[image: image1.jpg]evropsky
soiain]

INVESTICE DO ROZVOJE VZDELAVANI

Základní škola Olomouc

příspěvková organizace

Mozartova 48, 779 00 Olomouc

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

e-mail: kundrum@centrum.cz; www.zs-mozartova.cz
[image: image2.wmf]
Projekt: ŠKOLA RADOSTI, ŠKOLA KVALITY

Registrační číslo projektu: CZ.1.07/1.4.00/21.3688

EU PENÍZE ŠKOLÁM

Operační program Vzdělávání pro konkurenceschopnost

	Autor:
	Mgr. Erik Vilímec

	Vzdělávací oblast:
	Jazyk a jazyková komunikace

	Vzdělávací obor:
	Anglický jazyk

	Vyučovací předmět:
	Anglický jazyk

	Ročník:
	8.

	Tematická oblast:
	Gramatické jevy

	Téma hodiny:
	First Conditional 2

	Označení DUM:
	VY_32_INOVACE_30.18.VIL.AJ.8

	Vytvořeno:
	24. 03. 2014

First Conditional 2
A) Tvoření
1. Match the conjunctions (Spoj anglické a české spojky):

a) if

protože

b) because

jestliže

c) so

ačkoli

d) but

avšak

e) although

ale

f) however

tak

2. Doplň správnou spojku z cv. 1.:

Vedlejší větu v podmínkovém souvětí uvozujeme spojkou _____ .

3. Zapamatuj si:
 IF + VEDLEJŠÍ VĚTA , HLAVNÍ VĚTA

 IF + Present Simple , WILL/WON´T

IF + Přítomný čas, bucnoucnost vyjádřena pomocí WILL/WON´T

If you touch the iron, you will burn your hand.
4. Zakroužkuj písmena chybných souvětí, vysvětli, co je na
 souvětích špatně:
a) If you clean the table, I´ll be happy.
b) If Joe throws the ball, he´ll break the window.

c) My parents will be annoyed if I come home late.

d) You get bad marks if you won´t study.

e) If we see Nina, we´ll give her the book.

f) If Rick won´t bring his homework, Mrs. Jones will be angry.

g) I won´t talk to you anymore if you forget my birthday
 again.

B) Cvičení

1. Circle the correct form. (Zakroužkuj správný tvar.)
a) If you draw/´ll draw the picture too small, nobody sees/
 /will see it.

b) I´ll bring/bring you a little water if you´re/´ll be
 thirsty.

c) Don´t say anything if you want/´ll want me to stay.

d) Do you pay/will you pay for the coffee if I will buy/buy
 the biscuits?

e) Does anybody come/will anybody come if you tell/will tell
 them about the party?

g) - Can you give some pocket money, dad?

 - Yes, I give/´ll give you some money if you will do/do
 some housework.

h) John never trusts/will never trust you if you break/´ll
 break your promise.

i) Mary won´t come/doesn´t come to the cinema if you´ll go/go.
j) If you ´ll touch/touch that snake, it bites/will bite you.
 And if it bites/will bite you, you die/´ll die, because
 it´s poisonous. But if you will get/get a medical help
 immediately, you´ll survive/survive.
k) Norma makes/will make a lot of money if she will work/works
 hard at school like that. She´ll probably work for an
 international company.

l) Josh has to/will have to take the exam again if he won´t
 pass/doesn´t pass.

m) If someone will cal/calls, tell them I´m in the shower.
 I´ll call back later.
n) If you don´t water/won´t water that plant, it dies/will
 die.

2. Doplň správný tvar slovesa v závorce. (Fill in the gaps
 with the verbs in the brackets.)
a) If you _______________(spend) all your money on hamburgers
 and cola, you _______________(not have) any for your new
 clothes.
b) If Sally _______________(fall) asleep, she _______________
 (not see) her favourite programme.

c) You _______________(meet) a lot of new friends if you
 _______________(go) on a summer camp.

d) Your friends ________________(take) you swimming if you
 _________________(be) polite to them.

e) Nobody _______________(help) you if you _______________(be)
 impolite to other people.

f) A lot of people _______________(leave) their homes if there
 _______________(be) another flood.

g) Pete _______________(fall) off the tree if he _____________
 (climb) that high.

