

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

GYMNÁZIUM TÝN NAD VLTAVOU

Autor: Mgr. Lukáš Boček

Datum: 10.11.2013

Ročník: tercie

Vzdělávací oblast: Jazyk a jazyková komunikace

Vzdělávací obor: Cizí jazyk – angličtina

Tematický okruh: Produktivní řečové dovednosti

Téma: Present simple versus Present continuous

Klíčová slova: Přítomný prostý čas, přítomný průběhový čas

Anotace: Prezentace seznamuje žáky s rozdíly použití přítomného prostého a přítomného průběhového času.

Zpracování tohoto DUM bylo financováno z projektu OPVK, výzva 1.5

Present simple versus Present continuous

Two tenses in different use

What tenses do we use for these situations?

Present simple

Present continuous

Something is happening ATM
(I am just going to school)

Almost 100% sure future
(We are having a party tonight.)

Scheduled or time-tabled events
(The train arrives at 10 o'clock)

Facts and opinions
(This is a good idea. I like it.)

Repeated actions
(I go to the gym every day)

Are the sentences correct? If not,
correct them!

It's evening and I'm
doing my homework.

I always play football in
the afternoon.

Choose the correct answers:

Hello Peter!

As you know, I **have / am having** my floorball practice every Sunday and I **go / am going** also this week. Right now I **write / am writing** this letter to you and my mother **just cooks / is just cooking** dinner. I **really like / am liking** writing letters. **Do you look forward / Are you looking forward** to our practice? **I do / I am**. It is always fun! I **have / am having** to go now, my mother **calls / is calling**.

See you on Sunday, Josh.

Choose the correct answers:

Hello Peter!

As you know, I **have** my floorball practice every Sunday and I **am going** also this week. Right now I **am writing** this letter to you and my mother **is just cooking** dinner. I **really like** writing letters. **Are you looking** forward to our practice? I **am**. It is always fun! I **have** to go now, my mother **is calling**.

See you on Sunday, Josh.

Work in pairs and say:

* 5 things you are just doing:

* 5 things you do in the morning:

Zdroj obrázků

- * MS Klipart