-	Jméno a příjmení
•••••	• • • • • • • • • • • • • • • • • • • •

Osvědčení o základní znalosti jazyka – úroveň B1 - písemná část -

ANGLIČTINA

TESTOVÝ SEŠIT

POKYNY PRO KANDIDÁTY

1. Písemná část se skládá ze tří částí, které obsahují

časový limit

dva testy na porozumění čteným textům (testy A a B)35 min.tři testy na porozumění slyšeným textům (testy C, D a E)25 min.tři testy gramaticko-lexikálních struktur (testy F, G a H)40 min.

- 2. Chcete-li změnit svou odpověď, přeškrtněte ji a vedle ní napište odpověď opravenou.
- 3. Potřebujete-li přivolat examinátora, zvedněte ruku.
- 4. Slovník není povolen.
- 5. Pište pouze perem nebo propisovací tužkou, ne obyčejnou tužkou.
- 6. Pište čitelně; nečitelné odpovědi se hodnotí jako chybné.

Body v testech		Počet bodů celkově	Celkový výsledek uspěl/neuspěl	Podpis examinátora	
A, B	C, D, E	F, G, H			

TEST A

Přečtěte si následující dva texty a potom vyberte správné dokončení vět 1–6. Písmeno správné odpovědi napište do rámečku k příslušnému číslu.

DROUGHT ATTACKS GEORGIA

The state of Georgia is in the midst of a major drought. Experts predict that, unless it rains 'cats and dogs' real soon, the whole city of Atlanta will have no drinking water in four months. Lake Lanier, the source of Atlanta's water delivery system, is now at only 20 percent of its usual level. To make matters worse, when Georgia water officials tried to block the flow of the Chattahoochee River southward to Alabama and Florida, those states threatened Georgia with lawsuits. They claimed that they were just as desperate for and entitled to that river water as Georgia was.

State officials asked the local Cherokee Indians to do a rain dance. The Indians told them they would do a rain dance when the state returned all the land that it stole from the Cherokees. Officials hired the nation's number one water finder. He found a still for making whiskey.

Finally, the governor himself held a press conference on the steps of the state capitol building. He asked all the media to bow their heads, raised his hands to heaven, and prayed. The Georgia Association of Atheists immediately sued the governor for conducting prayer sessions on state property.

1 The problem is that

- 1
- A if it rains heavily, the city of Atlanta will not have drinking water.
- **B** it has not rained at all in Georgia for four months.
- C Lake Lanier delivers 20 percent of Atlanta's drinking water.
- \mathbf{D} if it does not rain, people will suffer from lack of drinking water.

2 Alabama and Florida wanted to bring Georgia to court because

2

- A there was not enough water in the rivers of these two states.
- **B** Georgia wanted to stop the flow of the river to the south.
- **C** Georgia tried to get water from rivers in Alabama and Florida.
- **D** Georgia refused to share water from Lake Lanier with Alabama and Florida.

3 There were other attempts to obtain more drinking water that failed because

3

- A the Indians absolutely refused to do the rain dance.
- \mathbf{B} the water finder is still looking for the water.
- **C** the condition of the Indians has not been fulfilled.
- \mathbf{D} the water finder drank a lot of whiskey.

I NEED WATER FOR MY CLIENTS

Cynthia and George went shopping together at Wal-Mart. 'I need a water dispenser for my office,' Cynthia told George. 'What do you mean by water dispenser?' George asked. 'You know, one of those things that they put the big five-gallon jug upside down into. Then you can pour yourself cold water using the blue handle, or hot water using the red handle,' Cynthia said.

George tried to tell her that she had too few clients coming to her office to need such a dispenser. He told her to buy a case of bottled water. She could keep the bottles cold in the office refrigerator. Plus, she had a stove and a coffeemaker in her office, so she could use either of them to produce hot water for her clients or herself.

'A contract with a water company is going to cost you at least \$30 a month,' he argued. 'And maybe you won't even be consuming that much water a month. Why don't you wait a few months and see how many clients you get and then decide if a water dispenser is absolutely necessary? If it is, buy it then.'

In addition, he argued, the trunk of her car was too small for the dispenser to fit into. Nor would it fit into her back seat. So, 'end of argument,' he concluded. They left Wal-Mart. Cynthia dropped George off at his place and then drove back to Wal-Mart. The dispenser was in a box that was almost the size of Cynthia, but she carted it out to the parking lot and managed, somehow, to get it into her trunk. That night, when George called, he asked, 'You didn't go back to Wal-Mart and buy that thing, did you?' 'Of course not!' she told him.

4 A water dispenser

4

- A is a jug where you pour hot or cold water.
- \mathbf{B} is a thing that is needed in every office.
- **C** has two handles in different colours.
- **D** contains at least five gallons of water.

5 George does not agree with Cynthia's idea because

5

- A she will have to pay less than \$30 every month.
- \mathbf{B} she should first get either a stove or a coffeemaker.
- C she may not need so much water every month.
- \mathbf{D} if she buys it, only few customers will come to her office.

