

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 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

Autor:	<i>Mgr. Petra Doskočilová</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>Gramatické jevy</i>
Téma hodiny:	<i>Past simple 1</i>
Označení DUM:	<i>VY_32_INOVACE_24.10.DOS.AJ.6</i>
Vytvořeno:	<i>20. 01. 2014</i>

Past simple 1

Past simple
= minulý čas prostý

verb „to be“

present

*I **am** ill.*

*You **are** my friend.*

*This skirt **is** dirty.*

*The children **are** at school .*

past

*I **was** ill yesterday.*

*You **were** my friend.*

*This skirt **was** dirty.*

*The children **were** on holidays last week.*

verb „to be“ - affirmative

I

was

at the cinema
yesterday.

We
You
They

were

in Italy last year.

He
She
It

was

ill on Tuesday.

verb „to be“ - negative

I

was not
wasn't

with you
on Friday.

We
You
They

were not
weren't

at the party
last weekend.

He
She
It

was not
wasn't

at the shops
yesterday.

Write the correct verb:

I was at my grandmother's house last Christmas.

You were very sad last week. What happened?

We weren't in the museum on Monday. It was closed.

She was my best friend. Not now.

My mother and father were at work yesterday.

I wasn't at school last week. I was ill, I had a flu.

My friend Mel was so happy. She had a big birthday party.

Our neighbours weren't at home two days ago.

They were on holiday in Croatia.

verb „to be“ - questions

He **was** your teacher.

Was he your teacher?

Yes, he was.

No, he wasn't.

Yes/no questions and short answers

I

Was I at the birthday party on Friday?

Yes, I was.

No, I wasn't.

Yes/no questions and short answers

He, she, it

Was your brother at school yesterday?

Yes, he was.

No, he wasn't.

Yes/no questions and short answers

you

Were you in Italy last holiday ?

Yes, I was.

Yes, we were.

No, I wasn't.

No, we weren't.

Yes/no questions and short answers

we, they

Were Peter and John at the park two days ago?

Yes, they were.

No, they weren't.

Answer the questions, use short answers:

Were you at the dentist last month?

Were you and your friends at the cinema last week?

Was your mother at the shop on Saturday?

Were you ill last three months?

Was your best friend at your house last week?

Were you at school yesterday?

Were you on holiday last summer?

Was your teacher happy last lesson?

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. 32 - 33.

Nečíslovaný obrazový materiál je použit z galerie obrázků a klipartů Microsoft Office.