[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:
	Polite questions 2

	Označení DUM:
	VY_32_INOVACE_31.20.VIL.AJ.9

	Vytvořeno:
	12. 05. 2014

Polite Questions 2
1. Vocabulary. Join the expressions. (Spoj výrazy.)

a) Not at all.

Bylo mi potěšením
b) It´s OK.

Smím . . .?
c) It´s all right.

pomoci
d) My pleasure.

To nestojí za zmínku.
e) Don´t mention it.

Není zač.
f) That´s fine.

To je v pořádku.
g) give a hand

Nevadilo by kdyby ...?
h) do a favour

To je v pořádku.
i) May I . . . ?

Promiňte.
j) Would you mind if . . .?

To je v pořádku.
k) Excuse me.

udělat laskavost
-
2. Complete the sentences with words from the box. (Doplň
 slova do vět.)
could hand all opened may excuse me
do favour mind here give whether

a) Could you __________ me a __________ with this baggage?

b) _________ I ask you for help?

c) Could you ____________ me a ____________ ?

d) ______________, I´d like to ask you _____________ you could
 tell me the way to the museum.

e) Would you _______________ if I _____________ the window,
 it´s hot in here.

f)

· _____________ you bring me a glass of water?

· Of course, _____________ you are.

· Thank you.

· Not at _____________.

3. Put the words in the correct word order. (Utvoř věty, dej
 slova do správného slovosledu.)
1) excuse me / you / time / tell / could / the/ , please / me?
__

2) can excuse me / you / me / if / tell / near / there /
 a bank / is / here ?

__

3) you / museum / the / me / tell / could / is / where?

__

4) mind / you / if / I / would / opened / for / the door /
 / a moment?

__

5) wanted / excuse me / I / ask / to / you / whether / could /
 / you / me / tell / the station / is / how far.

__

6) give / excuse me / you / could / me / a hand / with / heavy
 / this / box?

__

7) a favour / excuse me / you / do / could / me?

__

8) I / may / a little / ask / help / you / for?

__

9) have / can / I / of orange juice / , please / a glass?
__

10) prefer / a cup of / would / coffee / or / you / hot
 / chocolate?

__

4. Put the dialogue in the correct order. (Dej věty do
 správného pořadí, sestav dialog.)

a) May I ask you where the nearest post office is?

b) Yes, that´s right.

c) Go straight past the supermarket, turn left at the café and
 the post office is opposite.

d) Good afternoon. Could I ask you a favour?

e) Fine, past the supermarket, turn left at the café and it´s
 opposite.
f) Have a nice day, too. Goodbye.

g) You´re welcome. Goodbye, have a nice day.

h) Yes, of course. What´s the problem?

i) Thank you very much for your help.
· __

· __

· __

· __

· __

· __

· __

· __

· __

5. Role-play, polite questions. (Utvoř dialogy, použij
 nápovědu.)

1 Student A

You are in an unknown town and you´ve got lost your way to the museum. Stop a person in the street and ask politely for the way to the museum.
1 Student B

You are a person in the street and a tourist asks you about the way to the local museum. Help him/her. Use polite answers.
-
2 Student A

The lift out of order, you need to get to the fourth floor. But you´ve got full hands and you need help with some heavy boxes, ask politely for help.

2 Student B

You meet a person who has got full hands, the lift is out

of order and she/he lives on the fourth floor, agree to

help him/her, answer politely.

-
 3 Student A

You are at the airport and you have got heavy luggage. You are late and you need help with your baggage. Ask politely a person to help you with the luggage.

3 Student B

You meet a person with heavy luggage at the airport. He/she asks you a favour. Help the person, use polite answers.

4 Student A

You are travelling by bus and it´s crowded, you´ve got a broken leg and it´s painful. Ask politely for a seat to sit down. Accept the person´s help to get off the bus.

4 Student B

You´re on the bus and a person with a broken leg asks you to give up your seat for him/her. Let the person sit down, suggest that you help him/her to get off the bus. Use polite answers and suggestions.

-
5 Student A
You´re a blind person and you need help with crossing a busy road. You hear people around, ask politely one person to help you. You don´t need more help.

5 Student B

You are in the street waiting to cross a busy road. A blind person asks you to help him/her to cross the street. Be polite and helpful. Ask whether you could help him/her more.
-
6 Student A

You are a student and you have bad marks at Maths, you need help because you are writing an important test, so you ask a friend of yours. Ask him/her whether he/she wants to come to your house or you should come to him/her.

6 Student B

Your friend has asked you to help him/her with Maths, he/she is writing a test soon and she/he has bad marks. Agree to help but she/he should come to your house, you´ve broken your leg.
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. 73.

HUTCHINSON, T. Project 5 – Pracovní sešit. 3. vyd. Oxford : OUP, 2009. ISBN 978-0-19-476362-2. s. 59.

Použité zdroje:

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