I go (6)_____ on weekends.

6

4.

Doplň zájmena.

John is my brother's and sister's classmate.

He is _____ classmate.

Our family is going to the theatre.

_____ are going to the theatre.

Her friend's name is Thomas.

_____ name is Thomas.

1,5

5.

Utvoř otázky k daným odpovědím.

How many _____?

I have got a lot of toys.

Where _____?

He is from the UK.

_____?

No, they can't swim.

When _____?

She goes skating at the weekend.

What _____?

He's writing a test now.

5


6.

Převeď dané věty do záporu a zapiš.

I can watch TV in the evening.

They are singing a song.

He does many sports.

We have lunch at 12:30.

There are people outside.

She has got a lot of clothes.

6

7.

Vyber správnou možnost a zakroužkuj ji.

_____ do you do on Mondays?
When What

Where

Which

What time do you watch TV?

In 8 o'clock.

On 8 o'clock.

At 8 o'clock.

8 o'clock.

Are you at school?

Yes, I'm.

Yes, I am.

No, I'mnot.

No, I'm.

How much are these trousers?

They're 5 pounds.

It's 5 pounds.

They has 5 pounds.

It has 5 pounds.

We _____ swimming every summer.
are go

must

can

It's my birthday today.

I have 11 years.

I am 11 years.

I have 11 years old.

I am 11 years old.

6


8.

Here is an e-mail from Daisy to her new Czech friend Anna. Anna learns English at school. She is very good at it. Daisy can't speak Czech – her letter is in English. There are three photos in her mail, too.

Hello,

I'm Daisy. You can see me in 2 of 3 photos. My full name is Daisy Cook. I live in a semi-detached house with my parents, sister Jane and a baby brother Rob in a small but nice town Warton. My mum works here at the post-office, father in a bank.

In photo number 1 I'm at school. We wear a school uniform at school – all girls wear grey skirts, white shirts, blue jumpers and jackets. And we can wear only black shoes – boys wear black shoes too. And they wear grey trousers, white shirts with blue ties and blue jackets. I don't like my school uniform! My sister doesn't like it too.

I can wear my favourite clothes only after school: usually trousers, jeans or skirts and colour T-shirts or sweatshirts. I don't like dresses, I don't wear them often in my free time, but my sister likes dresses a lot.

Next photo shows me in front of the station. My town isn't very big, but there's a museum, library, school, two supermarkets, many small shops, a restaurant and a post-office here. In the photo I'm in front of the station because I'm going to the next town, Carnforth. There is a big sports center in Carnforth. You can play squash, volleyball, table-tennis and tennis there or you can swim in one of the two pools.

My granny and aunt Kelly with her family live in Carnforth. I and Jane visit them in their big detached house on Tuesdays when we go swimming. Swimming is my hobby. We often meet aunt Kelly in the swimming pool with her students – she is a teacher. She teaches PE and Maths. You can see her in photo number 3.

Well, you can't see there only her, but also her husband Ian - my uncle - and their children, my cousins. They are in the garden. The tall boy with glasses is Nick, he is 14 this year. (I'm only 12.) He is playing with Nelly, his 11 year old sister, and Spot. Spot is my granny's dog. But Nick and Nelly have got pets too. Two nice hamsters, a cat and 2 budgies. Nelly teaches them to speak! The green budgie is a girl and she can say *hello* and *bye*. The yellow budgie is a boy. He can't speak.

I love my family and I love holidays. Every summer we go together with my aunt's family to Scotland. We are normally there 10 days, but this year we are planning to be there 2 weeks. Sometimes we go to Scotland at the weekend in winter, we ski there, Uncle Ian is from Scotland, so he visits his family and old friends when we are there. Ian is a reporter, he works for BBC. I want to be a teacher like my aunt or a reporter like my uncle when I grow up. But Jane says I'm silly! What do you want to do? Do you want to study?

This is all for today. I'm really looking forward to your mail. Please, send me some pictures of your family. Have you got pets? Write also about your school – do you wear uniforms? Are they nice? What subjects do you like?

Hope to hear from you soon,
Yours, Daisy


Přečtěte si text mailu, který dostala Anička od nové kamarádky z Velké Británie. Pak vyhledejte v textu správné odpovědi na následujících 15 otázek.

Na otázky 1 až 5 odpovězte slovy na připravené řádky. Bude stačit jednoslovná odpověď, případně slovní spojení – celé věty netvořte.

U vět 6 až 15 určete, zda je tvrzení pravdivé nebo nepravdivé. Svůj souhlas vyjádřete napsáním True (pravdivé), nesouhlas napsáním False (nepravdivé) na připravené řádky.

1. What is the first name of Anna's new English friend? _____
2. Who is in the photo in front of the station? _____
3. What subjects does Daisy's aunt teach? _____
4. How many children are there in the Cook's family? _____
5. Where does Daisy's mum work? _____

5

6. Daisy lives with her parents, sister, brother and granny in a semi-detached house. _____
7. In Daisy's school all boys wear uniforms: grey trousers, white skirts, blue ties, and blue jackets. _____
8. Daisy's sister doesn't like dresses. _____
9. Daisy can wear jeans only after school. _____
10. Aunt Kelly and her family live in a big house. _____
11. Nick and Nelly have got 5 pets. _____
12. Nelly is twelve. _____
13. Daisy's uncle is a teacher, he teaches PE and Maths. _____
14. Daisy thinks Jane is silly. _____
15. Daisy's family is usually only 10 days in Scotland in winter. _____

10