h) Your parents _________________(not get) into the house if
 you _______________(leave) the key in the lock.

i) We_______________(catch) the bus if we ______________(run).

j) Students _________________(not understand) the story if
 they _________________(not read) the book.

k) I ______________(not sing) if you ______________(watch) me.

l) _______________ you _______________(get) me some fruit if
 I _______________(give) you money?
m) If Henry _______________(win) the match, I _______________
 (pay) today´s dinner.
n) If I ________________(help) you with your Biology project,
 ___________________ you ________________ (help) me with my
 Spanish grammar, Frank?
3. Najdi jednu nebo vice chyb ve každé větě, podtrhni je.
 Napiš souvětí správně na řádek a-j.
a) Tim won´t come to the party if he get a bad mark from the
 Maths test.

b) If my mum say I can´t go out, I´ll stay at home.

c) Your parents are really angry if you´ll lose your new
 tablet.
d) If the palm tree grow too high we have to cut it down.

e) If they will choose you for the competition you´ll travel
 to South Africa, that´s great!

f) If you´ll stand here in the rain, you´ll catch a cold.

g) I think you´ll lose the game if you don´t practice a lot.

h) Mathew doesn´t hear it if we speak quietly.

i) Maria forgets her homework if she won´t write it down
 in her notebook.

j) If something happen I´ll tell you first, I promise.
a) __Tim won´t come to the party if he gets a bad mark from
 the Maths test.____

b) ___
c) ___
d) ___
e) ___
f) ___
g) ___
h) ___
i) ___
j) ___
4. Test. (First Conditional)
A) Fill in the gaps with verbs in the brackets. (Doplň slovesa
 v závorce ve správném tvaru.)

1) If you _______________(learn) to play the guitar we
 _______________(take) you into our band.

2) Laura _______________(miss) the plane if she ______________
 (not leave) now.

3) If we _______________(not practise) the piano, we
 _______________(not pass) our exam.

4) He _______________(tell) Carl about the accident if he
 _________________(see) him tomorrow.

5) If you _______________(not be) careful with the scissors,
 you _______________(cut) your hand.

6) If I _______________(feel) OK tomorrow, I _______________
 (go) to the cinema with you.
7) If she _______________(not like) mountains, we ____________
 (go) to the sea.

8) If it _______________(rain) in the afternoon, we
 _______________(not go) on a trip, we _______________(go)
 to the swimming pool.

B) Circle the correct verb form. (Zakroužkuj správný tvar.)

1) Will they come/Do they come for lunch if we invite/´ll
 invite them?
2) John never believes/will never believe you if you break/´ll
 break your word.

3) Your dad is/will be really angry if you lose/´ll lose your
 mobile again.
4) If Kristyna won´t wake/doesn´t wake early in the morning,
 she will miss/misses the bus to London.

5) Don´t throw the stone! If you will throw/throw it, you´ll
 break/break the window.
6) Where´s Jill? If she doesn´t come now, I leave/´ll leave.
Klíč: Cvičení 4. Test (First Conditional).

A)

1) learn/´ll take

2) will miss/doesn´t leave

3) don´t practise/won´t pass

4) ´ll tell/sees

5) aren´t/´ll cut

6) feel/´ll go

7) doesn´t like/´ll go

8) rains/won´t go/´ll go

B)
1) Will they come/invite

2) will never believe/ break

3) will be/lose

4) doesn´t wake/will miss

5) throw /´ll break

6) ´ll leave
Základní škola Olomouc

příspěvková organizace

Mozartova 48, 779 00 Olomouc

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

e-mail: kundrum@centrum.cz; www.zs-mozartova.cz
Seznam použité literatury a pramenů:

HUTCHINSON, T. Project 4 – učebnice angličtiny. 3. vyd. Oxford : OUP, 2009. ISBN 978-0-19-476417-9. s. 68-69.

HUTCHINSON, T. Project 4 - Pracovní sešit. 3. vyd. Oxford : OUP, 2009. ISBN 978-0-19-476361-5. s. 55-57.

VINCE, M. Elementary Language Practice. English Grammar and Vocabulary 3rd Edition with Key. Macmillan Publishers Limited, 2010. ISBN 978-0-2307-2696-3. s. 78-79.

