

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

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

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:	Time Clauses 2
Označení DUM:	VY_32_INOVACE_30.20.VIL.AJ.8
Vytvořeno:	07. 04. 2014

Time Clauses 2

- A) Tvoření
- 1. Match the conjunctions (Spoj anglické a české spojky):

2. Které spojky ze cv. 1 jsou spojky ČASOVÉ? Napiš je do políček v bublině:

3. Tvoření časového souvětí, přečti si rámeček, zapamatuj si:

- B) Cvičení
- 1. Vyber a zakroužkuj správný tvar. (Circle the correct form.)
- a) I make/'ll make you a cup of tea before I leave/'ll leave.
- b) As soon as John <u>comes/will come</u> home, He<u>'ll give/gives</u> me the car keys.
- c) I eat/'11 eat something before I'11/go to bed.
- d) Mary will start/starts her piano lesson as soon as she will arrive/arrives.
- e) My parents pay/will pay for my shoes when they see/will see them.
- f) We '11 move/move to our new house when we'11 buy/buy it.
- g) $I_{\underline{11}}$ watch/watch TV while $I_{\underline{11}}$ do/do my History project.
- h) Before my mum <u>comes/will come</u> home, I <u>clean/'ll clean</u> my room.
- i) <u>Will you cook/Do you cook</u> the dinner while I'11 do/do the washing up?
- j) George and Nathaly dance/'11 dance while you'11 sing/sing.
- k) Can you post this letter for me, Mike?
 - Yes, mum, I<u>'11 post/post</u> it as soon as I<u>'11 come/come</u> home from my swimming practice.
- 1) She <u>drinks/'ll drink</u> a lot of water after she <u>will finish/</u>
 /finishes the race.
- m) Kim, will you lend me your pen, please?
 - Yes, I <u>will lend/lend</u> you my pen after you <u>`ll give/give</u> me back my pencil case.
- n) Russel <u>likes/will like</u> playing the piano when he <u>learns/</u>
 /'11 learn it.
- o) You go/'11 go back to school when you'11 feel/feel well again.

)	As soon as you	(finish) drawing the
	picture, please, take	e out the rubbish.
)	Mary	_ (make) the beds while you
	(se	t) the table for dinner, OK?
)	Jeremy	(not drive) a car before
	he	(be) eighteen.
)	Don't forget to lock	the door when you
	(leave) the house.	
)	She	(have to) finish the university before
	she	(be) a vet.
)	Who	(look after) my animals when
	I (b	oe) on holiday in Hawaii?
)	I (g	rive) you back the book you lent me as
	soon as I	(finish) reading it.
)	Mark	_ (go) riding his bike when he
	(co	ome) back from shopping.
)	- Will you have anoth	er cup of tea?
	- No, thank you, I	(not drink) another
	cup of tea after I	(finish) this one.
)	Unfortunately, Simon_	(not see) his
	brother when he	(return) from Canada,
	his brother's in Aust	ralia.
)		ou (wait) for me
	outside the school af	ter the lesson
	(finish).	
)	When you	(open) the present you
	(be	really surprised.

3. Test - Time Clauses. Fill in the gaps with the verbs in the brackets. (Doplň slovesa v závorce ve správném tvaru.) a) When you _____ (come) till the end of this street, you_____ (see) a bookshop. b) I'm sorry I don't know now, but I (let) you know as soon as I (know). c) There ____ (be) a party at my house after she _____ (come) back from Italy. d) They _____ (not watch) TV while you (cut) the grass in the garden, they'll clean the car. e) Susan _____ (buy) some fruit when she (go) shopping, I asked her. f) Put on a jumper before you _____ (leave), it's cold outside. g) Jim _____ (help) me to look for the gold ring after he _____ (finish) his lunch. h) When Isabel _____ (start) going to new school, she_____ (meet) a lot of new friends. i) Paul (write) letters to me after he (move) to Mexico. j) _____ Clare ____ (help) you when the party _____ (be) over? k) As soon as we _____ (see) a restaurant, we (stop) to have lunch, we're all hungry. 1) Don't worry, Jane _____ (enjoy) her holiday when she (see) the big swimming pool and horses!

m) Robert _____ (do) the washing up before the film

_____ (start).

4. Key for Test (Time Clauses). (Klíč k testu <u>Time Clauses</u>.)

- a) come/'ll see
- b) 'll let/know
- c) will be/comes
- d) won't watch/cut
- e) will buy/goes
- f) leave
- g) will help/finishes
- h) starts/'ll meet
- i) will write/moves
- j) Will Clare help/is
- k) see/'ll stop
- 1) will enjoy/sees
- m) will do/starts

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. 70-71.

HUTCHINSON, T. Project 4 - Pracovní sešit. 3. vyd. Oxford: OUP, 2009. ISBN 978-0-19-476361-5. s. 56-57.