


INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Cestování (Travel) B1

Tematická oblast	Angličtina: Maturitní ústní zkouška
Datum vytvoření	20.7.2012
Ročník	2. - 4., sexta – oktáva, úroveň B1
Stručný obsah	Vhodné jako doplněk k ústní části MZ -praktická forma nácviku částí maturitního zadání úkolu 1,2,4.
Způsob využití	Napomáhá studentovi s pohotovým ovládním nezbytných metodických strategií zvládnutí ústní MZ a poskytuje podpůrnou slovní zásobu tématu a vhodné komunikační obraty.
Autor	Mgr. Zdeňka Mňačková
Kód	VY_22_INOVACE_03_AMNA17

Topic: TRAVEL

B1

Part 1: Questions

- Who would be the best travel companion for you? Why?
- How do you feel about foreigners? Which of them do you like? Why?
- Should people first explore their own country before travelling abroad? Why? Why not?

Topic: TRAVEL

B1

Part 1: Questions

- What could be improved about the traffic situation in your area?
- What preparations would you need to make before going on a sightseeing/activity holiday abroad?
- What are the benefits and drawbacks of having loads of tourists visited your country?

Topic: TRAVEL

B1

Part 2: Task 1: Describe the photo in detail and mention:


- Location
- People
- Activities
- Atmosphere
- Weather conditions
- Other

Topic: TRAVEL

B1

Part 2: Task 2: Compare the photos and consider the following points:


- Location
- People
- Activities
- Atmosphere
- Weather conditions
- Other

19.7.2012

Topic: TRAVEL

Part 2: Task 3: Tell me about...

- ... why someone might suffer from fear of flying
- ... the worst journey you have ever been on
- ... any memorable school trip/excursion
- ... advantages/disadvantages of package holidays
- ... different types of end-of-school-year trips you would dream about
- ... what you like about holidays with your family

Topic: TRAVEL

Part 4: Role-play

You are calling to a hotel Crown in Edinburgh.

The receptionist is answering the phone:

- Find out whether there are any vacancies for the upcoming weekend
- Describe the room you are looking for
- Ask about its price
- Book a room and specify the time of arrival
- Inquire about activities/wellness programme

Topic: TRAVEL

Vocabulary bank:

left-luggage office

terminus

carriage

hovercraft

inquiry office

sights

direction

railway guide

vacancy

destination

fare

to get stuck

to hire a car

the rush hour

emergency services

round-the-world trip

customs

package holiday

to overtake

seat belt

Zdroje:

- <http://www.slovenskowied.cz/wp-content/gallery>
- <http://www.bulharsko-dovolena.cz>