

Verze C – srovnávací práce, anglický jazyk, 8. ročník

1. pololetí

TEXT K ÚKOLŮM 2 a 3 (nejdříve si pozorně přečti text, pak vypracuj úkoly dole pod textem):

ZERO G

Have you ever wondered what it is like in a spaceship? Early astronauts had very little room in their spaceships. Modern astronauts have much more room. There is no gravity in ¹..... This is called zero G. Living in zero G can be difficult. Eating can be a problem. You ²..... put the food on a plate and cut it with a knife and fork. When you try to cut the food, it flies away. You ³..... eat your food from a bag. (1)

Going to the toilet and ⁴..... a shower are usually easy on Earth, but not in space. Water doesn't ⁵..... in space. It floats, because there is no up and no down. The astronauts need a special shower and toilet. (2)

Some things ⁶..... easier in zero G. You don't need a bed. You can sleep anywhere. You just fix your sleeping bag to a wall or to the ceiling and go to sleep. You can sleep upside down, if you want to. You don't need strong muscles in zero G, because ⁷..... moves easily. Keeping fit is very important. If the astronauts didn't do a lot of ⁸....., their muscles would get weaker. Then when they came back to Earth, they wouldn't be able to walk. (3)

2. Doplň mezery v textu vhodným slovem z výběru. Správnou možnost zakroužkuj, do textu slova vpisovat nemusíš.

8 /

- | | | | |
|----|--------------|---------------|------------------|
| 1. | A) place | B) space | C) pace |
| 2. | A) must | B) can | C) can't |
| 3. | A) have to | B) mustn't | C) don't have to |
| 4. | A) have | B) had | C) having |
| 5. | A) fell | B) fall | C) falling |
| 6. | A) be | B) is | C) are |
| 7. | A) something | B) everything | C) nothing |
| 8. | A) tests | B) flights | C) exercises |

3. Přečti si následující tvrzení a uveď, zda jsou pravdivá (T) či lživá (F). Odpověď napiš vedle vět.

5 /

- | | |
|--|-------|
| 1. There is no gravity in the spaceships. | _____ |
| 2. Modern spaceships are larger inside. | _____ |
| 3. The astronauts can sleep in beds. | _____ |
| 4. They must eat with fork and knife. | _____ |
| 5. They don't have to train their muscles. | _____ |

4. Doplň věty s pomocí sloves v rámečku. Slovesa převed' do předpřítomného času.

arrive	ride	read	make	take
--------	------	------	------	------

5 /

1. The plane _____ just _____ off.
2. Mum, I am hungry. _____ you _____ dinner for us?
3. _____ you ever _____ on a camel?
4. Dad loves the book I bought him. He _____ it twice.
5. Our grandmother _____ not _____ yet. Her train is late.

5. Doplň rozhovor vhodnými slovy z rámečku. Dvě slova ti zbudou.

8 /

until	turning	near	over	opposite
along	excuse	past	traffic	thank

A: ¹⁾ _____ me. Can you tell me where the National Bank is, please?

B: Of course. The National Bank is ²⁾ _____ the post office in Park Street. Go ³⁾ _____ here to the ⁴⁾ _____ lights. Then turn left and go straight on ⁵⁾ _____ you see a library. Walk ⁶⁾ _____ the library and take the first ⁷⁾ _____ on the left. The bank is next to a clothes shop.

A: ⁸⁾ _____ you.

6. Zakroužkuj výraz, který do řady nepatří.

5 /

1. A) noise B) quiet C) late D) tired
2. A) across B) behind C) opposite D) corner
3. A) news B) soup C) cartoon D) sci-fi
4. A) begin B) slept C) heard D) born
5. A) shout B) chew C) uniform D) wear

7. Doplň následující věty jedním ze sloves uvedených pod nimi v závorce.

4 /

1. Children under twelve _____ sit on the front seats. It's very dangerous.

(can, mustn't, don't have to)

2. We _____ bring our homework tomorrow. Don't forget it.

(don't have to, mustn't, must, can)

3. They _____ come to our house and visit us if you want. I'm not very busy.

(don't have to, can, must, mustn't)

4. My mother _____ cook. We always eat in restaurants.

(must, don't have to, can, doesn't have to)

8. Přelož do češtiny.

4 /

1. Children mustn't be late for school.

2. Has your sister seen this film?

3. They don't have to learn this song.

4. We haven't had any tests this week.

Test je zaměřen na gramatiku a slovní zásobu 5. až 7. lekce učebnice Project 3 a jeho součástí je **poslechové cvičení** a dále **písemný projev** v rozsahu minimálně 10 rozvitých vět. Hodnotícím prvkem je gramatická správnost, pravopis, rozmanitost slovní zásoby a slohové zpracování.