

ZÁKLADNÍ ŠKOLA OLOMOUC

příspěvková organizace

MOZARTOVA 48, 779 00 OLOMOUC

tel.: 585 427 142, 775 116 442; fax: 585 422 713

email: kundrum@centrum.cz; www.zs-mozartova.cz

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Projekt: ŠKOLA RADOSTI, ŠKOLA KVALITY

Registrační číslo projektu: CZ.1.07/1.4.00/21.3688

EU PENÍZE ŠKOLÁM

Operační program Vzdělávání pro konkurenceschopnost

ZÁKLADNÍ ŠKOLA OLMOUC

příspěvková organizace

MOZARTOVA 48, 779 00 OLMOUC

tel.: 585 427 142, 775 116 442; fax: 585 422 713

email: kundrum@centrum.cz; www.zs-mozartova.cz

Autor:	<i>Mgr. Erik Vilímeč</i>
Vzdělávací oblast:	<i>Jazyk a jazyková komunikace</i>
Vzdělávací obor:	<i>Anglický jazyk</i>
Vzdělávací předmět:	<i>Anglický jazyk</i>
Ročník:	<i>6.</i>
Tematická oblast:	<i>Konverzační témata</i>
Téma hodiny:	<i>Entertainment (and media) - Zábava a média</i>
Označení DUM:	<i>VY_32_INOVACE_21.17.VIL.AJ.6</i>
Vytvořeno:	<i>03. 05. 2013</i>

Entertainment (and media)

Zábava a média

Vocabulary

E

?

?

A

B

?

Entertainment

D

?

C

?

theatre

curtain

stage

pantomime

actors

actress

drama

audience

actor

comedy

A

What are they wearing?

C

You watch films on this in the cinema

cinema

People sit on these in the cinema.

D

B

What are they eating?

E

Can you name films?

1 c _____

2 a _____

3 h _____

4 s _____ f _____ f _____

5 m _____

6 d _____ f.

7 c _____

8 f _____ t _____

9 t _____

turn up

turn down

3

UP or DOWN?

**Can you turn _____
the TV, I can't hear it.**

**Can you turn _____
the TV, I can't hear mum speaking.**

switch off

switch on

1

TV

You switch on or switch off the TV with this. What is it?

?

2

She or he reads news on TV. Who is it?

a cameraman

b a music programme

g a nature programme

a a sports programme

d the news

c a cartoon

e a quiz show

h weather forecast

f a soap opera

This programme shows what the weather will be like.

This programme is about animals and nature.

This is a long serial about everyday problems.

TV programmes

People answer questions on this programme. It's a game.

You can watch picture films on this programme.

A news reporter reads news on this programme.

You can watch lots of sports on this programme.

You can watch music videos and listen to a lot of music.

ON AIR

DJ

A

What does the DJ do?

?

turn down

turn up

turn on

turn off

B

What can you listen to on the radio?

?

?

?

radio

C

What is the DJ doing?

?

D

Do you listen to the radio in the morning when you have breakfast?

What is it?

1

People come here to borrow books or people can read books here.

?

literature

2

You can borrow or read:

b _____

n _____
and m _____

c _____

e _____

a) You come here to watch animals from all over the world.
What is it?

b) People come here to listen to music, songs and sometimes dance.
What is it?

c) You come here to watch clowns and animals making funny things.
What is it?

d) You come here to ride on the rollercoaster or go into the ghost house and have fun.
What is it?

1

?

others

2

?

3

?

4

?

?

Speaking

What are your favourite TV programmes?

What programmes do you like or don't you like?

My favourite programmes are . . .

BUT

I don't like . . .

What are your friend's favourite TV programmes?

What programmes does he/she like or doesn't he/she like?

His/Her favourite programmes are ...

BUT

*He/She **doesn't** like ...*

*What do you usually
do for
entertainment?*

ON AIR

*sometimes
I usually ...
often*

BUT

*I don't
normally ...*

Talk about your friend.

ON AIR

He/She

**sometimes
usually
often**

BUT

**He/She *doesn't*
normally . . .**

What's this?

Co jsme se naučili?

Questions about entertainment and media

Které druhy zábavy umíš pojmenovat?

Jakou slovní zásobu si vybavíš u divadla, kina, televize a rádia? Jaké další druhy zábavy si pamatuješ? Jednoduše je popiš.

Jak se kamaráda zeptáš, jaké jsou jeho oblíbené pořady? Jak odpovíš?

Vzpomeň si na televizní programy a jednoduše popiš jejich obsah?

Jak se kamaráda zeptáš, jaký druh zábavy volí pro svůj volný čas? Jak odpovíš?

Quiz Game
'Kufr'

library

news reporter

film

comics

entertainment

theatre

Amusement park

zoo

3D glasses

audience

cinema

book

screen

television

remote control

comedy

DJ

literature

radio

concert

art

circus

ZÁKLADNÍ ŠKOLA OLOMOUČ

příspěvková organizace

MOZARTOVA 48, 779 00 OLOMOUČ

tel.: 585 427 142, 775 116 442; fax: 585 422 713

email: kundrum@centrum.cz; www.zs-mozartova.cz

Seznam použité literatury a pramenů:

HUTCHINSON, T. *Project 2 - třetí vydání*. Oxford : OUP, 2008. ISBN 978-0-19-476415-5. s. 68-72.

HUTCHINSON, T. *Project 2 - třetí vydání, Pracovní sešit*. Oxford : OUP, 2008. ISBN 978-0-19-476359-2. s. 54-59.

Použité zdroje:

Obrazový materiál je použit z galerie obrázků a klipartů Microsoft Office.

Nečíslovaný obrazový materiál je použit z kolekce programu Microsoft PowerPoint.