

Pro věty č. 1 – 40 vyberte vždy jen jednu správnou odpověď a – e. Odpovědi vyznačte křížkem do záznamového archu.

- 1 _____ Peter _____ a cat?
 - a. Do _____ got
 - b. Have _____ got
 - c. Has _____ get
 - d. Does _____ have
 - e. Does _____ has
- 2 Who is your _____ friend?
 - a. the more funny
 - b. funny than
 - c. the more funniest
 - d. funniest
 - e. the funny
- 3 Kate _____ a lot at weekends.
 - a. sleeps
 - b. sleeping
 - c. sleep
 - d. is not sleep
 - e. to sleep
- 4 Who cooks _____, dad or mum?
 - a. the better
 - b. more better
 - c. better
 - d. the better than
 - e. most better
- 5 Michael Jackson died in 2009. He _____ a famous musician.
 - a. have been
 - b. was
 - c. will be
 - d. were
 - e. did not be
- 6 Jaromír Jágr is a _____ hockey player _____ Tomáš Plekanec.
 - a. more better _____ as
 - b. better _____ than
 - c. better _____ as
 - d. most best _____ than
 - e. gooder _____ than
- 7 She rarely _____ to her parents.
 - a. listen
 - b. don't listen
 - c. listens
 - d. doesn't listens
 - e. don't listens
- 8 Angela _____ her siblings with homework every weekend.
 - a. help must
 - b. must help
 - c. have to help
 - d. doesn't have to helping
 - e. help
- 9 Would you like _____ banana?
 - a. a bit
 - b. many
 - c. an
 - d. some
 - e. a lot
- 10 Jane will be back in a minute. She's _____ supermarket.
 - a. on the
 - b. in the
 - c. around
 - d. onto the
 - e. in an
- 11 We seldom _____ TV.

- a. don't watching
 - b. watch
 - c. doesn't watch
 - d. watching
 - e. watches
- 12 _____ usually have her nails done?
- a. Where she does
 - b. How she is
 - c. Where does she
 - d. When is she
 - e. Why do she
- 13 _____ you _____ your teeth after each meal?
- a. Does _____ brush
 - b. Do _____ wash
 - c. Do _____ brush
 - d. Is _____ brushing
 - e. Are _____ brush
- 14 They've had this house _____ twenty years.
- a. for
 - b. since
 - c. on
 - d. about
 - e. to
- 15 Let me _____ what happened.
- a. explain
 - b. to explain
 - c. that I explain
 - d. explaining
 - e. explained
- 16 Can you buy _____ milk on the way home?
- a. a
 - b. an
 - c. some
 - d. any
 - e. anymore
- 17 She went to a job _____ last week but she didn't get the job.
- a. search
 - b. interview
 - c. talk
 - d. speech
 - e. speak
- 18 It started raining _____ .
- a. last hours
 - b. ago one hour
 - c. an hour ago
 - d. an hour after
 - e. at last hour
- 19 A: How _____ do you go swimming? B: _____ a week.
- a. many, once
 - b. often, twice
 - c. often, five
 - d. usually, twice
 - e. much, five
- 20 Can you turn the music ____ ? Our neighbours are going to call the police!
- a. over
 - b. down
 - c. up
 - d. between
 - e. above
- 21 She sings very _____.
- a. okay

- b. goodly
 - c. worse
 - d. well
 - e. awful
- 22 She is talking _____ the concert.
- a. on
 - b. about
 - c. for
 - d. from
 - e. around
- 23 Please _____ careful!
- a. go
 - b. be
 - c. you be
 - d. been
 - e. will be
- 24 Chris _____ anything about babies.
- a. known
 - b. is knowing
 - c. doesn't know
 - d. know
 - e. don't know
- 25 He didn't speak English, _____ it was difficult to make him understand what he had to do.
- a. so
 - b. although
 - c. in spite of
 - d. despite
 - e. nevertheless
- 26 We _____ last Tuesday. We _____ here for over a week.
- a. have arrived _____ have been
 - b. arrived _____ have been
 - c. arrived _____ has been
 - d. have arrived _____ was
 - e. has arrived _____ have been
- 27 The people in the back couldn't hear the presenter so they told him to _____.
- a. bring up
 - b. find out
 - c. turn down
 - d. speak up
 - e. turn up
- 28 That's the man _____ followed me home the other day!
- a. which
 - b. whose
 - c. who
 - d. where
 - e. when
- 29 When _____?
- a. did the telephone invent
 - b. was the telephone invented
 - c. the telephone was invented
 - d. is the telephone invent
 - e. is invented the telephone
- 30 We had _____ piece of pie and _____ potatoes for lunch. _____ pie was very good indeed.
- a. a _____ the _____ A
 - b. the _____ no article _____ A
 - c. a _____ no article _____ The
 - d. a _____ a _____ The
 - e. the _____ the _____ A
- 31 If it _____, I _____ to the park.
- a. will rain _____ won't go
 - b. won't rain _____ go

