

ZÁKLADNÍ ŠKOLA OLOMOUC

příspěvková organizace

MOZARTOVA 48, 779 00 OLOMOUC

tel.: 585 427 142, 775 116 442; fax: 585 422 713

email: kundrum@centrum.cz; www.zs-mozartova.cz

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Projekt: ŠKOLA RADOSTI, ŠKOLA KVALITY

Registrační číslo projektu: CZ.1.07/1.4.00/21.3688

EU PENÍZE ŠKOLÁM

Operační program Vzdělávání pro konkurenceschopnost

ZÁKLADNÍ ŠKOLA OLOMOUČ

příspěvková organizace

MOZARTOVA 48, 779 00 OLOMOUČ

tel.: 585 427 142, 775 116 442; fax: 585 422 713

email: kundrum@centrum.cz; www.zs-mozartova.cz

Autor:	<i>Mgr. Petra Doskočilová</i>
Vzdělávací oblast:	<i>Jazyk a jazyková komunikace</i>
Vzdělávací obor:	<i>Anglický jazyk</i>
Vzdělávací předmět:	<i>Anglický jazyk</i>
Ročník:	<i>6.</i>
Tematická oblast:	<i>Gramatické jevy</i>
Téma hodiny:	<i>Present continuous 1</i>
Označení DUM:	<i>VY_32_INOVACE_24.06.DOS.AJ.6</i>
Vytvořeno:	<i>25. 11. 2013</i>

Present continuous 1

Present continuous
= přítomný čas průběhový

We talk about

things that happening
NOW, AT THE MOMENT

(něco, co právě probíhá)

verb „to be“ + verb -ing

I

am
'm

watching TV.

We
You
They

are
're

running.

He
She
It

is
's

taking me home.

Spelling rules:

1. Most verbs , add -ing

work + ing = working

play + ing = playing

wash + ing = washing

She is
reading a
book.

She is
sleeping.

He is
eating a
soup.

They are
singing.

2. Verbs ending in - e , remove the - e and
add - ing

move – e + ing = moving

have – e + ing = having

dance – e + ing = dancing

They are
dancing.

They are
having a party.

She is writing.

3. Verbs with a short vowel + one consonant,
double the consonant and add - ing

put + t + ing = putting

swim + m + ing = swimming

sit + t + ing = sitting

They are
running.

She is getting
dressed.

He is setting
the table.

Make the sentences:

1

10

11

2

3

6

9

4

5

7

8

Use the verbs in present continuous.

1. Look. She is wearing a glasses. (wear)
2. We are watching the TV news. (watch)
3. Listen. The baby is crying. (cry)
4. I can't help you. I am having (have) shower.
5. Your cat is sitting on my bed. (sit)
6. Joe and Pet are doing project. (do)
7. She is teaching (teach) Art now.
8. Our parents are flying to Italy at the moment. (fly)
9. Be quiet! I am listening to music. (listen)

I

am not
'm not

getting dressed.

We
You
They

are not
aren't

doing homework.

He
She
It

is not
isn't

having breakfast.

Make the sentences in **negative**, choose the correct verb:

feed dive draw go drive look say

1. You can see dolphins. They aren't diving now.
2. Sit down. She isn't saying your name.
3. Children aren't drawing the pictures.
4. I 'm not driving your car now.
5. Today Keira isn't going by bus.
6. My sister isn't feeding our dog.
7. You aren't looking at me. Why?

ZÁKLADNÍ ŠKOLA OLOMOUČ

příspěvková organizace

MOZARTOVA 48, 779 00 OLOMOUČ

tel.: 585 427 142, 775 116 442; fax: 585 422 713

email: kundrum@centrum.cz; www.zs-mozartova.cz

Seznam použité literatury a pramenů:

HUTCHINSON, T. Project 2 - třetí vydání. Oxford : OUP, 2008. ISBN 978-0-19-476415-5. s. 20 - 21.

Nečíslovaný obrazový materiál je použit z galerie obrázků a klipartů Microsoft Office.