

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Past simple

- affirmative and negative

VY_32_INOVACE_62

Vzdělávací oblast: Jazyk a jazyková komunikace

Vzdělávací obor: Anglický jazyk

Ročník: 6.-7.

1.Underline th	ne correct answers	in QUI	Z			
1.Beatles c	ame/ didn't	come fr	om Manchester.			
2.Robin Ho	od lived/ didr	i't live	with his men in t	he Sh	erwood forest.	
3.Jan Blaže	zj Santini-Aic	hel built	·/ didn´t build S	St.Vitu	ıs Cathedral.	
4.Little Re	d Riding Hood	carried	l/ didn´t carry	a bask	et with cake and	
a bottle of	plum brandy	to her g	randma.5.The fi	rst te	lephones existed/	
didn't exist one hundred years ago.6. Some of mammoths weighed/						
didn't weigh up to 10 tonnes.						
7.Charles IV was/wasn't a son of Eliška Přemyslovna and						
J.Lucemburský 8.Ci			Cinderella lost/ didn´t lose her shoe.			
9. Fredy Mercury sang/ didn't sing in a rock group Deep Purple.						
10.Levi Strauss invented/ didn't invent jeans, in the 1850s.						
11. Christopher Columbus discovered/didn't discover America in 1592.						
12. Jonathan Swift wrote/ didn't write Robinson Crusoe.						
2.Match expre	essions wit their Ca	zech mean	ing			
pickle pu	ppy elderly	leak	crowdedstay sec	ated	overhead rail	
drip			·			
postarší	zůstat sedět	čalamád	la (ze zeleniny)	přep	Iněný	
štěně	téci,prosako	ovat	tyč nad hlavou		ukápnout	
-	•		ets in the past form a		e the anagrams .Write	
GENTLEMA	N					
A man was s	itting in a (wdre	cdo) bus.	When the bus		_(stop), an (reydrle)	
•	•		<u> </u>		(be) only	
standing pla	ces. The old lad	y	(stand) right in	front c	of the man. She	

_____ (grab) the (hdeoarhe) rail and _____ (held) her picnic basket just

above the man's head. The man was a (atelnmgn). He _____ (offer) his seat

to her, "Sit down, please, I can stand." But the lady quickly _____ (answer),

"Thank you very much, but I'm only going a short distance. Stay (edaset), please.

Soon the picnic basket	(begin) to (alek)	. The man	(feel)		
something (prid) on top of hi	s head. As he	(look up), it	(hit)		
beside his nose and	_ (run) down across his	s lips. He	(taste) it,		
"What a strange taste and (I	emls)! What can it be	?" he	(think).		
He (look up) at th	ne lady and	_ (ask), "(lisekl	Pc) ?"		
"No, no," she (re	eply), "(epupsip) "				
What do you think-what happen	ed next? What did the ma	an say ?			
You were sitting next to the man	and you were a witness t	o it. Retellthe wh	nole story.		
4. Write sentences about past					
1. Tom usually wakes up early.	Yesterday morning he				
2.Tom usually walks to work.	Yesterday				
3. Tom usually has a sandwich	for lunch.Yesterday _				
4. Tom usually goes out in the	e evening				
5. Tom usually fall asleep very	y well				
was hungry, so I him how to drive when he wa his wrist.We neede a lot of money on h Mickey the ball t	s 17. Jim doo ed some money so we _ ner clothes.She	wn the stairs t our gour gour gour gour gour which we would be seen a dress who	his morning and arden. Phillipa		
6. Make the sentences negative 1.	It began to snow		2.The girl		
missed the bus		3.I ate my dini	ner		
quickly	ckly4. He left the wallet in a				
otel5.Tina came to the					
arty6.They sat on the lawn					
7.Put the verbs in the correct for	m of past tense				
1.I (not go) to t	he gymyesterday beca	use I	_(not be) very		
well.2.Jack(sh	ave) this morning beco	ause he	(not have)		
time.3.We(not	t eat) anything because	e we	_(not be)		
hungry.4.I (not			•		
and Ann (not be) i		•			
(not understand) it.6.Fred _	(not get) or	n the plane bec	ause he		

	_(leave) his passport at home.7.I	(invite) Dan to the party but
he	(not come).	

Zdroje: vlastní

Název materiálu: Past simple - affirmative and negative

Druh materiálu: pracovní list

Autor: Dita Havelková

Školní rok: 2011/2012

určeno pro 6.-7.ročník Základní školy Žďár nad Sázavou, Palachova 2189/35

Vzdělávací oblast: Jazyk a jazyková komunikace

Vzdělávací obor: Anglický jazyk

Tematický okruh: Gramatické struktury

Anotace:

Pracovní list slouží k seznámení, procvičení a upevnění pravidelných a nepravidelných sloves v minulém čase prostém . Zároveň rozvíjí u žáků čtení s porozuměním.

Metodický list a řešení:

- 1.Podtrhni správnou odpověď v kvízu. 1-didn´t come (came from Liverpool, 2-lived, 3-didn´t build (it was Matyáš z Arrasu), 4-didn´t carry (carried a bottle of wine), 5-existed, 6-didn´t weigh up (they weighed up to 13 tonnes), 7-was, 8-lost, 9-didn´t sing (sang in Queen), 10-invented, 11-didn´t discover (discovered in 1492), 12-didn´t write (it was Daniel Defoe)
- 2.Spoj výrazy s jejich českým významem.pickle-čalamáda, stay seated-zůstat sedět, puppy-štěně, drip-ukápnout, elderly-postarší, overhead rail-tyč nad hlavou, leak-téci, prosakovat; crowded-přeplněný
- 3.V příběhu doplň slovesa v závorkách ve tvarech minulého času a vyřeš anagramy. Co znamená slovo Gentleman-a man of well-educated manner coming from a good family. Crowded, stopped, elderly, getting on, were, stood, grabbed, overhead, hold, gentleman, offered, answered, seated, began, felt, drip, looked up, hit, ran, tasted, smell, thought, looked up, asked, Pickles, replied. Co si myslíš že se stalo pak? Jak asi muž reagoval? Seděl jsi vedle toho muže a byl jsi svědkem této situace. Převyprávěj celý příběh.
- 4.Piš věty v minulém čase:.....he woke up late,... he took the bus to work, ... he had a breadroll (toast, ...), he stayed at home, ...he fell asleep badly).
- 5.Doplň zadanými slovesy v minulém čase: got, tought, fell, hurt, sold, spent, bought, cost, threw, caught.
- 6. Vytvoř záporné věty: didn´t begin, didn´t miss, didn´t eat, didn´t leave, didn´t come, didn´t sit,

7. Dej slovesa do správného tvaru minulého času:1-didn´t go, wasn´t, 2-shaved, didn´t have, 3-didn´t eat, weren´t, 4-didn´t rush, wasn´t ,5-weren´t , didn´t understand, 6- didn´t get, left, 7-invited, didn´t come.