

**Gyakorló feladatok
az országos idegen nyelvi mérés olvasott szövegértési feladatához**

Angol 6. évfolyam

1. feladat

Meghatározás és épület elnevezésének párosítása

Olvasd el a meghatározásokat és párosítsd össze az épületek nevével a táblázatban!

Az első meghatározás betűjelét példaként beírtuk.

Figyelj, két meghatározást nem kell felhasználnod!

- A This is a big building. Teachers work here, they teach their students.
- B You can buy books, magazines, sometimes toys and CD-s here. It's a quiet place.
- C You can buy envelopes here. We can send letters, packages or some money from this office.
- D People live here. You usually can find rooms, a kitchen, a bathroom in this building.
- E You can buy a lot of different things here. It is a huge building with big and small shops.
- F A lot of people usually do sport here. They can play ball games, do exercises here. You usually can find one in every school.
- G Many people come here. They often watch films here on a big screen in the evenings.
- H Those people come here who like reading. They can choose new books or magazines here. They bring home the books, then they read it and in the end they return the book.

0. book shop	1. house	2. gymnasium	3. library	4. cinema	5. school
B					

2. feladat

Készítette: Nagy Lajos SZTA

Kép és szöveg

Olvasd el Peter családját bemutató írását. Utána írd be a megfelelő képek fölé a számozott mezőkbe a megfelelő családtagok nevét!

Az első képhez tartozó nevet példaként beírtuk.

My name is Peter. I am 12 years old. I have got a big and interesting family. My mum likes horse riding. She is tall and slim. Her sister, Julie is short. She has got dark hair and she loves fishing.

I have got two brothers and a sister. My brothers are older than me. Tom and Steve always ride their bikes. Susan is still a baby, she is 10 months old. She cries a lot. Susie has got a big toy bear, she loves it very much.

My father works a lot in the workshop. He likes driving cars, but his favourite activity is repairing old cars. His first name is the same as mine. He named his dog after his favourite F1 pilot Rosberg.

0. Julie	1.	2.	3.	4.	5.
----------	----	----	----	----	----

3. feladat

Kérdés-felelet

Olvasd el a kérdéseket. Majd válaszd ki a három lehetséges mondat közül azt, amely megfelelő, vagy a leginkább megfelelő választ a kérdésre és betűjelét írd a táblázatba!

A nullával jelölt kérdésre bejelöltük a megfelelő választ.

0. Where do you live?
a. I live in a house. b. I like my dog. c. I live with my family.
1. How old is your grandma?
a. She was born in 1954, so she is 60.
b. He is fifty-seven years old.
c. We celebrated her birthday together last Saturday.
2. Would you like a can of coke?
a. No, I can't.
b. My favourite dessert is cake, great!
c. Thanks, I am very thirsty.
3. Excuse me. Where is the Post Office?
a. There is always a police officer next to the bank.
b. Can you see that tall tower over there? It's behind the tower.
c. The Chemist's is between the cinema and the Post Office.
4. Who is your favourite singer?
a. The most favourite singer is Lorde in my class.
b. I am crazy about Lorde.
c. I hate Jessica Sanchez very much.
5. Have you got a younger brother?
a. My brother is Tim. We always play baseball together.
b. I have got a brother. He is the tallest in my family.
c. I have got only two older sisters.

0.	a	1.	2.	3.	4.	5.
----	---	----	----	----	----	----

Készítette: Nagy Lajos SZTA

Megoldókulcs

**Gyakorló feladatok
az országos idegen nyelvi mérés olvasott szövegértési feladatához**

Angol 6. évfolyam

Készítette: Nagy Lajos SZTA

1. feladat

0. book shop	1. house	2. gymnasium	3. library	4. cinema	5. school
B	D	F	H	G	A

2. feladat

0. Julie	1. Peter	2. Rosberg	3. Susan/Susie	4. Tom/Steve	5. Steve/Tom
----------	----------	------------	-------------------	-----------------	-----------------

3. feladat

0. a	1. a	2. c	3. b	4. b	5. c
------	------	------	------	------	------