[image:]
[image:]
	
Číslo šablony: III/2
VY_32_INOVACE_P1_3.15
Tematická oblast: Exercises for Maturita Solutions Pre-Intermediate
Past Tenses
Typ: DUM – pracovní list
	Předmět: Anglický jazyk		
Ročník: 3. r. (6leté), 1. r. (4leté)

[image: Škola v říjnu 03]

Zpracováno v rámci projektu
EU peníze školám
CZ.1.07/1.5.00/34.0296

Zpracovatel:
Mgr. Vilma Sikorová
Gymnázium, Třinec, příspěvková organizace
Datum vytvoření: leden 2014

Metodický list

Pracovní list je určen k procvičení, opakování, shrnutí nebo prověřování minulého
času prostého a průběhového. Jednotlivá cvičení lze využívat postupně podle probíraného učiva anebo nakonec jako shrnutí.

Cvičení 1 A prověřuje znalost nepravidelných sloves, která žáci doplňují do tabulky, kde je vždy uveden jeden tvar: infinitiv, minulý čas nebo příčestí trpné.
Cvičení 1 B je vhodné jako domácí úkol nebo samostatná práce v hodině.
Cvičení 2 A vyžaduje doplnění sloves v minulém čase prostém, část B komunikativní formou procvičuje otázku a je určena k práci ve dvojicích.
Cvičení 3 procvičuje užití vhodných předložek pro vyjádření času a jiných výrazů používaných s minulými časy.
Cvičení 4 vyžaduje spojení vět do souvětí a cvičení 5 možnost výběru správného tvaru minulého času.

DUM obsahuje také správné řešení jednotlivých cvičení.

1 A/ Complete the box with the missing forms of irregular verbs.

	
	INFINITIVE
	PAST SIMPLE
	PAST PARTICIPLE

	LIE
	
	

	
	BROKE
	

	WRITE
	
	

	
	
	THROWN

	
	FELT
	

	
	
	CHOSEN

	
	SMELT
	

	SING
	
	

	
	
	FLOWN

	
	ATE
	

	FIGHT
	
	

	
	HEARD
	

	
	
	SOLD

	FORGET
	
	

	
	
	GIVEN

1 B/ Make 15 sentences in the Past Simple using each of the irregular verbs in the box.
			
2 A/ Put the verbs in brackets into the correct forms of the Past Simple.

1) Last year I ____________ (spend) my holiday in Croatia.
2) The weather _____________ (be) great. It _____________ (not/rain) a lot.
3) I _______________ (travel) there by car with my family.
4) Every day we ____________ (swim) in the sea and _____________ (play)
 different games on the beach.
5) In the evenings we usually ___________ (walk) along the coast and
 sometimes we __________ (go) to a pub.
6) We also _____________ (visit) some interesting places which I __________
 (like) very much.
7) We _____________ (choose) our destination from the catalogue in the
 travel agency. We ______________ (stay) in a wonderful hotel.
8) Where _________________ (spend/you) your last holiday?

2 B/ Work in pairs. Tell each other about your last holiday answering
 the questions which should be made first.
· Where/go?
· When/go?
· How long/stay?
· How/travel?
· Where/stay?
· What/do?
· What/see?
· Enjoy the holiday?

3 Complete the sentences with the most suitable words from the box.

 last while when ago for yesterday on in at

 1) I finished my homework two hours ……………….. .
 2) Our class went ……………. a trip to Prague ……………… week.
 3) We came home …………….. 9 o´clock ……………… the evening .
 4) ………………….. I was cooking dinner, my husband was reading
 a newspaper.
 5) He could ride a bike ……………… he was 4 years old.
 6) ………………… did the post office close ………………….. ?
 7) I was born ……………….. 21st January.
 8) Were you playing football …………………… it was raining?
 9) My family moved into a new house ………………. 2008.
10) My parents met 20 years ………………. ………………… they were
 studying ………………. university.
11) We lived in Prague ……………… 5 years.
12) We visited our grandparents . ………….. the weekend.

4 Match the beginnings and ends of the sentences.

1) I was walking home when	a) they were at university.
2) They got married when	b) I was lying on the beach.
3) We took a lot of photos	c) while he was playing football.
4) The phone rang when	d) when I came in.
5) When I arrived at the party	e) I saw an accident.
6) This time yesterday	f) while we were on holiday.
7) He broke his arm	g) my friends were dancing.
8) They were watching TV	h) I was having a bath.

