

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Jméno autora: Mgr. Olga Bayerlová

Datum vytvoření: 22.04.2013

Číslo DUMu: VY_32_INOVACE_17_AJ1G

Ročník: II.

Anglický jazyk

Vzdělávací oblast: Jazyk a jazyková komunikace

Vzdělávací obor: Anglický jazyk

Tematický okruh: Budoucí čas

Téma: Vazba „going to“

Metodický list/anotace: Prezentace určená pro výklad a opakování pomocí projekce PC nebo formou vytištění pracovního listu s následnou kontrolou.

Future with *going to*

I'm going to bake a cake.

You're going to study.

They're going to work.

He's going to sleep.

We're going to sing.

She's going to paint.

It's going to rain.

A large, solid red star with seven points, centered on the page. It serves as a background for the central text.

Going to

Plans for the future

Singular

the present simple of be + *going to* + the base form of the verb

1	2	3	4
Susan	is	going to	bake.

2	1	3	4
Is	Susan	going to	bake?

+ Yes, she is.

+ Yes, she's going to bake.

- No, she isn't.

- No, she isn't going to bake.

Plans for the future

Plural

the present simple of be + *going to* + the base form of the verb

1 They	2 are	3 going to	4 swim.
2 Are	1 they	3 going to	4 swim?

+ Yes, they are.
+ Yes, they're going to swim.

- No, they aren't.
- No, they aren't going to swim.

Excercise

Write a question with *going to* for each situation.

Your brother is going to the theatre. You ask:
(what/wear).....

Your parents are going to visit London. You ask:
(when/visit).....

Your teacher is going to call your father. You ask:
(why/call).....

Your friend is going to look for a job. You ask:
(where/look for).....

Solution

Write a question with *going to* for each situation.

Your brother is going to the theatre. You ask:
What are you going to wear?

Your parents are going to visit London. You ask:
When are you going to visit London?

Your teacher is going to call your father. You ask:
Why are you going to call my father?

Your friend is going to look for a job. You ask:
Where are you going to look for a job?

Translate

- Co se Brownovi chystají dělat o víkendu?
- Brownovi se chystají pořádat narozeninovou party.
- Paní Brownová hodlá upéct dort.
- Pan se chystá grilovat.
- Dcera se chystá pomáhat v kuchyni.
- Syn se chystá pozvat kamarády.

Solution

- What are the Browns going to do at the weekend?
- The Browns are going to have a birthday party.
- Mrs.Brown is going to bake a birthday cake.
- Mr. Brown is going to grill.
- Their daughter is going to help in the kitchen.
- Their son is going to invite his friends.

Citace:

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