

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

VY_22_INOVACE_81

P3 U4A - Times and Places

Vzdělávací oblast: Jazyk a jazyková komunikace

Vzdělávací obor: Anglický jazyk

Ročník: 7.

P3 U4A - Pracovní list

A, Find in the map

1. Tokyo 2. Delhi 3. Sydney 4. Rio de Janeiro 5. San Francisco 6. London

B, Choose the correct country for the cities in ex. A Argentina, the USA, China, India, Canada, South Africa, Turkey, Australia, Brazil, Japan, Great Britain

C, What time is in the cities in ex. A?

6 pm 12 am 9 pm 4 am 10 pm 9 am

D, Fill in the text

sit (2x)	send	do (2x) have	get (2x)	study
	cle	ean	put dre	zam	

Justin: What were you doir	_		· ·
at my compute			
party to all my friends arou		•	
the same as me, because it	was a difter	ent time in the	ir countries.
What were they doing?			
In Delhi it was o´c were dinne		vening. Ranjit a	nd his family
It waspm in Tok	(yo. Was Micl	าio	ready for bed?
No, he wasn't. He was stil	l	at his desk	. He was
for an Englis	h test on Mor	nday morning. P	oor Michio!
In Sydney it was	oʻclock at nig	ght. Sandy and	Mark were
ready for bed.	. Sandy was _	he	er teeth in the
bathroom and Mark was		on his pyjamas.	•
It o´cloc		_	
volleyball.	Trichas. The	<i>,</i>	
Tina (r	not) anything.	She asl	zep, because
it only am in about?			

F, Practice the prepositions

IN	months, seasons, years, centuries, the morning, the afternoon, the evening
ON	days
AT	time, the weekend, noon, night, Christmas, Easter

Wednesday	21st October		
2003	the morning		
summer	4 o'clock		
the weekend	Friday		
the afternooon	Christmas		
March	13th January 1998		
Christmas Day	January		
Easter	1998		

Zdroj: učebnice Project 3, Tom Hutchinson, Oxford University Press, 2000

Název materiálu:

Druh materiálu: DUM

Autor: Mgr. Jana Holcová Školní rok: únor 2012/2013

Určeno pro: 7. 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 doplňovacího cvičení žáci postupně prochází jednotlivé části textu, procvičují použití minulého času průběhového a ověřují si řešení poslechem. List pomáhá v porozumění textu, upevnění slovní zásoby a gramatiky dané lekce.

Pracovní list P2 U3D - METODICKÝ LIST A ŘEŠENÍ

- A, Na mapě nalézt uvedená města
- B, Vybrat země pro města z A
- C, Přiřadit časy pro udaná místa z A

D, Doplňování textů slovy z rámečku, která se musí vpisovat v minulém čase průběhovém. V posledních dvou odstavcích žáci doplňují i tvary slovesa být. Text pouštíme vždy po odstavcích na kontrolu slovesných tvarů a na konci znovu celý na ověření pochopení článku.

Justin: What were you doing at 12o' clock on Sunday? I was sitting at my computer. I was sending an e-mail about my party to all my friends around the world. They weren't doing the same as me, because it was a different time in their countries. What were they doing?

In Delhi it was six o'clock in the mening. Ranjit and his family were having dinner.

It was 9 pm in tokyo. Was Michio petting ready for bed? No, he wasn't. He was still sitting at his desk. He was studying for an English test on Monday mening. Poor Michio!

In Sydney it was ten o'clock at night. Sandz and Mark were getting Real for bed. Sandy was clearing her teeth in the bathroom and Mark was putting on his pyjamas.

It was nine o'clock in the mening in Rio de Janeiro. Raoul was on the beach with his friends. They were playing volleyball.

Tina wasn't doing anything. She was asleep, because it was only 4 am in San Francisco. What was she dreaming about?

E, Tabulka na připomenutí pravidel užití předložek u časových údajů a několik příkladů na procvičení

on Wednesday
in 2003
in summer
at the weekend
in the afternooon
in March

on Christmas Day

at Easter

on 21st October
in the morning
at 4 o'clock
on Friday
at Christmas

on 13th January 1998

in January in 1998