[image: image1.jpg]evropsky
soiain]

INVESTICE DO ROZVOJE VZDELAVANI

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
[image: image8.wmf]
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:
	Daily routines 2

	Označení DUM:
	VY_32_INOVACE_42.10.REP.AJ.5

	Vytvořeno:
	13. 03. 2014

[image: image2.wmf][image: image3.wmf]Vytvoř kladné a záporné věty a otázky podle obrázků.
 7:15
1. She ______________ at _______________________.
[image: image4.wmf][image: image5.wmf]
 8:35

2. I ______________ to work at _______________________.
[image: image6.wmf]
[image: image7.wmf] 10:45

3. They _________their _____________ lesson at ____________.

 17:30

4. We ___________the dog in the _________ at ______________.

 20:00

5. Peter ___________ his _____________ at _________________.
VERBS

walk
get up
 do
have
walk
Oprav chyby ve větách a správné věty přepiš.

1. Mike drink tea for breakfast. - _____________________________________.
2. I collect tennis at three o´clock. - __________________________________ .

3. They works in the hospital. - ______________________________________.

4. Like I this song. - __.

5. She plays skiing in the winter. - ____________________________________.

6. Luke watchs DVDs in the evening. - _________________________________.
Zakroužkuj správnou možnost.

1. I go in / at / to school on my own. 4. She goes in / at / to bed late.

2. Maths starts on / at / in ten am.
 5. I eat my dinner at / to / in the
3. I do my homework in / to / from kitchen.

 my room.

 6. I get up early at/ for / in school.

Přečti si článek a doplň věty do tabulky.
My week

I start my day early - I wake up at six o´clock for school. I hate it! Then I have breakfast – cereal with milk and some tea. I don ´t go to school by bus, I walk with my friends. We talk and have fun on the way. On Mondays and Wednesdays we start with double English and finish with PE. Thursday is a short day. I take karate lessons at half past one and then I play football in the park. I don´t watch TV or play on the computer much. At the weekend I don´t stay at home, I visit my grandparents and walk the dog.

Richard Green

	+
	-

	
	

	
	

	
	

	
	

	
	

	
	

Vytvoř kladné a záporné věty a otázky podle obrázků.

 7:15

1. She gets up at quarter past seven.

 8:35

2. I walk to work at twenty-five to nine.

 10:45

3. They have their Arts lesson at quarter to eleven.

 17:30

4. We walk the dog in the park at half past five.

 20:00

5. Peter does his homework at eight o´clock.
VERBS

walk
get up
 do
have
walk

Oprav chyby ve větách a správné věty přepiš.

1. Mike drink tea for breakfast. – Mike drinks tea for breakfast.
2. I collect tennis at three o´clock. – I play tennis at three o´clock.
3. They works in the hospital. – They work in the hospital.

4. Like I this song. – I like this song.

5. She plays skiing in the winter. – She goes skiing in the winter.

6. Luke watchs DVDs in the evening. – Luke watches DVDs in the evening.

Zakroužkuj správnou možnost.

1. I go in / at / to school on my own.
 4. She goes in / at / to bed late.

2. Maths starts on / at / in ten am.
 5. I eat my dinner at / to / in the

3. I do my homework in / to / from kitchen.

 my room.

 6. I get up early at/ for / in school.

Přečti si článek a doplň věty do tabulky.

My week

I start my day early - I wake up at six o´clock for school. I hate it! Then I have breakfast – cereal with milk and some tea. I don ´t go to school by bus, I walk with my friends. We talk and have fun on the way. On Mondays and Wednesdays we start with double English and finish with PE. Thursday is a short day. I take karate lessons at half past one and then I play football in the park. I don´t watch TV or play on the computer much. At the weekend I don´t stay at home, I visit my grandparents and walk the dog.

Richard Green

	 +
	 _

	Richard starts his day early.
	Richard doesn´t go to school by bus.

	He wakes up at six o´clock for school.
	He doesn´t watch TV or play on the computer much.

	He has cereal with milk and some tea for breakfast.
	At the weekend he doesn´t stay at home.

	He walks to school with his friends.
	

	He takes karate lessons on Thursday
and plays football in the park.
	

	At the weekend he visits his grandparents and walks the dog.
	

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. 34-37.
Použité zdroje:

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