6 Cynthia

6

- A lied to George about what she did after she drove him home.
- \mathbf{B} had no problem getting the dispenser into her car.
- **C** agreed with George's reasons and did as she had been told.
- **D** drove back to Wal-Mart with George and bought the dispenser.

TEST B

Přečtěte si následující text. Vynechané části textu označené písmeny A až L umístěte na správné místo v textu. Písmeno chybějící části napište do příslušného rámečku. Tři části se nikam nehodí. Každou část použijte jen jednou.

G – work as A – work experience **B** – enjoys helping **H** – doing that C - of becoming I – organising and conducting **J** – wanted to do **D** – may seem

E – me realise	K – help her for
F – unusual job	L – the most of every day
THE TEENAGE UNDERTAKER	
What would you like to do when you leave sch	ool? Go to university? Work as an apprentice?
Eighteen-year-old Laura Stapley, from Norwich	in England has a very 1 She is an
undertaker.	
'Most of my friends make their living as shop as	sistants or hairdressers,' says Laura, 'but I never
fancied 2 I did 3 at a funeral parlo	our when I was 14, and from that moment on my
ambition was to work as a funeral director.' Laura	spends her days 4 funerals. She says that
she 5 the families that have lost their dear	ones. 'I'm doing the job I always 6 It
makes 7 that life is short,' she says. Her fr	riends and family are still surprised by this rather
morbid career choice, though.	
At the same time, Laura dreams 8 the next	Miss Norfolk. Strange as it 9, styling hair
and applying makeup to the deceased could turn or	ut to be beneficial to future beauty contests.

Počet bodů v testech A, B	Podpis examinátora

Jméno a příjmení

TEST C

Prostudujte si během 45 vteřin zadání testu. <u>Poté dvakrát za sebou vyslechněte každý text</u> a během 20 vteřin vyberte správnou odpověď A, B nebo C a napište ji do příslušného rámečku. Odpovědi můžete psát i při poslechu. Řiď te se <u>pouze</u> informacemi ze slyšeného textu.

1	<u>Harry hurt his</u>	1	
	A – wrist.		
	B – ankle.		
	C – knee.		
2	The girl will pay	2	
	A - £25.40.		
	B - £35.50.		
	C - £19.50.		
3	On Saturday the weather will be	3	
	A – cloudy.		
	B-snowy.		
	C – warmer.		

TEST D

Prostudujte si během 45 vteřin zadání testu. <u>Poté vyslechněte příběh</u> a během 1 minuty napište do rámečku, zda věty 1–5 jsou pravdivé (P) či nepravdivé (N). <u>Vyslechněte příběh znovu</u> a během 1 minuty zkontrolujte své odpovědi. Odpovědi můžete psát i při poslechu. Řiďte se <u>pouze</u> informacemi ze slyšeného textu.

_		P/N
1	Unfortunately, the beautiful woman didn't take a seat next to him.	
2	The plane had problems because of a flock of geese.	
3	Laura introduced herself to Ben at a party.	
4	Ben wanted Laura to stay at his house after the party.	
5	They would like to be together in the future.	

TEST E

Prostudujte si během 45 vteřin zadání testu. <u>Poté vyslechněte rozhovor</u> a vepište během 1 minuty do textu chybějící informace. <u>Vyslechněte rozhovor znovu</u> a během 1 minuty zkontrolujte své odpovědi. Použijte <u>vždy jen jedno slovo nebo číslovku</u>. Odpovědi můžete psát i při poslechu. Řiďte se <u>pouze</u> informacemi ze slyšeného textu.

MEMPHIS BLUES	
The song Memphis Blues was first pu	ablished in 1912.
One day when William Christopher H	landy visited a small town, he saw a negro who used
a(n) (1)	_ to play his guitar. The singer played the first line
(2) tir	mes.
This (3)	kind of music sounded very strange and expressed personal
(4)	
William Christopher Handy was from	(5) Alabama.
The original version of Memphis Blue	es is an (6) composition.
Handy tried to imitate the typical slur	s of the Afro-American (7)

Počet bodů v testech C, D, E	Podpis examinátora

		Jméno a příjm	není	
TE	ST F			
_	olňte do vět chybějící výraz – vyberte pište do rámečku k příslušnému čísli	e ze čtyř možností A, B, C a D. Písmeno správ u.	né odp	ovědi
1	This is a great holiday a wor	nderful time.	1	
	A - I'm not having $B - I$ 'm having	C – I have D – I had		
2	When I reached the hotel I th	ne director's phone call.	2	
	A – received B – was receiving	C – have received D – had received		
3	If you don't wear your winter coat,	you cold.	3	
	A – felt B – would feel	C – will feel D – feel		
4	I think we should hurry up. What tir	me ?	4	
	A – will the musical start B – does the musical start	C – is the musical starting D – the musical starts		
5	I'm not certain. She get there	by 4 o'clock.	5	
	A – must not B – may not	C – could not D – can't		
6	'What you study?' 'Music he	elps me a lot.'	6	
	$\begin{aligned} A - helps \\ B - did \ help \end{aligned}$	C – does help D – do help		
7	I told you to keep the wedding a sec	eret, ?	7	
	A – didn't you B – did you	C – didn't I D – did I		

