

TEST

TEST A

Vyberte ze čtyř možností A, B, C a D správnou odpověď a napište ji k příslušným číslům v záznamovém listu.

- 1 When ____, give her this book.
A Alison will arrive C Alison is arriving
B Alison arrive D Alison arrives
- 2 If I ____ about it earlier I would have told you.
A had known C would know
B know D knew
- 3 How long does the train take to ____ to London?
A make C reach
B get D arrive
- 4 I didn't hear what he was ____ .
A speaking C saying
B talking D telling
- 5 'I'm going to the theatre tonight.' 'So ____ .'
A do I C will I
B I will D am I
- 6 'Have you ever been to Scotland?' 'Yes, I ____ last year.'
A was C went
B have gone D was being
- 7 I asked two people the way to the station but of them knew.
A none C both
B either D neither
- 8 It ____ rain so take your umbrella.
A must C can
B might D should
- 9 ____ clever idea!
A What C What a
B How a D How
- 10 If only I ____ about it before we set out.
A knew C had known
B would have known D have known
- 11 He told me that he ____ in Naples the previous year.
A has been working C has worked
B had been worked D had been working
- 12 Who is responsible ____ the arrangements?
A for make C to make
B for making D to making
- 13 She let the children ____ to play.
A go out C to go out
B so they went out D going out
- 14 If you don't know how to spell a word, look it in the dictionary.
A for C up
B over D out
- 15 I told them how to get here but perhaps I ____ them a map.
A should have given C ought to gave
B had to give D must have given

TEST B

Doplňte v následujícím textu chybějící výrazy (i víceslovné) k číslům 1 – 15. V českém textu jsou shodně očíslovány a podtrženy.

Byl to dokonalý konec dokonalého dne. Janiny děti už byly doma, Joe se vrátil z fotbalového tréninku a Lisa dělala to, co všechny (1) třináctileté dívky dělají nejlépe... telefonovala. Martin, její manžel, právě zavolal z kanceláře, že přijde domů pozdě ... měl tak rušný den! „No,“ pomyslela si Jana, „... a někteří z nás ještě (2) neskončili, někteří z nás si dnes večer nesednou, dokud většina z nás (3) nepůjde do postele.“ Jana věděla, že (4) by si neměla stěžovat. Měla štěstí, že má dvě zdravé děti a dobrého manžela ... něco však přesto chybělo.

Příští den začal hádkou dětí. Jana si sedla ke kávě, kterou tolik potřebovala, hned jak děti (5) odešly do školy. Potřebovala se svým životem něco udělat, ale co? Náhle uviděla na první stránce novin velkou reklamu na kurz keramiky. Jana se vždycky (6) zajímala o umění, a tak se rozhodla, že tam zavolá.

(7) Podánilo se jí získat jedno z dosud volných míst. Kurz (8) se konal v úterý večer a v pátek odpoledne. Martin pokýval hlavou, když mu řekla o svém novém koníčku. Bylo úterý a Jana byla připravená na cokoli, co jí ten den přinese. V pět si napustila vanu, nalila si sklenku vína a (9) lehla si do voňavých bublinek. Dům byl klidný a tichý.

Protože bylo ještě teplo, Jana se rozhodla jít do školy (10) pěšky. Náhle najelo na chodník auto, zavadilo o její pravou ruku, a pak prostě odjelo. Jana byla v šoku, ale nezraněna. Příběhl k ní nějaký muž a zeptal se, jestli (11) je v pořádku. Jana odpověděla „ano, v pořádku,

It was just the perfect end to a perfect day. Jane's kids were back home, Joe had returned from football practice and Lisa was doing all what (1) _____ girls do best ... talking on the telephone! Martin, her husband, had just phoned from the office that he would come back home late ... he'd had such a busy day! "Well," thought Jane, "... and some of us (2) _____ yet ... some of us won't be sitting down tonight until most of us (3) _____ ." Jane knew that she (4) _____ complain. She was lucky having two healthy children and a good husband ... something was missing, though.

The next day started with the children rowing. Jane sat down with a much-needed coffee once they (5) _____ for school. She needed to re-structure her life... what could she do? Suddenly, she saw a big advertisement for a pottery course on the front page of the paper. Jane had always been (6) _____ art and she decided to phone up about it.

She (7) _____ to get one of the places still available. The course (8) _____ on a Tuesday evening and a Friday afternoon. Martin nodded when Jane told him about her new hobby. It was Tuesday and Jane was ready for whatever the day threw at her. At five she ran a bath, poured herself a glass of wine, and (9) _____ down in perfumed bubbles. The house was still and calm.

