

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Jméno autora: Mgr. Olga Bayerlová
Datum vytvoření: 22.04.2013
Číslo DUMu: VY_32_INOVACE_18_AJ1G

Ročník: II.
Anglický jazyk

Vzdělávací oblast: Jazyk a jazyková komunikace

Vzdělávací obor: Anglický jazyk

Tematický okruh: Budoucí čas

Téma: Použití will

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

Future with *will* + the base form of the verb

I will come at 8 PM.

You will be happy.

They will cycle.

He will write a letter.

We will play volleyball.

Will

She will visit her friend.

It will snow.

Will after pronouns

At the restaurant.

- waitress: „What would you like to drink?“
mum: „**I'll** have an orange juice.“
father: „Have you got non-alcoholic beer?“
waitress: „Yes, sir.“
son: „**I'll** have a coke.“
mum: „**We'll** also order a soup.“
waitress: „**I'll** bring the menu card.“
father: „No soup for our son. **He'll** eat only chips.“
mum: „**I'll** have a vegetarian risotto.“
father: „For me a big steak, medium and chips.“
waitress: „**I'll** be back in a moment.“

Questions and answers

Singular

1 Catherine 2 will 3 drink 4 coffee.

2 Will 1 Catherine 3 drink 4 coffee?

- + Yes, she will.
- + Yes, she'll drink coffee.

- No, she won't.
- No, she won't drink coffee.

Questions and answers

Plural

1

2

3

4

The Dawsons will eat an ice cream.

2

1

3

4

Will The Dawsons eat an ice cream?

- + Yes, they will.
- + Yes, they'll eat an ice cream.

- No, they won't.
- No, they won't eat an ice cream.

Excercise

Translate

- Kde budeš v sobotu odpoledne?
- Budu v golfovém klubu.
- Budeš hrát golf?
- Ano, budu.
- Budeš hrát turnaj?
- Ne, nebudu. Budu mít pouze trénink.
- Kdy budeš doma?
- Kolem 20 hod.

Excercise

Solution

- Where will you be on Saturday afternoon?
- I'll be at the golf club.
- Will you play golf?
- Yes, I will.
- Will you play a tournament?
- No, I won't. I'll have only a training.
- When will you be at home?
- About 8 PM.

Citace:

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