

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. Erik Vilímeč</i>
Vzdělávací oblast:	<i>Jazyk a jazyková komunikace</i>
Vzdělávací obor:	<i>Anglický jazyk</i>
Vyučovací předmět:	<i>Anglický jazyk</i>
Ročník:	<i>9.</i>
Tematická oblast:	<i>Konverzační témata</i>
Téma hodiny:	<i>Greetings and introduction - Pozdravy a představování</i>
Označení DUM:	<i>VY_32_INOVACE_31.01.VIL.AJ.9</i>
Vytvořeno:	<i>09. 09. 2013</i>

*Greetings and
introduction*

Pozdravy a seznámení

Formal and informal greetings

Good morning.

Hi!

Bye!

Hello!

Bye bye!

Pleased to meet you.

*Nice to meet
you.*

How do you do?

Good bye.

It's great to see you.

It was nice to meet you.

See you soon.

See you later.

*See you soon.
Have a nice
day!*

*Good bye. Have
a nice day.*

*Nice to meet
you, too.*

*Které z
pozdravů jsou
formální*

Be careful!

How do you do?

***Jaká je správná
odpověď?***

a) I'm fine, thanks.

b) How do you do?

?

Těší mě.

Introducing a friend - Steve, Becky and Sam

Steve: Hello, Becky.

Becky:

Steve: Becky, this is my friend Sam. Sam's from Australia.

Becky:

Steve: Sam, this is Becky.

Sam:

Becky: Nice to meet you, too.

Becky:

Sam: Yes, I do. Thanks.

Steve:

Becky: See you later.

Sam:

Complete the dialogue with these phrases - *doplň dialog těmito frázemi* :

A Do you like it here in London, Steve?

B Bye.

C Oh, really!

D OK. See you later, Becky.

E Nice to meet you.

F Hi, Steve.

Introducing a friend - Steve, Becky and Sam

Check the
dialogue,
read - čti
a kontroluj:

Steve: Hello, Becky.

Becky: Hi, Steve!

Steve: Becky, this is my friend
Sam. Sam's from Australia.

Becky: Oh, really!

Steve: Sam, this is Becky.

Sam: Nice to meet you.

Becky: Nice to meet you, too.

Becky: Do you like here in London,
Sam?

Sam: Yes, I do. Thanks.

Steve: OK. See you later, Becky.

Becky: See you later.

Sam: Bye.

Asking for clarification

Jak požádat o objasnění neznámého slovíčka? Napadají tě nějaké fráze nebo věty?

Could you fetch
me my bag?

Pardon?

I'm sorry. I don't understand.

Can you repeat that, please?

How do you spell the word?

What does 'fetch' mean?

Ask for clarification -
Požádej o objasnění
slovíčka a pokus se
odpovědět:

How do you
spell ?

Ptej se a odpovídej
pomocí frázi:

Can you
repeat that,
please?

What does
. . . .
mean?

Munich

liquid

Benelux

shin

whereabouts

rhino

kilt

port

fetch

leather

fridge

lap top

goggles

mall

scissors

drawer

menu

smart

archery

lap top

chauffeur

doctor

chop

mobile

Yes, of course,
it's

Well, it means .
. . . .

Well, it's

*How long have
you been
here?*

*How long are you
going to stay?*

Questions to a new friend

Did you fly?

*Stejné otázky trochu jinak
- uměl bys vytvořit stejnou
otázku jiným způsobem?*

*What do you think of the
Czech
Republic?*

*Have you been to
the Czech Republic
before?*

*Whereabouts are
you from?*

*Did you have a
good flight?*

1 How long have you been here?

2 Did you fly?

3 How long are you going to stay?

4 What do you think of the Czech Republic?

5 Have you been to the Czech Republic before?

6 Did you have a good flight?

7 Whereabouts are you from?

Najdi otázku se stejným významem:

Pardon?

Zapamatuj si!

When are you going home?

How was your journey?

Where do you live?

When did you arrive?

Do you like it here?

Did you come by plane?

Is this your first visit to the Czech Republic?

How good is your memory?

Did you fly?

Pardon?

?

