

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Název školy: Střední odborná škola stavební Karlovy Vary Sabinovo náměstí 16, 360 09, Karlovy Vary

Autor: Marilena Nečinová

Název materiálu: VY_32_INOVACE_07_MUST, MUSTN'T, NEEDN'T_S2

Číslo projektu: CZ 1.07/1.5.00/34.1077

Tematická oblast : Anglický jazyk pro střední školu 2. ROČNÍK

Datum tvorby: 25.9.2012

Datum ověření: 26.9.2012

Klíčové slovo: Must, mustn't, needent and the vocabulary about gestures.

Anotace: Prezentace je určena pro žáky 2. ročníku oboru stavebnictví, slouží k výkladu a procvičování dané látky. Žáci se seznámí s výukovým tématem – Must, mustn't, needent and the vocabulary about gestures.

Test for students

- 1 Complete the sentences with *mustn't* or *needn't* and the correct verbs in the box.
go buy miss go do give shout

- 1 You _____ the homework tonight. The teacher wants it next week.
- 2 We _____ Fran a big present. Something small will be OK.
- 3 I _____ to bed too late tonight. I have to get up early tomorrow morning.
- 4 You _____ me a lift to college tomorrow. I'm going with Tina.
- 5 You _____! I can hear you!
- 6 They _____ another lesson. Mr Brown is angry with them.
- 7 We _____ shopping this afternoon. The fridge is full.

- 2 Complete the sentences with the correct answers.

At the end of the play the actors _____ to the audience.

A pointed **B** nodded **C** bowed

I asked her if she was OK and she _____.

A shook **B** nodded **C** bowed

That's where I live,' he said and _____ at an old cottage.

A beckoned **B** pointed **C** patted

I _____ my sister when she came home after a year in America.

A hugged **B** patted **C** winked

The mother _____ her daughter's hand when they crossed the road.

A hugged **B** held **C** shook

3 Complete the sentences with **must**, **needn't** or **mustn't**.

1. We haven't got much time. We hurry.
2. We've got plenty of time. We hurry.
3. We have enough food at home, so we go shopping today.
4. Gary gave me a letter to post. I remember to post it.
5. Gary gave me a letter to post. I forget to post it.
6. There is plenty of time for you to make up your mind. You decide now.
7. You wash those tomatoes. They've already been washed.
8. This is a valuable book. You.....look after it carefully and you lose it

Test for teachers with answers

1 Complete the sentences with *mustn't* or *needn't* and the correct verbs in the box.
go buy miss go do give shout

- 1 You _____ the homework tonight. The teacher wants it next week.
- 2 We _____ Fran a big present. Something small will be OK.
- 3 I _____ to bed too late tonight. I have to get up early tomorrow morning.
- 4 You _____ me a lift to college tomorrow. I'm going with Tina.
- 5 You _____! I can hear you!
- 6 They _____ another lesson. Mr Brown is angry with them.

7 We _____ shopping this afternoon. The fridge is full.

Correct answers: 1 – needn't do, 2 – needn't buy, 3 – mustn't go, 4 – needn't give, 5 – needn't shout, 6 – mustn't miss, 7 – needn't go.

2 Complete the sentences with the correct answers.

Correct answers:

At the end of the play the actors _____ to the audience. C

A pointed B nodded C bowed

I asked her if she was OK and she _____ . B

A shook B nodded C bowed

That's where I live,' he said and _____ at an old cottage. B

A beckoned B pointed C patted

I _____ my sister when she came home after a year in America. A

A hugged B patted C winked

The mother _____ her daughter's hand when they crossed the road. B

A hugged B held C shook

3 Complete the sentences with **must**, **needn't** or **mustn't**.

1. We haven't got much time. We hurry.

2. We've got plenty of time. We hurry.

3. We have enough food at home, so we go shopping today.

4. Gary gave me a letter to post. I remember to post it.

5. Gary gave me a letter to post. I forget to post it.

6. There is plenty of time for you to make up your mind. You decide now.

7. You wash those tomatoes. They've already been washed.

8. This is a valuable book. You.....look after it carefully and you lose it

Correct answers: 1 – must, 2 – needn't, 3 – needn't, 4 – must, 5 – mustn't, 6 – needn't, 7 – needn't, 8 – must / mustn't.

CITACE:

POUŽITÉ ZDROJE: Maturita Solutions, pre-intermediate by Tim Falla and Paul A Davies, Oxford University Press 2007, English Grammar in use by Raymond Murphy, časopis BRIDGE – monthly magazine for English - language students

POUŽITÁ LITERATURA: Maturita Solutions, pre-intermediate by Tim Falla and Paul A Davies, Oxford University Press 2007, Longman pre-intermediate grammar, Tests in English, thematic vocabulary, Longman grammar – Reference and practice by L.G. Alexander.