5 Past Simple or Continuous?
 Choose the correct verb form in the following senteces.

 1) Last week I was deciding / decided to invite some of my friends to a dinner
 party.
 2) I saw / was seeing a very interesting film on TV last night.
 3) How did you break / were you breaking your leg?
 4) Yesterday the police stopped / were stopping Peter because he drove / was
 driving at over 150 km an hour.
 5) Did you have / Were you having a good time at the party?
 6) While they shopped / were shopping, somebody stole / was stealing their
 car.
 7) At about 6 o´clock yesterday afternoon she cooked / was cooking in the
 kitchen.
 8) We were in a very difficult position. We didn´t know / weren´t knowing
 what to do.
 9) When I went / was going out of the house, it rained / was raining.
10) What did you do / were you doing this time yesterday?

Řešení:
1 A

	INFINITIVE
	PAST SIMPLE
	PAST PARTICIPLE

	LIE
	LAY
	LAIN

	BREAK
	BROKE
	BROKEN

	WRITE
	WROTE
	WRITTEN

	THROW
	THREW
	THROWN

	FEEL
	FELT
	FELT

	CHOOSE
	CHOSE
	CHOSEN

	SMELL
	SMELT
	SMELT

	SING
	SANG
	SUNG

	FLY
	FLEW
	FLOWN

	EAT
	ATE
	EATEN

	FIGHT
	FOUGHT
	FOUGHT

	HEAR
	HEARD
	HEARD

	SELL
	SOLD
	SOLD

	FORGET
	FORGOT
	FORGOTTEN

	GIVE
	GAVE
	GIVEN

1 B Students´own sentences using irregular verbs in the Past Simple.

2 A/ Put the verbs in brackets into the correct forms of the Past Simple.
1) Last year I spent my holiday in Croatia.
2) The weather was great. It didn´t rain a lot.
3) I travelled there by car with my family.
4) Every day we swam in the sea and played different games on the beach.
5) In the evenings we usually walked along the coast and sometimes we went to a pub.
6) We also visited some interesting places which I liked very much.
7) We chose our destination from the catalogue in the travel agency. We stayed in
 a wonderful hotel.
8) Where did you spend your last holiday?

2 B Questions:
- Where did you go?
- When did you go?
- How long did you stay here?
- How did you travel?
- Where did you stay?
- What did you do?
- What did you see?
- Did you enjoy your holiday?

3
 1) I finished my homework two hours ago.
 2) Our class went on a trip to Prague last week.
 3) We came home at 9 o´clock in the evening .
 4) While/When I was cooking dinner, my husband was reading a newspaper.
 5) He could ride a bike when he was 4 years old.
 6) When did the post office close yesterday?
 7) I was born on 21st January.
 8) Were you playing football while it was raining?
 9) My family moved into a new house in 2008.
10) My parents met 20 years ago when they were studying at university.
11) We lived in Prague for 5 years.
12) We visited our grandparents at the weekend.

4 1e, 2a, 3f, 4h, 5g, 6b, 7c, 8d

5
 1) Last week I decided to invite some of my friends to a dinner party.
 2) I saw a very interesting film on TV last night.
 3) How did you break your leg?
 4) Yesterday the police stopped Peter because he was driving at over 150 km an hour.
 5) Did you have a good time at the party?
 6) While they were shopping, somebody stole their car.
 7) At about 6 o´clock yesterday afternoon she was cooking in the kitchen.
 8) We were in a very difficult position. We didn´t know what to do.
 9) When I went out of the house, it was raining.
10) What were you doing this time yesterday?

Zdroje:
· SOAR, Liz. New Headway Pre-Intermediate: Workbook whit Key. Oxford: Oxford University Press, 2000, 96 s. ISBN 01-943-6672-3.

· SWAN, Michael. The good grammar book: a grammar practice book for elementaty to lower-intermediate students of English ; with answers. 1st ed. Oxford: Oxford University Press, 2001, xii, 324 s. ISBN 01-943-1519-3.
· MURPHY, Raymond. English grammar in use: a self-study reference and practice book for intermediate students of English : with answers. 3rd ed. Cambridge: Cambridge University Press, 2004, x, 379 s. ISBN 05-215-3762-2.
· Archiv autora

image1.jpeg
nwmwmﬂ!# E!! HAJ\'JH
H‘ﬂigﬁ !ML!HM: %!!gwu!k
ijé‘ ‘uil ! QH:M!QH:H:L

g, LLUEmE A

e e

image2.jpeg
evropsky Wr ﬁ: L

sociaini . MINISTERSTVO SKOLSTVI, OP Vzdélavani
fondvCR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

