

ANGLIČTINA PRO ZAHRÁDKÁŘE

Cvičení k lekci 4

doplněk k časopisu Zahrádkář 4/2008 str. 58

I. Translate into Czech:

- 1) Apples, plums, nectarines, cherries, peaches and pears are the major temperate fruits.
- 2) Oranges, limes, lemons, tangerines, olives and figs are subtropical crops.
- 3) The leading tropical fruits include avocado, bananas, mangoes, dates, pineapples and papayas.
- 4) A black plum is as sweet as a white one.
- 5) The rotten apple injures its neighbours.
- 6) Forbidden fruit is sweet.
- 7) Not every apple, that is fair at eye, is good.

II. Choose the right answer:

- 1) This avocado rather hard.
a) feels b) senses c) smells d) tastes
- 2) Oranges are said to be for me but I don't much like them.
a) appetising b) good c) healthy d) nourishing
- 3) In England they eat apple with pork.
a) cream b) custard c) pudding d) sauce
- 4) Do you think it is possible to on nothing but fruit?
a) eat b) enjoy c) live d) make
- 5) When I entered the room, the children were over the last orange.
a) consulting b) discussing c) participating d) squabbling
- 6) How about a glass of orange juice to your thirst?
a) quash b) quell c) quench d) quiten
- 7) Although she was trying to slim, Miss Johnson found the ice cream with fruit and whipped cream quite
a) imperative b) inevitable c) irresistible d) peelling
- 8) The apple was so that he put some sugar on it.
a) had b) juicy c) ripe d) sour
- 9) The apples had become so that we had to throw them away.
a) overripe b) poisonous c) rotten d) green

- 10) I wouldn't eat those gooseberries if I were you, they don't look to me.
 a) formed b) ready c) ripe d) underdone
- 11) There is nothing more on a warm day than a glass of ice-cold fruit juice.
 a) freshening b) quenching c) refreshing d) relaxing
- 12) The taste of the apple pie in my mouth for a long time after dinner.
 a) insisted b) lingered c) loitered d) prolonged
- 13) Aunt Mary gave me a of her home-made strawberry jam.
 a) bottle b) can c) pot d) tin
- 14) Put the orange in the waste basket not on the floor!
 a) peel b) rind c) shell d) skin
- 15) Six oranges, two grapefruits and a small of grapes, please.
 a) bunch b) cluster c) group d) heap
- 16) Don't forget to take the out of the cherries when you cook them.
 a) grounds b) nuts c) seeds d) stones
- 17) I don't like these oranges, they have too many
 a) nuts b) pips c) seeds d) stones
- 18) If I you again in my orchard, looking for pears, you'll be sorry!
 a) catch sight of b) make eyes at c) see through d) take a view of
- 19) If you want this apple tree to bear good fruit next year, you will have toit.
 a) axe b) fell c) nip d) prune
- 20) Can you hold the ladder while I climb up and pick the apples?
 a) firm b) rigid c) solid d) steady
- 21) That old apple tree us from the sun on hot days.
 a) fences b) prevents c) shades d) warns
- 22) Our villa in Greece is on the top of a hill some olive
 a) fields b) groves c) orchards d) meadows

III. Which word doesn't belong into the group?

- 1) apples, beans, broccoli, peas
- 2) pineapple, spinach, apricots, pears
- 3) bananas, strawberries, petrol, blueberries
- 4) cucumber, carrots, fish, potatoes
- 5) December, summer, autumn, winter
- 6) figs, cherries, kiwis, tomatoes

Správné odpovědi

I.

- 1) Jablka, švestky, nektarinky, třešně, broskve a hrušky jsou hlavní druhy ovoce mírného pásu.
- 2) Pomeranče, limetky, citróny, tangerinky, olivy a fíky jsou subtropické plodiny.
- 3) Nejdůležitější druhy tropického ovoce zahrnují avokádo, banány, mango, datle, ananas a papáju.
- 4) Tmavá švestka (slíva) je stejně sladká jako ta světlá. – Česká obdoba: I černá slepice bílá vejce nese.
- 5) Jedno shnilé jablíčko nakazí ta ostatní – doslova: ublíží svým sousedům.
- 6) Zakázané ovoce nejvíce chutná – doslova: je sladké.
- 7) Ne každé jablko, které je krásné pro oko, je dobré. – Česká obdoba: Hezká slupka často shnilé jádro skrývá. = Zdání klame.

II.

1a, 2b, 3d, 4c, 5d, 6c, 7c, 8d, 9c, 10c,
11c, 12b, 13c, 14a, 15a, 16d, 17b, 18a, 19d, 20d,
21c, 22b

III.

- 1) apples,
- 2) spinach,
- 3) petrol,
- 4) fish,
- 5) December,
- 6) tomatoes