

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_18_THE PASSIVE_S3

Číslo projektu: CZ 1.07/1.5.00/34.1077

Tematická oblast : Anglický jazyk pro střední školu 3. ROČNÍK

Datum tvorby: 2.11.2012

Datum ověření: 5.11.2012

Klíčové slovo: The passive, indefinite pronouns and vocabulary about travel and transport.

Anotace: Prezentace je určena pro žáky 3. ročníku oboru stavební, slouží k výkladu a procvičování dané látky. Žáci se seznámí s výukovým tématem – The passive, indefinite pronouns and vocabulary about travel and transport.

Test for students

1. Complete the sentences with the correct passive form of the verbs in brackets.

1. We _____ (delay) by a long traffic jam on our way here today.
2. The letter _____ (post) two days ago.
3. When they arrive they _____ (drive) across town in a limousine.
4. The new song _____ (record) at Abbey Road today.
5. The photos _____ (take) before they moved to America.
6. The book _____ (write) by Charles Dickens.
7. Your passport _____ (check) at passport control.
8. The programme _____ (broadcast) when the power failed.
9. The criminal _____ (identify) by two witnesses last week.
10. The new park _____ (open) by the Queen next Saturday.

2. Complete the sentences with the words in the box.

customs platform cab track carriage

1. We took a _____ across London because the buses were so crowded.
2. We missed our train because we were waiting on the wrong _____.
3. All the trains were delayed because of a problem with the _____.
4. Luckily our _____ was nearly empty and we could sit down.
5. It took half an hour to get through _____ at the airport.

3. Choose the correct answers.

1. I phoned his number but **anybody / nobody** answered.
2. I know my wallet is here **somewhere / anywhere**. I remember bringing it in with me.
3. **Nothing / Something** will make me change my mind – I'm sorry.
4. Has **nobody / anybody** seen the new Daniel Craig film?

3. Choose the correct answers.

1. I phoned his number but **anybody / nobody** answered.
2. I know my wallet is here **somewhere / anywhere**. I remember bringing it in with me.
3. **Nothing / Something** will make me change my mind – I'm sorry.
4. Has **nobody / anybody** seen the new Daniel Craig film?
5. I didn't go **nowhere / anywhere** on holiday last year.

Correct answers:

- 1 nobody
- 2 somewhere
- 3 Nothing
- 4 anybody
- 5 anywhere

CITACE:

POUŽITÉ ZDROJE: Maturita Solutions, intermediate by Tim Falla and Paul A Davies, Oxford University Press 2008, English Grammar in use by Raymond Murphy, časopis BRIDGE – monthly magazine for English - language students.

POUŽITÁ LITERATURA: Maturita Solutions, intermediate by Tim Falla and Paul A Davies, Oxford University Press 2008, Longman pre-intermediate grammar, Tests in English, thematic vocabulary, Longman grammar – Reference and practice by L.G. Alexander.