[image: image1.wmf]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

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:
	9.

	Tematická oblast:
	Konverzační témata

	Téma hodiny:
	Giving warnings and advice 2 – Varování a poskytnutí rady 2

	Označení DUM:
	VY_32_INOVACE_31.12.VIL.AJ.9

	Vytvořeno:
	21. 02. 2014

Giving warnings and advice 2
1. Vocabulary Natural Disasters, dangerous places and things,
 dangerous animals. Sort out the words. Put them in the
 correct column.

[image: image2.png]

strong currents jellyfish hot sun mosquito Frisbee earthquake hornet floods grill forest fires gnat
 fierce dog storm wasp hurricane socket bear construction site cooker tsunami broken glass tornado barbed wire avalanche sharp knife bee volcano matches radioactive material drought lightning

	
Natural Disasters
	
Dangerous places and things
	
Dangerous animals

	
	
	

2. Verbs and nouns. Join the verbs and nouns.
A) Natural disasters

[image: image3.jpg]

hit

floods/strong currents/tsunami
get drowned

tsunami

erupt/explode

lightning

burn

hot sun/forest fires/lightning
smash

volcano/bomb
blow away/throw away

tornado/hurricane/twister/storm
B) Dangerous places and things
[image: image4.wmf]cut

scissors/pointing wire or branch
burn

sharp knife/scissors
sting

barbed wire/
run over

car
hit

tall tree/wall/horse
scratch

matches/grill/cooker
fall

socket/electrical appliance
electrocute

ball/Frisbee/construction site
C) Dangerous animals
[image: image5.wmf]sting

fierce dog/shark/wild animal
burn

snake/spider
attack

hornet/wasp/bee/insect
poison

dog
bite

jellyfish
scratch

cat
3. Phrases and expressions. Put the words in the correct
 order.
a) do / I / you / if / that / I / wouldn´t / were !
__
b) lean / do / out / window / not / the / of .

__
c) cut / you / yourself / might .
__
d) the / beware / dog / of .
__
e) you / here / be / keep ! / out / shouldn´t .
__
f) knife / be / the / careful / with !

__
g) watch ! / out / a / coming / there´s / car !

__
h) a / look ! / out / step / there´s .

__
i) you / do / that / shouldn´t .
__
j) play / it´s / with / to / matches / dangerous .
__
k) by / bitten / could / you / get / dog / the .

__
l) think / I / don´t / good / it´s / a / idea .

__

[image: image6.wmf]4. Dialogues. Fill in the gaps. (Doplň slova do rozhovorů.)
bitten careful why lightning fall
construction touch burnt branch logical under hit with shouldn´t wrong think
a) - You __shouldn´t____1 touch the grill.

 - Why?

 - Because you might get _______________2.

 - OK, I´ll be ______________3.

b) - I don´t _______________4 it´s a good idea to play in the
 _________________5 site.

 - _________________6 do you think that?

 - Well, something might ________________7 on you.

 - Yes, we´ll go to the park.

c) - Don´t _________________8 dogs that you don´t know.

 - Why, what´s the problem?

 - You could get ___________________9.

 - Ok, I won´t.

d) - Be careful _________________10 the Frisbee?

 - What´s _________________11?

 - You might _______________12 the small children over there.

 - Yes, we´ll go a bit further from here.

e) - It´s dangerous to stand __________________13 the tree when
 there´s a thunderstorm.

 - Why not?

 - Because the __________________14 might hit the tree and
 you could get hit by a falling ___________________15.
 - Well, that sounds ____________________16.

5. Work in pairs. Act out short dialogues. Use pictures and
 phrases from exercise 4. (Nacvič ve dvojicích krátké
 dialogy, mluv o nebezpečích. Použij obrázky a nápovědu.)
-
SPEAKING CARD A
[image: image7.wmf][image: image8.jpg]

[image: image9.jpg]

[image: image10.wmf][image: image11.jpg]

[image: image12.wmf]
[image: image13.jpg]

 burn sting get burnt
slip cut get burnt
5. Work in pairs. Act out short dialogues. Use pictures and
 phrases from exercise 4. (Nacvič ve dvojicích krátké
 dialogy, mluv o nebezpečích. Použij obrázky a nápovědu.)
-
[image: image14.wmf][image: image15.jpg]

SPEAKING CARD B

[image: image16.wmf]
[image: image17.jpg]

[image: image18.jpg]

[image: image19.wmf]
[image: image20.jpg]

hit get bitten get burnt
get hit get electrocuted have an accident
5. Work in pairs. Act out short dialogues. Use pictures and
 phrases from exercise 4. (Nacvič ve dvojicích krátké
 dialogy, mluv o nebezpečích. Použij obrázky a nápovědu.)
-
[image: image21.jpg]

[image: image22.jpg]

SPEAKING CARD C

[image: image23.wmf]
[image: image24.jpg]

[image: image25.wmf]

get burnt get bitten have an accident
burn get hit attack
5. Work in pairs. Act out short dialogues. Use pictures and
 phrases from exercise 4. (Nacvič ve dvojicích krátké
 dialogy, mluv o nebezpečích. Použij obrázky a nápovědu.)
-
SPEAKING CARD D

get burnt get electrocuted cut
have an accident get hit attack
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 5 – učebnice angličtiny. 3. vyd. Oxford : OUP, 2009. ISBN 978-0-19-476418-6. s. 34-37.

HUTCHINSON, T. Project 5 – Pracovní sešit. 3. vyd. Oxford : OUP, 2009. ISBN 978-0-19-476362-2. s. 28-33.

Použité zdroje:

Obrazový materiál je použit z galerie obrázků a klipartů Microsoft Office.
Nečíslovaný obrazový materiál je použit z kolekce programu Microsoft Word.
.
