

SOŠ a SOU Horky nad Jizerou

Střední odborná škola a Střední odborné učiliště Horky nad Jizerou 35

Obor: 65-42-M/02 Cestovní ruch
65-41-L/01 Gastronomie

Registrační číslo projektu: CZ.1.07/1.5.00/34.0985

Předmět: Anglický jazyk

Ročník: 1.-4.

Téma: Transportation

Vypracoval: Mgr. M. Ročejdlová

Materiál: VY_32_INOVACE_70

Datum: 19.12.2012

Anotace: Všeobecná konverzační témata

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Means of transport

How can we travel?

bus

car

plane

tramway

foot

bicycle

ship/ boat

motorbike

1) What does it mean **public transportation**?

2) Which of the means of transport can you put in this category?

Means of transport

comfortable
cheap
long
ecological
safe

- 1) Make the opposites to these adjectives.
- 2) Make the comparative and superlative forms of these adjectives.

Means of transport

Compare the means of transport.

1)

2)

Evaluation

Class survey

Answer these questions:

- 1) What kind of means of transport do you prefer?
- 2) What is the fastest way to travel?
- 3) What is the most comfortable way to travel?

Now, make a class survey. What is the most common answer to these questions?

Materials:

1-2) <http://www.helpforenglish.cz/article/2006072440-travelling-and-tourism>