

Celkem lze získat maximálně 55 bodů. Doporučené minimum pro zapsání kurzu je 40 bodů.

1) Complete the sentences with one word.**6b**

Example: This is the beach where we used to come every summer.

1. It's a film which/that is about Che Guevara's trip in South America.
2. His grandfather, who is eighty-seven, still works as a lawyer.
3. That's the boy whose brother is a professional footballer.
4. The town where I grew up has changed a lot since I was young.
5. The *Mona Lisa*, which was painted in 1503, is worth millions of pounds.
6. Freddie's the man who/that met me at the station.

2) Complete the sentences using reported speech.**7b**

Example: 'Do you want to go?' He asked me if/whether I wanted to go.

1. 'Are you listening?' The teacher asked us if/whether we were listening.
2. 'I must be back at 7.30 p.m.' She said she had to be back at 7.30 p.m.
3. 'I've left my homework at home.' He said he had left his homework at home.
4. 'I'll give you a lift.' He said he would give me a lift.
5. 'We may not have it in stock.' The shop assistant said they might not have it in stock.
6. 'Don't walk on the grass!' The man told us not to walk on the grass.
7. 'What are your names?' They asked us what our names were.

3) Complete the sentences with the correct passive form of the verb in brackets.**7b**

Example: Look at the date – this cheese has to be eaten (eat) today.

1. Next year over 2,000,000 mobile phones will be made (make) in South Korea.
2. Around £500,000 was stolen (steal) from a bank in Geneva this afternoon.
3. *Kill Bill* was directed (direct) by Quentin Tarantino.
4. Too much money was spent (spend) last year on personal expenses.
5. From next week, you will be expected (expect) to arrive at work on time.
6. Please wait in the lounge while your room is cleaned (clean).
7. Most of the pollution in city centres is caused (cause) by traffic jams.

4) Complete the sentences with one word.**7b**

Example: *The Beach* is set in Thailand.

1. The James Bond films are based on the novels by Ian Fleming.
2. Hundreds of extras were employed for the battle scenes in *The Lord of the Rings* films.
3. Animators who worked on *The Matrix* used special effects to make it as if people could fly.
4. The soundtrack to the film *Pulp Fiction* became a best-selling CD.
5. *The Beach* was filmed on location in Thailand.
6. The film was recorded in English and then dubbed into German and French.
7. The film is in Chinese, so I will have to read the subtitles.

5) Write the jobs.**7b**

Example: Sculptors make large structures out of wood and stone. (sculpture)

1. Scientists have changed the way we live for ever. (science)
2. The conductor stands in front of the orchestra. (conduct)
3. Presenters have to wear a lot of make-up under the TV lights. (present)
4. The flamenco guitarists Rafael Lloyd is playing in Paris next week. (guitar)
5. A musician is a person who plays a musical instrument. (music)
6. Composers write music. (compose)

7. **Politicians** help to decide how a country should be governed. (politics)

6) Complete the sentences with the correct word.

6b

Example: Let's go to the butcher's and get some sausages.

butcher's chemist's baker's

1. I'd like to make a complaint. Please call the.
manager shop assistant customer
2. The apples were a bit smaller than usual so I asked for a _____.
refund bargain **discount**
3. We bought our car on _____.
compensation the sales **credit**
4. The bookshop's on the second floor of the _____.
newsagent's supermarket **shopping centre**
5. This is going to be too heavy to carry. We'll need a _____.
trolley till basket
6. I saw a great pair of shoes _____. So I went in and bought them.
online in a street market **in a shop window**

7) Underline the stressed syllable.

5b

Example: subtitles

1. library
2. photographer
3. politician
4. bargain
5. sequel

8) Read the article and tick (✓) A, B, or C.

10b

Shopping in Hong Kong

Ultra-modern, bustling Hong Kong is one of the world's best shopping cities, an essential visit for all shopaholics searching for a bargain. There are several areas to choose from. The urban district of Kowloon, meaning 'Nine Dragons', attracts thousands of tourists every year. A popular first stop here is the modern shopping district, Tsim Tsa Tsui. However, if you prefer to absorb the atmosphere of more traditional markets then the Yau Ma Tei and Mong Kok districts are probably more your style.

A great place to explore at night is Nathan Road and the surrounding streets, which are filled with flashing neon signs. You can buy almost anything here. Look out for bargains on electrical goods and jewellery.

It's possible to buy traditional items in Hong Kong. You can find wedding clothes on Shanghai Street and shops on Ning Po Street sell the coloured paper models of houses, cars, and bank notes that are burnt at funerals (when a person dies) so that they're wealthy in the after-life.

Further along Shanghai Street is the popular night market. It's full of brightly coloured lights and wonderful cooking smells. Watch the fortune-tellers whose trained birds choose pieces of paper to predict a person's future, and eat delicious noodles, seafood, and other late-night snacks at the inexpensive stalls.

Mong Kok is the place where the famous criminals 'triad gangs' are based. As a result most tourists avoid this area, so it remains mainly Chinese. There are many traditional shops, food stalls and markets. This is an excellent place to try local foods, which have not been changed to suit tourists' tastes as they often have in more popular tourist areas. It's unlikely to be

dangerous for foreigners, so if you'd like to see some of the more unspoilt areas of Hong Kong, Mong Kok is definitely worth exploring.

One thing is certain about a shopping trip to Hong Kong – you'll leave with a lot less money than you arrived with, and a much heavier suitcase!

Example: Hong Kong is _____.

A old-fashioned ☐ B very modern ☒ C the best city in the world ☐

1. _____ in Hong Kong.

A Everything is very cheap ☐ B You can find things at a good price ☒

C It's hard to find things at a low price ☐

2. The area that many people go to first is in _____.

A Nine Dragons ☐ B Kowloon ☒ C Yau Ma Tei ☐

3. It's best to explore Nathan Road _____.

A during the day ☐ B when it's dark ☒ C alone ☐

4. Nathan Road is a good place to get cheap _____.

A things for the house ☐ B clothes ☐ C rings and bracelets ☒

5. You can _____ on Ning Po Street.

A buy a car ☐ B buy a paper house ☒ C see a funeral ☐

6. You can buy cheap food from market stalls _____.

A on Ning Po Street ☐ B at the night market ☒ C in Mong Kok ☐

7. Mong Kok is less popular with tourists because _____.

A it's dangerous ☐ B it's mostly Chinese ☐ C criminal gangs operate there ☒

8. Visit Mong Kok if you want to see _____.

A the traditional way of life ☒ B markets ☐ C foreigners ☐

9. The food in Mong Kok is _____.

A the same as in other areas of Hong Kong ☐ B the best in Hong Kong ☐

C traditional Chinese style ☒

10. The writer mentions places where you can buy _____.

A international food ☐ B wedding gifts ☐ C modern electrical items

☒