


OP Vzdělávání
pro konkurenceschopnost


Střední škola obchodu,
služeb a podnikání
a Vyšší odborná škola

Kněžskodvorská 33/A, 370 04 České Budějovice

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Jméno autora: Mgr. Olga Bayerlová

Datum vytvoření: 22.04.2013

Číslo DUMu: VY_32_INOVACE_13_AJ3E

Ročník: II.

Anglický jazyk

Vzdělávací oblast: Jazyk a jazyková komunikace

Vzdělávací obor: Anglický jazyk

Tematický okruh: Nakupování

Téma: Způsoby nakupování

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.

Types of shops


- **Where can you buy...?**

- bread
- vegetables
- books
- furniture
- meat
- soap
- shoes
- clothes
- electronics
- trips
- petrol
- pencil


Types of shops

Solution


- **Where can you buy...?**

- bread - **baker's**
- vegetables - **greengrocer's**
- books - **bookshop**
- furniture - **furniture store**
- meat - **butcher's**
- soap - **chemist's**
- shoes - **shoe shop**
- clothes - **clothing store**
- electronics - **electro store**
- trips - **travel agency**
- petrol - **petrol station**
- pencil - **stationery shop**


Shopping questionnaire


- Do you like shopping?
- Where do you do your shopping?
- Who do you often go shopping with?
- What do you like buying?
- How do you pay?
- How often do you buy over the internet?
- Why do you like/dislike online shopping?
- What can we buy online?
- Write advantages/disadvantages of shopping in shopping centres and small shops.


Homework


- Prepare a dialogue with your schoolmate. You have got an invitation to a birthday party. It's necessary to buy a present for the birthday person.
 1. Suggest the present.
 2. Why that present?
 3. Where can you buy it?
 4. How much can you spend on it?
 5. When will you go shopping?
 6. Where will you meet?
 7. What will you say to the birthday person?


Citace:


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