As it was still warm, Jane decided to go to the college (10) _____. All of a sudden a car had mounted the pavement, caught her right arm and then simply drove off. Jane was shocked but unhurt. A man was running towards her and asked if (11) _____ OK. Jane replied 'yes, fine, thank

děkuji'. Ten muž se představil jako Jiří. Jana byla překvapena, že jde do stejného kurzu jako ona. Po hodině se Jiří Janu zeptal, jestli by se jí nechtělo zajít na skleničku. Ten večer byla legrace a Jana se hodně nasmála. Když přišla v deset domů, Martin a Joe už spali a Lisa se (12) dívala v televizi na ‚Přátele‘. „Zpět do reality,“ pomyslela si Jana.

V odpoledním kurzu nebylo tolik lidí jako v tom večerním. Jiří tam ale byl. Když Janu uviděl, zamával a po hodině ji opět pozval do hospody. Několikrát se dotkl její ruky. Připustil, že je ženatý a má malého syna, a Janě se to zakázané dobrodružství docela líbilo. Jiří Janě nabídl, že ji sveze. (13) Cestou domů zastavili pár ulic od Janina domu a políbili se. Jiří řekl, že jeho žena a syn pojedou (14) koncem týdne na pět dnů pryč ... nechtěla by přijít? Janino srdce hlasitě tlouklo, když se vrátila domů. Ale ... co to? Martin měl na sobě zástěru a děti prostíraly stůl. Martin uviděl Janu, jak se na něj dívá, a usmál se. V okamžiku Jana zapomněla na Jiřího a pomyslela si, že tady má všechno, co kdy chtěla. Té noci Jana šťastně spala v manželově náručí. A Martin přemýšlel o tom, že mohl Janu ztratit, kdyby (15) nebyl Jiří, jeho automechanik, tak upovídaný. Naštěstí se Jiří všem vychloubal tou krásnou ženou z kurzu keramiky, Martin si dal dvě a dvě dohromady ... a možná tak zachránil svoje manželství!

you'. The man introduced himself as George. Jane was surprised that he was going to the same class as her. After the class George asked Jane if she fancied a drink. The evening was fun, and Jane laughed a lot. When she got in at ten, Martin and Joe were sleeping, and Lisa was (12) _____ 'Friends' _____. "Back to reality," thought Jane.

The afternoon class wasn't as hugely supported as the evening one. George was there though. He waved as he saw Jane and invited her to the pub after class again. A couple of times he touched her hand. He admitted to being married and with a young son, and Jane found that she quite enjoyed the forbidden excitement. George offered Jane a lift. They stopped (13) _____ a few streets away from Jane's house, and they kissed. George said that his wife and son were going away for five days (14) _____ the week ... would she like to come round? Jane's heart was beating loudly when she got home. But ... what was this? Martin was wearing an apron, and the children were setting the table. Martin saw Jane looking at him and smiled. In an instant, Jane forgot George and thought she had everything she had ever wanted here. That night Jane slept happily in her husband's arms. Martin was thinking to himself that he could have lost Jane if George, his car mechanic, (15) _____ so talkative. Thank goodness that George had boasted to all about the beautiful woman at the pottery class, Martin had put two and two together ... and had probably saved his marriage!

TEST C

Dejte slovesa v závorkách do správného tvaru a pořadí.

Mary is looking for a place to live. She 1 (stay) with her sister until she 2 (find) somewhere.

Oh, no, I 3 (leave) my homework at home again.

The doorbell 4 (ring) while I was cooking the dinner.

You look sunburnt. 5 (you / lie) in the sun?

I 6 (do) French at school but I 7 (forget) most of it now.

I 8 (give) a party on Friday. Would you like to come?

If Peter 9 (sell) his car he wouldn't get much money for it.

John looks very different man. When you 10 (see) him, you 11 (not / recognize) him.

Have you any idea where 12 (Paul / live)?

She admitted 13 (drive) too fast.

I was very surprised when he refused 14 (go) there.

The grass is very long. It needs 15 (cut).

TEST D

Vyberte z reakcí A, B a C správnou odpověď a napište ji k příslušným číslům na záznamovém listu.

1 What do you do?

A – I'm working in a hospital.

B – I work like a nurse

C – I am a doctor.

2 I'm afraid Mr Parker isn't in his office at the moment.

A – Can I take a message?

B – Can I pass a message?

C – Can I say a message?

3 Can I borrow your dictionary, please?

A – Yes, that's kind of you.

B – Yes, if I can find it.

C – Yes, don't mention it.

4 Do you know who this letter is from?

A – I think yes.

B – I don't think so.

C – I have no idea.

5 How is your father?

- A – He is slim.
- B – He is fine.
- C – He is nice.

