

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. Pavla Repová
Vzdělávací oblast:	Jazyk a jazyková komunikace
Vzdělávací obor:	Anglický jazyk
Vyučovací předmět:	Anglický jazyk
Ročník:	5.
Tematická oblast:	Konverzační témata
Téma hodiny:	School systems 2
Označení DUM:	VY_32_INOVACE_42.06.REP.AJ.5
Vytvořeno:	20. 02. 2014

Popiš obrázky a rozhodni, zda se jedná o výukový předmět či kroužek.

PICTURE	ENGLISH NAME	SCHOOL	PICTURE	ENGLISH	SCHOOL
		SUBJECT/		NAME	SUBJECT/
		CLUB			CLUB
1 25	Cooking	Club	4 0 2		
2			5		
3			6		

Spoj obrázky výukových předmětů a kroužků s jejich anglickými názvy.

	7 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -
	Geography
1 to 1	Music
	ICT
	Card games
	Maths
	PE
	Homework

Prohlédni si Tomův rozvrh. Doplň otázky a odpověz na ně.

	Monday	Tuesday	Wednesday	Thursday	Friday
8.30-9.00	REGISTRATION	AND	ASSEMBLY		
9.00-10.00	English	Citizenship	English	PE	Maths
10.05-11.05	English	Maths	Science	English	Maths
11.05-11.20	RE	English	Science	Science	History
11.20-12.20	PE	Music	Technology	Science	History
12.20-1.20	L	U	N	С	Н
1.20-2.20	Art and Design	French	Geography	Maths	Games
2.25-3.25	ICT	French	Geography	Maths	Games

Christine	1	When have you got a double	e period of English?			
Tom	2	I've got double English on Monday.				
Christine	3		_ Citizenship?			
Tom	4		·			
Christine	5		_ Art and Design?			
Tom	6		·			
Christine	7		a double period of Games?			
Tom	8		·			
Christine	9		PE?			
Tom	10		·			
<u>Odpověz n</u>	a otázl	ky. Použij řadové číslovky.				
1. When ha	ave you	got RE on Monday?	First and second lesson.			
2. When h	ave you	got Music on Tuesday?	·			
3. When h	ave you	got English on Wednesday?	··			
4. When h	ave you	got Science on Thursday?	·			
5. When ha	ave you	got Games on Friday?				

Přečti si text a zakroužkuj správné odpovědi.

Hello, my name 's Alice. I'm ten and I'm in year five. My school is called Highlands Junior school. It is a state school – education is for free.

There are 28 students in my class. We wear a school uniform, that is a white shirt, blue pullover and a jacket, grey trousers or a skirt and dark shoes.

In school we learn subjects like English, Maths, Science, ICT, RE, Design and Technology, History, Geography, Art,

Music and PE. My favourite subjects are English and Music. This term we have got English every day and a double period

of Music on Friday. Hooray!

Around noon there is a lanch break. We eat at the canteen or we bring our packed lanches from home. In the afternoon some students go to school clabs. I have got computers on Tuesday and extra French on Thursday.

I like my school.

1. Alice is in year ten.	TRUE	FALSE
2. Highlands Junior is a private school.	TRUE	FALSE
3. All children have got the same clothes for school.	TRUE	FALSE
4. Alice likes English and Music.	TRUE	FALSE
5. This term Alice has got Music every day.	TRUE	FALSE
6. All children eat canteen's food.	TRUE	FALSE
7. Alice goes to school clubs in the mornings.	TRUE	FALSE


Odpověz na otázky.

1. What year are you in?	
2. Have you got a school uniform on?	
3. What are your favourite subjects?	.
4. Is there a packed lunch in your bag?	

Popiš obrázky a rozhodni, zda se jedná o školní předmět či kroužek.

PICTURE	ENGLISH NAME	SCHOOL	PICTURE	ENGLISH	SCHOOL
		SUBJECT/		NAME	SUBJECT/
		CLUB			CLUB
1 25	Cooking	Club	4	Sewing	Club
2	English	Subject	5	History	Subject
3	Science	Subject	6	Choir	Club

Spoj obrázky školních předmětů a kroužků s jejich anglickými názvy.


Prohlédni si Tomův rozvrh. Doplň otázky a odpověz na ně.

	Monday	Tuesday	Wednesday	Thursday	Friday
8.30-9.00	REGISTRATION	AND	ASSEMBLY		
9.00-10.00	English	Citizenship	English	PE	Maths
10.05-11.05	English	Maths	Science	English	Maths
11.05-11.20	RE	English	Science	Science	History
11.20-12.20	PE	Music	Technology	Science	History
12.20-1.20	L	U	N	С	Н
1.20-2.20	Art and Design	French	Geography	Maths	Games
2.25-3.25	10T	French	Geography	Maths	Games

Christine 1 When have you got a double period of English?

Tom 2 I've got double English on Monday.

Christine 3 When have you got Citizenship?

Tom 4 I've got Citizenship on Tuesday.

Christine 5 When have you got Art and Design?

Tom 6 I've got Art and Design on Monday.

Christine 7 When have you got a double period of Games?

Tom 8 I've got double Games on Friday.

Christine 9 When have you got PE?

Tom 10 I've got PE on Monday and Thursday.

Odpověz na otázky. Použij řadové číslovky.

1. When have you got RE on Monday? First and second lesson.

2. When have you got Music on Tuesday? Fourth lesson.

3. When have you got English on Wednesday? First lesson.

4. When have you got Science on Thursday? Third and fourth lesson.

5. When have you got Games on Friday? Fifth and sixth lesson.

Přečti si text a zakroužkuj správné odpovědi.

Hello, my name 's Alice. I'm ten and I'm in year five. My school is called Woodlands Junior school.

It is a state school – education is for free.

There are 28 students in my class. We wear a school uniform, that is a white shirt, blue pullover and a jacket, grey trousers or skirt and dark shoes.

In school we learn subjects like English, Maths, Science, ICT, RE, Design and Technology, History, Geography, Art,

Music and PE. My favourite subjects are English and Music. This term we have got English every day and a double period

of Music on Friday. Hooray!

Around noon there is a lanch break. We eat at the canteen or we bring our packed lunches from home. In the afternoon some students go to school clubs. I have got computers on Tuesday and extra French on Thursday.

I like my school.

1. Alice is in year ten.	TRUE	FALSE
2. Woodlands Junior is a private school.	TRUE	FALSE
3. All children have got the same clothes for school.	TRUE	FALSE
4. Alice likes English and Music.	TRUE	FALSE
5. This term Alice has got Music every day.	TRUE	FALSE
6. All children eat canteen's food.	TRUE	FALSE
7. Alice goes to school clubs in the mornings.	TRUE	FALSE

Odpověz na otázky.

1. What year are you in? např. I'm in year five.

2. Have you got a school uniform on? No, I haven't.

3. What are your favourite subjects? např. I like Maths and PE.

4. Is there a packed lunch in your bag? Yes, there is. / No, there isn't.


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 učebnice angličtiny 1. Oxford: Oxford University Press, 2008. ISBN 978-0-19-476414-8. s. 28-30.

Použité zdroje:

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