- c. rains _____ won't go
d. will rains _____ am going
e. doesn't rain ____ don't go
- 32 You _____ ask the teacher if you don't understand something.
a. like
b. should
c. wish
d. doesn't
e. has to
- 33 I _____ go out. I _____ my homework yet.
a. can _____ did not finish
b. can't _____ have finished
c. cannot _____ finished
d. can't _____ haven't finished
e. can _____ did finish
- 34 You _____ mix medication with alcohol. It is forbidden.
a. can
b. should
c. mustn't
d. will
e. must
- 35 I wouldn't call her now if I _____ you.
a. would be
b. were
c. am
d. have been
e. had
- 36 I wasn't _____ to understand what had happened.
a. old enough
b. enough old
c. oldest
d. old too
e. few old
- 37 Watch _____! You almost broke the vase.
a. over
b. for
c. out
d. at
e. up
- 38 How _____ eggs do we need for this recipe?
a. much
b. many
c. any
d. some
e. an
- 39 I _____ to Australia.
a. have ever been
b. have never been
c. have been never
d. have been ever
e. never did go
- 40 What is the man doing there? Is he looking _____ me?
a. in
b. on
c. at
d. in front
e. to

Do mezer 41 – 50 v textu doplňte vždy jen jedno slovo tak, aby byl text gramaticky i významově správně. Slova napište do okének 41 až 50 záznamového archu.

Shall we ever hear birds sing again?

It may be sad but (41) _____ isn't surprising to learn that the only birds most children recognise these days (42) _____ the most popular ones, robins and woodpeckers. They don't teach nature studies (43) _____ school anymore. Primary schools now have science which is (44) _____ getting kids to draw spaceships landing on the moon. It is hard to come (45) _____ a class that would be interested in (46) _____ birds look like.

They also miss (47) _____ on the music. And that's why instead (48) _____ giving small children picture books I send a CD called *Songs of Garden Birds*. There are 52 garden birds on the CD, from black-headed gulls (49) _____ owls and, yes, robins and woodpeckers. Once the children have memorised the basics, they can progress (50) _____ the next CD in the series, *Dawn Choruses*.

Přečtěte si následující definice 51 – 55 pro určitá slova. O jaké slovo se jedná? Je dáno počáteční písmeno; počet čárek odpovídá počtu písmen ve slově. Slova napište do okének 51-55 záznamového archu.

51 To divide food, money or goods and give part of it to someone else

s _ _ _ _

52 A woman whose job is to bring the food to customers at their tables in a restaurant

w _ _ _ _ _ _

53 A piece of clothing that is worn on the hand and wrist for warmth or protection

g _ _ _ _

54 An adjective describing something very pleasing in appearance or sound

a _ _ _ _ _ _ _

55 A room or part of a building in which people work, especially sitting at tables with computers, phones, etc.

o _ _ _ _ _

Přečtěte si text “‘Time-out’ Princes boost gap year travel”. Rozhodněte, zda jsou tvrzení 56 – 60 pravdivá („True“), nepravdivá („False“), či snad potřebné informace v článku chybí („Doesn't say“). Odpořěd' označte křížkem v záznamovém archu.

'Time-out' Princes boost gap year travel

More youngsters than ever will decide to delay their higher education this summer as 50,000 school leavers begin a 'gap year' between A-levels and university. Students take a year out to travel the world or to work to pay for their studies. Some observers suggest that the trend has been caused by the 'Princes' effect'. Prince Harry is among school leavers taking a year out – to Australia. He follows in the footsteps of his brother William, who travelled to Africa and Chile.

Tom Griffiths, the founder of gapyear.com, which specialises in gap year planning, said: 'Three of the most popular activities for a gap year are: earning money for university, work experience and helping out in the community.' For those who do not have anything to do during the year, he has started a website service similar to the one matching students to university places. They can find out about what opportunities exist worldwide. The list of options includes such activities as 'Wild West', a one-month £775 course in learning to ride horses in Montana in the USA. Those who take a year out spend an average of four months abroad, and typically spend £3000.

True / False / or Doesn't say?

- 56 Many students take a gap year before they do A-levels.
- 57 Students who take a year out want to see the world or earn some money.
- 58 The website gapyear.com helps students to find a place to live during their studies.
- 59 You have to pay £775 for learning to ride a horse in Montana.
- 60 Most of the students who take a year out are women.