6 How much is it? Can I pay

- A – by a credit card?
- B – in a cash?
- C – by credit card?

7 A – How was

- B – What was } the weather like in Paris?**
- C – How did

8 Did you have a good journey?

- A – Yes, no problems.
- B – Yes, I think so.
- C – Yes, of course not.

9 Help yourself!

- A – Yes, of course, I will.
- B – That's so kind of you.
- C – Thank you very much.

10 Do you mind if I smoke?

- A – Yes, go ahead.
- B – I'd rather you didn't.
- C – You'd better not to smoke.

11 What's on tonight?

- A – I'm going out at 8 o'clock.
- B – I don't know. Look in the paper.
- C – I think I have nothing on.

12 I wonder where they are.

- A – They will be here soon.
- B – They will be O.K.
- C – Don't worry. They look nice.

13 Dad, can I borrow the car for the weekend?

- A – O.K., I'll think about it.
- B – It's O.K., I'll come later.
- C – I'll let you know at once.

14 I'm not keen on modern art.

- A – Not me.
- B – Neither I am.
- C – Nor am I.

15 I'm leaving in a few minutes. Could I pay

- A – my bill?
- B – my receipt?
- C – with dollars?

TEST E

Doplňte chybějící slova ve větě tak, aby se nová věta svým významem co nejméně lišila od věty původní. V nové větě použijte slovo vytištěné tučně pod původní větou. Tvar tohoto slova nesmíte měnit. Do mezery doplňte maximálně pět slov včetně slova vytištěného tučně.

Příklad:

Simon started learning English two years ago.

FOR

Simon ***has been learning English for*** two years.

1. When Peter was young, he didn't like tennis.

USE

Peter _____ tennis when he was young.

2. This part of the museum isn't open to the public.

ALLOWED

The public _____ into this part of the museum.

3. I think you should give up smoking very soon.

BETTER

I think you _____ smoking very soon.

4. People think that an apple a day is good for your health.

TO

An apple a day _____ be good for your health.

5. No-one has seen Paul since the day of the trip.

BEEN

Paul _____ the day of the trip.

6. I think I'll finish the email by 4.00.

HAVE

I think I'll _____ by 4.00.

7. I put the salad in the fridge because I wanted it to get cold.

WOULD

I put the salad in the fridge _____ cold.

8. I thought this film would be better.

AS

This film _____ I expected.

9. How can they bear so much traffic noise?

PUT

How can they _____ traffic noise?

10. They think she lied to get the job.

HAVING

She is suspected _____ to get the job.

11. I'm quite sure Leo is studying for his exams.
BE
 Leo seems _____ for his exams.
12. I managed to convince them to work with me.
SUCCEDED
 I _____ them to work with me.
13. You find what you need in smaller shops, although you pay more than at a supermarket.
IF
 Smaller shops have what you need _____ they charge more than at a supermarket.
14. This is my first visit to the USA.
TIME
 This is the first _____ the USA.
15. The apple harvest is disastrous this autumn because the weather was so dry in spring and summer.
BEEN
 If _____ so dry in spring and summer, the apple harvest wouldn't be disastrous this autumn.

TEST F

Read the text below and think of the word which best fits each gap. Use only ONE WORD in each gap.

Sightseeing in the UK

What are the best places to visit in the UK, the most iconic sightseeing symbols of Britain? Everybody **1)** _____ their own idea of the best places, people and things that are the unmistakable images of the real United Kingdom.

I **2)** _____ made a sightseeing list too. I listed places I like to return to again and again. Then I listed places my foreign visitors enjoy or ask to be taken **3)** _____ or remember fondly. Finally, I eliminated places in London. London has **4)** _____ many iconic sights and things to do of its own that visitors sometimes overlook the **5)** _____ "must-see" places scattered all over the United Kingdom.

This, then, is one of the places **6)** _____ my highly subjective sightseeing list of the best places to visit in the UK.

Vindolanda is a fascinating Roman fort and settlement, south **7)** _____ Hadrian's Wall. Recent excavations **8)** _____ uncovered numerous buildings and some of the most unusual and well preserved artifacts **9)** _____ the Roman world.

10) _____ the Roman Empire began to crumble, the Romans built a defensive wall, across the North of Britain to keep out Picts, invading from Scotland. No **11)** _____ knows how long it might **12)** _____ held because troubles in the rest of Europe drew the Romans **13)** _____ from this northernmost reach of their Empire.

Exhibitions at *Virolanda* and **14)** _____ nearby Roman Army Museum include poignant evidence of the Roman soldier's life in Britain. Included are rare letters home, **15)** _____ in ink on wood, asking for warm clothing and socks.