*How long have you
been here?*

Pardon?

?

*What do you think
of the Czech
Republic?*

Pardon?

?

*How long are you
going to stay?*

Pardon?

?

?

*Did you have a
good flight?*

Pardon?

?

*Whereabouts are
you from?*

Pardon?

?

*Have you been to
the Czech Republic
before?*

Pardon?

?

?

?

What's the question?

a

I have been here for two days.

b

Yes, I did.
I flew.

e

I'm going to stay for three weeks.

c

Yes, I did.
I had a good flight?

f

No, I haven't.
I haven't been to the Czech Republic.

d

I'm from France.

g

I think Italy is beautiful.

Talking to a new friend

Rozhovor s novým kamarádem

Phil, Sarah, Nick

***Sarah from
Madrid, Spain***

Role-play:

- 1) Introduce a new friend from Madrid, Spain.
Představ nového kamaráda.***
- 2) Choose three questions. Ask for clarification.
Vyber několik otázek. Požádej o objasnění.***
- 3) Say goodbye.
Rozlučte se.***

Phil, Sarah, Nick

Role-play:

- 1) Introduce a new friend from Madrid, Spain.
- 2) Choose a question. Ask for clarification.
- 3) Say goodbye.

Role-play:
1) Introduce a new friend from Milan, Italy.
2) Choose 3 questions. Ask for clarification.
Použij informace v rámečcích jako odpovědi.
3) Say goodbye.

How long are you going to stay?

2 months

How long have you been here?

1 days

Did you fly?

yes

Have you been to the Czech Republic before?

yes/
4 years ago

Whereabouts are you from?

Rome,
Italy

What do you think of the Czech Republic?

beautiful

Did you have a good flight?

yes

Role-play:

- 1) Introduce a new friend from Paris, France.
- 2) Choose three questions. Ask for clarification.

Použij informace v rámečcích jako odpovědi.

- 3) Say goodbye.

How long are you going to stay?

6 weeks

How long have you been here?

4 days

Did you fly?

yes

Whereabouts are you from?

Paris,
France

Have you been to the Czech Republic before?

Yes/
2 years ago

What do you think of the Czech Republic?

very nice

Did you have a good flight?

yes

Role-play:

- 1) Introduce a new friend from Helsinki, Finland.
- 2) Choose three questions. Ask for clarification.
Použij informace v rámečcích jako odpovědi.
- 3) Say goodbye.

How long are you going to stay?

3 weeks

How long have you been here?

one week

Did you fly?

yes

Have you been to the Czech Republic before?

no/
never

What do you think of the Czech Republic?

really nice

Whereabouts are you from?

Helsinki,
Finland

Did you have a good flight?

comfortable

Role-play:
1) Introduce a new friend from Berlin, Germany.
2) Choose three questions. Ask for clarification.
Použij informace v rámečcích jako odpovědi.
3) Say goodbye.

How long are you going to stay?

4 months

How long have you been here?

three days

Did you fly?

yes

Have you been to the Czech Republic before?

no/
never

Whereabouts are you from?

Berlin,
Germany

What do you think of the Czech Republic?

beautiful

Did you have a good flight?

yes /
short and comfortable

Co jsme se naučili?

1) *Formální a neformální pozdravy.*

Které pozdravy si pamatuješ?

Pozor! Jak vyjádříš 'Těší mě.'

2) *Představit kamaráda.*

Jaké fráze použiješ?

3) *Vybrané otázky na nového kamaráda.*

Jaké otázky si pamatuješ?

4) *Jak požádat o objasnění neznámého slovíčka.*

Jaké fráze umíš použít?

*Thank you!
Have a nice day!*

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 5 - učebnice angličtiny*. 3. vyd. Oxford : OUP, 2009. 79 s. ISBN 978-0-19-476418-6. s. 4-5.

HUTCHINSON, T. *Project 5 - Pracovní sešit*. 3. vyd. Oxford : OUP, 2009. 80 s. ISBN 978-0-19-476362-2. s. 2-3.

Použité zdroje:

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

Nečíslovaný obrazový materiál je použit z kolekce programu Microsoft PowerPoint.