

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

FRIENDS

VY_22_INOVACE_20

Vzdělávací oblast: Jazyk a jazyková komunikace

Vzdělávací obor: Anglický jazyk

Ročník: 9.

3. Listen and find 8 mistakes

The two friends walked on till they came to a wood. The monkey jumped down and the both sat down in the grass. While they were sitting there, however, they heard a lion coming towards them.

„Oh no,” said the antelope. „If that lion catches us, he´ll kill us”.

„Perhaps he´ s already had his lunch, ” said the antelope. „If he isn´ t hungry, he´ ll leave us alone”.

„Yes, but we don´ t know if he´ s hungry or not”, said the monkey. „ Hurry. I´ ll get on your back again and we can run”.

4. Listen and choose the correct answer

„That´ s NO - NOT good,” said his friend. „I WILL - WON´ T be able to run very fast if you ARE - CARE on my back.” All the time the lion WAS - WASN´ T getting closer. The monkey looked AT - UP .

„I know,” he said. „He won´ t GET - GOT us if we climb this tree.”

„But I CAN - CAN´ T climb trees”, said the antelope. „I CAN - CAN´ T ” said the monkey, and he jumped up into the FREE - TREE. The lion was very CLOSE - CLOSED.

„I can´ t run ON THE WAY - AWAY now,” thought the antelope. So he lay down on the ground and pretended TUBE - TO BE dead.

5. 1 Translate

A) come to	slézt
B) bend down	vzhlédnout
C) come down	vstát
D) stand up	přijít
E) look up	přistoupit
F) walked up to	sehnout se

5. 2. Put in the correct order, listen and check

	When the lion was gone, the monkey came down the tree and the antelope stood up.
	„He was talking to me,” said the antelope. „Really?” said the monkey. „What did he say?” He said „You should choose your friends more carefully!”
	The lion came to the tree. He looked up and saw the monkey sitting on a branch. Then he walked up to the antelope.
	„Phew,” said the monkey. „That was scary, but what was the lion doing?”

	I saw him sniffing your ear"
	He bent down and sniffed the antelope's ear for a few moments. He didn't eat the antelope, however.

6. Read the story in your book pg. 66 and put the pictures in the correct order

7. add 5.1. Find another 6 phrasal verbs in the text

8. Translate

Ponesu tě.

Samozřejmě.

Můžeme uniknout.

Šli spolu.

To nestojí za řeč.

Cítím se unavený.

Předstíral, že je mrtvý.

To není dobré.

Zdroj: učebnice Project 4, Tom Hutchinson, Oxford University Press, 2001

Název materiálu: P4 U7A - Friends

Druh materiálu: pracovní list

Autor: Mgr. Jana Holcová

Školní rok: únor 2012

Určeno pro: 9. ročník Základní školy Žďár nad Sázavou, Palachova 2189/35

Vzdělávací oblast: Jazyk a jazyková komunikace

Vzdělávací obor: Anglický jazyk

Tematický okruh: Člověk a společnost

Anotace:

Pracovní list slouží k práci s textem, kdy pomocí různých cvičení žáci postupně prochází jednotlivé odstavce a ověřují si řešení poslechem. List pomáhá v porozumění textu a upevnění slovní zásoby.

Metodický list a řešení

1. Pomocí vyřešení kryptogramu si žáci připomenou některá již známá slovíčka, která se objevují v textu

1. větev - branch,

2.uniknout - escape

3.opatrně - carefully

4.oba - both

5.unavený - tired

6.čmukat - sniff

7.stín - shade

8.útočit - attack

9.strašidelný - scary

10.předstírat - pretend

2. 1. Doplnění do textu pomocí slov z rámečku a ověření správnosti poslechem

One day antelope and a monkey were walking along. „I feel tired“, said the monkey. „It’s easier for you. You’ve got long legs. Mine are very short.“

„If you climb on my back I’ll carry you“ said the antelope. „Thank you“ said the monkey. „Don’t mention it, my friend“, said the antelope. „I know that if I need anything, you’ll help me.“

„Of course,“ said the monkey and climbed onto the antelope’s back.

2.2. Zodpovězení jednoduchých otázek na ověření pochopení úvodu textu

What animal had the problem? A monkey

Did the other animal help immediately (hned)? YES

How did it help? It carried the animal

Why did it do it? Antelope thinks, that monkey is a friend and would help him too.

3. Podle poslechu (2x) hledání chyby a poznačení správného řešení.

The two friends walked on till they came to a ~~wood~~ **tree**. The monkey jumped down and the both sat down in the ~~grass~~ **shade**. While they were sitting there, however, they ~~heard~~ **saw** a lion coming towards them.

„Oh no,“ said the ~~antelope~~ **monkey**. „If that lion catches us, he’ll ~~kill~~ **eat** us“.

„Perhaps he’s already had his ~~lunch~~ **dinner**,“ said the antelope. „If he isn’t hungry, he’ll leave us alone“.

„Yes, but we don’t know if he’s hungry or not“, said the monkey. „~~Hurry~~ **Quick**. I’ll get on your back again and we can ~~run~~ **escape**“.

4. Podle poslechu (2x) vybírání správné možnosti

„That’s **NO** good,“ said his friend. „I **WON’T** be able to run very fast if you **ARE** on my back.“ All the time the lion **WAS** getting closer. The monkey looked **UP**.

„I know,“ he said. „He won’t **GET** us if we climb this tree.“

„But I **CAN’T** climb trees“, said the antelope. „I **CAN**“ said the monkey, and he jumped up into the **TREE**. The lion was **CLOSE**.

„I can’t run **AWAY** now“ thought the antelope. So he lay on the ground and pretended **TO BE** dead.

5. 1 Překlad frázových sloves z odstavce

- A) come to - přijít
- B) bend down - sehnout se
- C) come down - slézt
- D) stand up - vstát
- E) look up - vzhlednout
- F) walked up to - přistoupit

5. 2. Sestavení závěru příběhu, ověření poslechem

3.	When the lion was gone, the monkey came down the tree and the antelope stood up.
5.	„He was talking to me,” said the antelope. „Really?” said the monkey. „What did he say?” He said „You should choose your friends more carefully!”
1.	The lion came to the tree. He looked up and saw the monkey sitting on a branch. Then he walked up to the antelope.
4.	„Phew,” said the monkey. „That was scary, but what was the lion doing? I saw him sniffing your ear”
2.	He bent down and sniffed the antelope’s ear for a few moments. He didn’t eat the antelope, however.

6. Poslech celého textu, nyní již s otevřenou učebnicí str. 66 a určení správného pořadí obrázků ve cv.

C D B A

7. Vyhledávání dalších příkladů frázových sloves z textu

Ex. jump up, walk along, get on, run away, sit down, climb onto

8. Překlad slovních spojení z textu (slabší žáci mohou vyhledávat)

Ponesu tě. I´ll carry you

Samozřejmě. Of course

Můžeme uniknout. We can escape

Šli spolu. They were walking along.

To nestojí za řeč. Don´t mention it.

Cítím se unavený. I feel tired.

Předstíral, že je mrtvý. He pretended to be dead.

To není dobré. That´s no good.