

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 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

Autor:	Mgr. Lenka Panglová
Vzdělávací oblast:	Jazyk a jazyková komunikace
Vzdělávací obor:	Anglický jazyk
Vyučovací předmět:	Anglický jazyk
Ročník:	7.
Tematická oblast:	Gramatické jevy
Téma hodiny:	Present simple vs present continuous
Označení DUM:	VY_32_INOVACE_27.03.PAN.AJ.7
Vytvořeno:	16. 09. 2013

Simple or continuous?

Present simple

- _____
- _____

Present continuous

- _____
- _____

The private detective is leaving his office.

Where are they from? She is a very clever girl.

Someone is following his wife.

Present simple or continuous?

Repeated action

General true

Regularly

Always

Occasionally

Usually

Every day

Present simple tense

Happening now

Description of some picture

Right now

Today

At the moment

In this picture

Present continuous

Make sentences about Eddie's day

PRESENT SIMPLE

He brushes his teeth in the morning.

He has lunch at 12 o'clock.

He plays football after school.

He goes running in the evening.

Describe the pictures

- She is sleeping.

**PRESENT
CONTINUOUS**

- They are reading a fairy tale.

What's this?

PRESENT SIMPLE

This is a watch.

There's an apple on the table.

It's a girl. She's small. She's got brown hair.

Look around and say ①

What are you doing?

I'm speaking.

What are your classmates doing?

They are listening.

**PRESENT
CONTINUOUS**

Read the e-mail and choose.

Hi Ellie,

I'm so upset. Everybody is outside and I must be at home. My parents enjoy/are enjoying the new film called Rush at the cinema. I stay/'m staying with my sisters at home and look/looking after them.

Usually they play/are playing with dolls in their bedroom and go/going to sleep after dinner but today they run/are running around the house and fight/fighting. Lucy shouts/is shouting, Lilly cries/is crying and I clean/am cleaning all the mess.

I want/'m wanting to go to bed.

See you on Monday.

Read the e-mail and choose.

Hi Ellie,

I'm so upset. Everybody is outside and I must be at home. My parents enjoy/**are enjoying** the new film called Rush at the cinema. I stay/'**m staying** with my sisters at home and look/**looking** after them.

Usually they **play**/are playing with dolls in their bedroom and **go**/going to sleep after dinner but today they run/**are running** around the house and fight/**fighting**. Lucy shouts/**is shouting**, Lilly cries/**is crying** and I clean/**am cleaning** all the mess.

I **want**/'m wanting to go to bed.

See you on Monday.

Make six sentences.

I'm

Do you

like swimming.

He

plays the violin.

I

enjoying the film?

It's

writing homework.

know?

snowing.

Are you

I'm writing homework.

I like swimming.

Do you know?

It's snowing.

He plays the violin.

Are you enjoying the film?

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 3 Third Edition Student's Book*. Oxford : OUP, 2008, ISBN 978-0-19-476310-3. s. 6-7

HUTCHINSON, T., EDWARDS, L. *Project Third edition - Workbook + CD-ROM*. Oxford : OUP, 2008, ISBN 987 0 19 476355 4. s. 3, 66-67.

HANCOCK, M. *Singing Grammar - Teaching Grammar Through songs*. Cambridge : CUP, 2000, ISBN 0 521 625424. s. 14 - 17.

Použité zdroje:

Obrázový materiál je použit z galerie obrázků a klipartů Microsoft Office.