

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Střední průmyslová škola strojnická Olomouc, tř.17. listopadu 49

**Výukový materiál zpracovaný v rámci projektu „Výuka moderně“
Registrační číslo projektu: CZ.1.07/1.5.00/34.0205**

Šablona: III/2 Anglický jazyk

Sada: 1

Číslo materiálu v sadě: 20

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

Název: Second conditional

Jméno autora: Mgr. Jana Novotná

Předmět: anglický jazyk

Jazyk: anglický, český

Klíčová slova: second conditional, past simple, would / wouldn t, if

Cílová skupina: žák 3. ročníku

Stupeň a typ vzdělání: střední odborné

Očekávaný výstup: žák si procvičí tvorbu podmínkových vět typu 2 a zároveň si zopakuje použití minulého času prostého a výrazů would a wouldn t.

Metodický list/anotace:

Žáci si na základě prezentace různými způsoby procvičí tvorbu podmínkových vět typu 2, které vyjadřují nereálnou podmínku. Zároveň si zopakují minulý čas prostý a výrazy „would“ a „wouldn t“, které se používají pro tvorbu těchto podmínkových vět.

Datum vytvoření: 14. 12. 2012

1. Complete the second conditional sentences.

1. If I ____ (live) in Prague, I ____ (be) near my parents.
2. Peter ____ (read) more if he ____ (not work) so hard.
3. If your brother ____ (want) to be healthy, he ____ (not smoke).
4. If I ____ (be) you, I ____ (not buy) that coat.
5. I ____ (phone) him if I ____ (know) his number.
6. If there ____ (not be) so many cars, there ____ (not be) so much pollution.
7. Jake ____ (learn) Spanish if he ____ (get) a job in Spain.
8. My mum ____ (not go) to work by car if she ____ (live) near a train station.

Key:

1. If I **lived** in Prague, I **would be** near my parents.
2. Peter **would read** more if he **didn't work** so hard.
3. If your brother **wanted** to be healthy, he **wouldn't smoke**.
4. If I **were** you, I **wouldn't buy** that coat.
5. I **would phone** him if I **knew** his number.
6. If there **weren't** so many cars, there **wouldn't be** so much pollution.
7. Jake **would learn** Spanish if he **got** a job in Spain.
8. My mum **wouldn't go** to work by car if she **lived** near a train station.

2. Make the second conditional sentences. Use these words.

1. If / I / have / a computer / I / play / computer games.
2. What / you / do / if / you / be / in my position?
3. He / not be / very happy / if / you / not invite / him.
4. If / Andy / not live / in a flat / he / have / a dog.
5. What / happen / if / you / not go / to work / tomorrow?
6. If / I / not be / ill / I / visit / my relatives.
7. you / tell / me / the answer / if / you / know / it?
8. If / I / find / a credit card / on the street / I / take / it / to the police.

Key:

1. If I had a computer, I would play computer games.
2. What would you do if you were in my position?
3. He wouldn't be very happy if you didn't invite him.
4. If Andy didn't live in a flat, he would have a dog.
5. What would happen if you didn't go to work tomorrow?
6. If I weren't ill, I would visit my relatives.
7. Would you tell me the answer if you knew it?
8. If I found a credit card on the street, I would take it to the police.

**3. Imagine how life nowadays could be better.
Complete the sentences using the words in brackets.**

1. *People don't do enough exercise, so there is a lot of heart disease.*

(more, less): If people _____, there _____.

2. *There are too many cars. The city is very polluted.*

(fewer): If _____, the city _____.

3. *Children have bad teeth because they eat too many sweets.*

(fewer): Children _____ if they _____.

4. *Not enough people travel by bus, so the roads are crowded.*

(more, less): If people _____, the roads _____.

Key:

1. *People don't do enough exercise, so there is a lot of heart disease.*
 - If people did more exercise, there would be less heart disease.
2. *There are too many cars. The city is very polluted.*
 - If there were fewer cars, the city wouldn't be very polluted.
3. *Children have bad teeth because they eat too many sweets.*
 - Children wouldn't have bad teeth if they ate fewer sweets.
4. *Not enough people travel by bus, so the roads are crowded.*
 - If people travelled more by bus, the roads would be less crowded.

4. Complete the questions and answer them.

1. What ____ (you / do) if ____ (you / become) a famous pop star?

- I would _____ .

2. Where ____ (you / live) if you could live anywhere in the world?

- I would _____ .

3. What ____ (you / do) if ____ (you / win) 1 million dollars?

- I _____ .

4. What ____ (you / do) if ____ (you / lose) your wallet?

- I _____ .

Key (possible answers):

1. What **would you do** if **you became** a famous pop star?
 - **I would buy a new house for my family.**
2. Where **would you live** if you could live anywhere in the world?
 - **I would live on a tropical island.**
3. What **would you do** if **you won** 1 million dollars?
 - **I would travel round the world with my friends.**
4. What **would you do** if **you lost** your wallet?
 - **I would go to the police station.**

Použité zdroje:

vlastní zdroje