

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Jméno autora: Mgr. Olga Bayerlová
Datum vytvoření: 22.04.2013
Číslo DUMu: VY_32_INOVACE_03_AJ3E

Ročník: II.
Anglický jazyk

Vzdělávací oblast: Jazyk a jazyková komunikace

Vzdělávací obor: Anglický jazyk

Tematický okruh: Lidské tělo

Téma: Idiomy

Metodický list/anotace: Prezentace určená pro opakování pomocí projekce PC nebo formou vytištění pracovního listu s následnou kontrolou. Vhodné k procvičování a doplnění slovní zásoby.

Idioms with parts of a body

Match together

- Take it to **heart**.
- Her **tongue** runs on.
- He was all **ears**.
- She's got **brains**.
- They could hardly keep a straight **face**.
- He was only pulling your **leg**.
- He was impatient to hear the news.
- Remember it well.
- He said it in fun only.
- They couldn't keep themselves from laughing.
- She's clever.
- She's very talkative.

Idioms with parts of a body

Solution

- Take it to **heart**.
- Her **tongue** runs on.
- He was all **ears**.
- She's got **brains**.
- They could hardly keep a straight **face**.
- He was only pulling your **leg**.
- Remember it well.
- She's very talkative.
- He was impatient to hear the news.
- She's clever.
- They couldn't keep themselves from laughing.
- He said it in fun only.

Homework

- Find other idioms in your dictionary.
- Use these words to create idioms.
 - nose
 - hair
 - mouth
- Use some of them in the dialogue with your friend.

Citace:

- Zdroj obrázků: MS Office, Verze: 14.0.6129.5000 (64bitová verze)