8	She opened the door and asked: '	8	
	A – Is there	C – Are they	
	B – Is here	D – There is	
9	I sent emails to 20 people but	replied!	9
	A – none of them	C – not any	
	B – not nobody	D – neither of them	
10	One boy hit the other one really	on the head	10
10	•		
	A – hardly	C – hardest	
	B – harder	D – hard	
11	This is a strange word. I have to	in a dictionary.	11
	A – look it up	C – look up it	
	B – look for it	D – look it for	
12	We our football team to win,	but they lost.	12
	A – preferred	C – believed	
	B – expected	D – thought	
12		1 ' 1	
13	Sue had a nice chat with her friend,	sne enjoyed	13
	A – herself	C – one another	
	B – each other	D – by herself	
14	Ellen wanted to meet me so she aske	ed me which the next day.	14
		C – room would be I	
	A – room would you be in B – room would I be in	D – room I would be in	
	2 100m nome 100 m	2 ISSMIT WORLD OF IN	
15	5 We bought a new table and borrowed some chairs which were new, but		15
	we didn't like them.		
	A-even	C-more	
	B-also	D – much	

TEST G

V anglickém textu doplňte k číslům 1–15 vynechané výrazy (i víceslovné). V českém textu jsou očíslovány a podtrženy.

HEREC ZACHRAŇUJE ŽIVOT

Herec Kenny Solomons zachránil život muže, (1) jehož hrdlo pořezali na koncertě Jessie J. Když na večírku po koncertě Solomons viděl, jak muži stříká krev z hrdla, okamžitě zakročil. 35-letý muž byl pořezán (2) lahví při potyčce s (3) jiným hostem na večírku, (4) který pořádala firma Blackberry. Pan Solomons použil ručník k zastavení krvácení oběti, (5) která ležela v krvi (6) na podlaze a úpěla bolestí. Útok (7) se stal (8) několik minut poté, co Jessie J vystoupila (9) před stovkami lidí. Kenny Solomons řekl: "Všichni mi pomáhali, personál baru byl báječný a záchranářům to trvalo jen 5 minut, než dorazili. Řekli mi, abych na krku stále držel ruku, (10) než toho muže dají do sanitky. (11) Všechno, co jsem udělal, bylo jen (12) to, co jsem viděl (13) v televizi. Kromě toho jsem (14) jako herec už měl pár rolí z lékařského prostředí, a to mi pomohlo. Přihlížející diváci vypověděli, že viděli dva muže (15) se hádat u baru před tím, než oběť byla napadena.

ACTOR SAVES LIFE

Kenny Solomons, an actor, sa	ived the life of a man (1)	neck was cut
at a Jessie J concert. At a part	y that followed, Solomons went in	nto action as blood gushed from the
man's throat. The 35-year-old	l man was cut (2)	during a fight with
(3)	guest at the party, (4)	was hosted
by Blackberry. Mr. Solomons	s used a towel to stop the flow of b	plood as the victim,
(5)	bleeding (6)	, screamed in
agony. The attack (7)	a (8)	after
Jessie J had performed in (9)	of	people. Kenny Solomons said:
'Everyone helped me out, the	bar staff were great, and the parai	medics only took 5 minutes to come.
They told me to keep my han	d on the throat (10)	they got the man in
the ambulance. (11)	I did was ju	ust (12)
I'd seen (13)	Besides, (14)	, I've
had a couple of medical roles	that helped.' Onlookers said that	they had seen two men
(15)	at the bar before the victim	ı was attacked.

TEST H

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. <u>Tvar tohoto slova nesmíte měnit</u>. Doplňte <u>maximálně pět slov</u> včetně slova vytištěného tučně.

1	Tom doesn't do the washing-up as fast as Sally. THAN Sally does the washing up		nm.	
2	Sally does the washing-up What's the price of this textbook, please? DOES		om.	
	How this	textbook cost, pleas	se?	
3	They'll have breakfast and then they'll go sights THEY They'll go sightseeing after		heir breakfast.	
4	Last year, James got up late every Monday. USED Last year, James	up late ever	y Monday.	
5	He doesn't have enough money, so he won't tra GO If he had more money, he		oad.	
6	On Monday I'll be absent, teacher. BE I here on I			
7	'I'm going to watch television,' said Mary. WAS Mary said that she	·		
8	The federal police have arrested two suspects. BEEN Two suspects	by the federal p	police.	
9	I wouldn't buy this DVD player if I were you. SHOULD I don't think	this DVD player	r.	
10	The hospital was rebuilt because it wasn't mode MAKE The hospital was rebuilt to	-	re modern.	
Po	očet bodů v testech F, G, H		Podpis exami	nátora