


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>Travelling</i>
Označení DUM:	<i>VY_32_INOVACE_31.17.VIL.AJ.9</i>
Vytvořeno:	<i>11. 04. 2014</i>


Travelling

Cestování

*Countries around
the world*


China

vocabulary

Italy


Canada

Hawaii

France


Continents

Countries

Continents

Asia

Europe

America

Australia

The Antarctic

The Arctic


Europe

Countries and Nationalities

Serbia

Serbian

Italy

Italian


Ukraine

Ukrainian

Serbia

Serbian

Hungary

Hungarian


Slovenia

Slovenian

Romania

Romanian

Croatia

Croatian

Belarus

Belarussian

Bulgaria

Bulgarian

Notice the
endings!
KONCOVKY

Europe

Countries and Nationalities

Poland

Spain

Sweden

Finland

Denmark

Great Britain

Turkey

Polish

Spanish


Swedish

Finish

Danish

British

Turkish


Notice the
endings!
KONCOVKY

Europe

Countries and Nationalities

Norway

Germany

Austria

The Czech
Republic


Slovakia

France

Portugal

Greece

Cyprus


Others
Ostatní

Norwegian

German

Austrian

Czech

Slovak

French

Portuguese

Greek

Cypriot

Match the countries to the continents

Asia

America

Oceania

Australia

Venezuela

Japan

Argentina

South Korea

The Philippines

The Dominican Republic

Thailand

Columbia

India

Tahiti

Solomon Islands

Uruguay

Iraq

Tonga

Vietnam

Brazil

Mongolia

Mexico

China

Samoa

Chile

Cook Islands

Iran

Malasya

Indonesia

Papua New Guinea

Bolivia

New Zealand

Remember some the countries around the world

Asia

South Korea

China

Japan

Thailand

India

Iraq

Iran

Mongolia

Indonesia

Vietnam

Malasya

America

Venezuela

Argentina

Columbia

*The Dominican
Republic*

Chile

Mexico

Brazil

Bolivia

Uruguay

Oceania

Australia

New Zealand

Tahiti

The Phillippines

Papua New Guinea

Tonga

Solomon Islands

Samoa


Cook Islands

Tasmania

Means of transport


A trip to New Zealand.


vocabulary and speaking

What's your favourite means of transport?

plane

train

coach

car


bike

motorbike

walk

ship/boat

Pros and cons?


Compare different means of transport

plane

train

walk

coach

car

bus

underground

tram

bike

motorbike

fast

slow


comfortable

dangerous

exciting

cheap

expensive


Compare different means of transport

plane

train

walk

coach

car

bus

underground

tram

bike

motorbike

fast

slow


comfortable

dangerous

exciting

cheap

expensive


What kind of transport do you prefer? And why?

Well, I prefer a motorbike to a car, because it's more exciting.


At the airport

At the railway station


vocabulary

Railway station


Airport


Sort out the vocabulary:

a hall

flight attendant

rails

customs

check-in

a platform

business class

baggage reclaim

conductor

gate

a compartment

a seats

security check

an engine and coaches

a runway

a ticket office

first class

At the ticket office

A single ticket, please.

speaking

Can I have a ticket to Manchester?

The plane lands at 10.05.


*Railway station - At the ticket office
Put the dialogue in the correct order:*

Yes, I am.

Good morning, Manchester, please.

Return, please.

Platform 4.

Are you coming back tomorrow?

Single or return?

Let me see. It arrives at 11.50.

That's £10.35, please . . . Thank you. Here are your tickets.

Goodbye.

Number 4. Thank you. Goodbye.

Thank you. What time is the next fast train?

And what platform does it leave from?

9.20. When does it get to Manchester?

It'll be the 9.20. Change at Plymouth.

Railway station - At the ticket office

Make a similar dialogue:

Good morning, _____, please.

Single or return?

_____, please.

Are you coming back tomorrow?

_____.

That's £ _____, please . . . Thank you. Here are your tickets.

Thank you. What time is the next fast train?

It'll be the _____. Change at _____.

9.20. When does it get to _____?

Let me see. It arrives at _____.

And what platform does it leave from?


Platform _____.

Number _____. Thank you. Goodbye.

Goodbye.


*Co jsme se
naučili?*


1) *Pojmenovat jednotlivé kontinenty a slovní zásobu týkající se vybraných názvů států a národností.*


2) *Slovní zásobu týkající se dopravních prostředků a porovnat výhody a nevýhody jednotlivých prostředků. A základní slovní zásobu spojenou s vlakovým nádražím a letištěm.*


4) *Vést jednoduchý dialog při nákupu jízdenky.*


*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. ISBN 978-0-19-476418-6. s. 58-61.

HUTCHINSON, T. *Project 5 - Pracovní sešit*. 3. vyd. Oxford : OUP, 2009. ISBN 978-0-19-476362-2. s. 48-49.

Použité zdroje:

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

Nečíslovaný obrazový materiál je použit z kolekce programu Microsoft PowerPoint.