

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: 3

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

Název: Present simple and continuous

Jméno autora: Mgr. Jana Novotná

Předmět: Anglický jazyk

Jazyk: anglický, český

Klíčová slova: present simple, present continuous, state verbs

Cílová skupina: žák 2. ročníku

Stupeň a typ vzdělání: střední odborné

Očekávaný výstup: žák si procvičí tvorbu vět v přítomném prostém a přítomném průběhovém čase a uvědomí si rozdíl v použití těchto časů.

Metodický list/anotace:

Na základě této prezentace si žáci různými způsoby zopakují tvorbu oznamovacích vět, záporných vět a otázek v přítomném prostém a přítomném průběhovém čase a zároveň si uvědomí rozdíly v použití těchto časů.

Datum vytvoření: 21. 9. 2012

1. Are the underlined verbs right (R) or wrong (W)? Correct the verbs that are wrong.

- 1. The moon goes round the Earth.
- 2. I must go now. It gets late.
- 3. I <u>am</u> usually <u>having</u> my lunch at 1 p.m.
- 4. Look! The man tries to open your car.
- 5. Today we re playing basketball after school.
- 6. Water boils at 100 degrees Celsius.
- 7. The water <u>boils</u>. Can you turn it off?
- 8. What is your dad doing? He s a teacher.

<u>Key:</u>

1. The moon goes round the Earth. R I must go now. It gets late. W; is getting 2. I <u>am</u> usually <u>having</u> my lunch at 1 p.m. W; I usually have 3. 4. Look! The man tries to open your car. W; is trying 5. Today we re playing basketball after school. R 6. Water boils at 100 degrees Celsius. R 7. The water <u>boils</u>. Can you turn it off? W; is boiling 8. What is your dad doing? He s a teacher. W; does he do

2. Put the verb in the correct form, present simple or present continuous.

- Normally I ____ (finish) work at 5:00, but this week I ____ (work) until 6:00 to earn a bit more money.
- 2. The train is never late. It ____ (always / leave) on time.
- Look at the river. It ____ (flow) very fast today much faster than usual.
- 4. Hurry up! Everybody ____ (wait) for you!
- Hannah is very good at languages. She ____ (speak) 3 languages very well.
- 6. Rob is in Prague at the moment. He ____ (stay) at the Hilton.

<u>Key:</u>

- 1. Normally I finish work at 5:00, but this week I am working until 6:00 to earn a bit more money.
- 2. The train is never late. It always leaves on time.
- Look at the river. It is flowing very fast today much faster than usual.
- 4. Hurry up! Everybody is waiting for you!
- Hannah is very good at languages. She speaks 3 languages very well.
- 6. Rob is in Prague at the moment. He is staying at the Hilton.

3. Put the verbs into the right column.

KNOW HAVE DEPEND PREFER SUPPOSE NEED TAKE BE LOVE HATE TALK WANT UNDERSTAND LOOK BELIEVE RING MEAN BELONG START

Verbs which are usually	Verbs which aren t
used in continuous	usually used in
tense:	continuous tense:
HAVE	KNOW

Verbs which are usually	Verbs which aren t
used in continuous	usually used in
tense:	continuous tense:
HAVE TAKE BE TALK LOOK RING START	KNOW DEPEND PREFER SUPPOSE NEED LOVE HATE WANT UNDERSTAND BELIEVE MEAN BELONG

4. Put the verbs into the correct form in present simple or continuous.

- 1. Are you hungry? ____ something to eat? (you / want)
- 2. Who is that man? Why ____ at us? (he / look)
- 3. Air ____ mainly of nitrogen and oxygen. (consist)
- 4. She told me her name but I _____ it now. (not / remember)
- 5. I used to drink a lot of coffee but these days I ____tea. (prefer)
- 6. I _____ the manager tomorrow morning. (see)
- Kate is keen on politics but she ____ to a political party. (not / belong)
- 8. Excuse me. ____ here? (anybody / sit)

<u> Key:</u>

- 1. Are you hungry? Do you want something to eat?
- 2. Who is that man? Why is he looking at us?
- 3. Air consists mainly of nitrogen and oxygen.
- 4. She told me her name but I don t remember it now.
- 5. I used to drink a lot of coffee but these days I prefer tea.
- 6. I am seeing the manager tomorrow morning.
- Kate is keen on politics but she doesn t belong to a political party.
- 8. Excuse me. Is anybody sitting here?

Použité zdroje:

vlastní zdroje