[image:]
[image:]
	
Číslo šablony: III/2
VY_32_INOVACE_P1_3.10
Tematická oblast: Exercises for Maturita Solutions Pre-Intermediate
Present Tenses, Verb Patterns
Typ: DUM – pracovní list
	Předmět: Anglický jazyk		
Ročník: 3. r. (6leté), 1. r. (4leté)

[image: Škola v říjnu 03]

Zpracováno v rámci projektu
EU peníze školám
CZ.1.07/1.5.00/34.0296

Zpracovatel:
Mgr. Petra Bruková
Gymnázium, Třinec, příspěvková organizace
Datum vytvoření: únor 2014

Metodický list

Pracovní list je určen k procvičování, opakování, shrnutí nebo prověřování přítomných časů a slovesných vazeb.
Jednotlivá cvičení lze využívat postupně podle probíraného učiva.

Cvičení 1 procvičuje správné použití přítomného času prostého a průběhového.
Cvičení 2 se věnuje slovesům, která se normálně v průběhovém tvaru nepoužívají, ale se změnou významu je lze takto použít.
Cvičení 3 vyžaduje od žáků opravit chyby v nesprávně použitých slovesných tvarech.
Cvičení 4 – 6 prověřují znalost slovesných vazeb s infinitivem s „to“, bez „to“
a – ing tvarem dalšího slovesa.
Cvičení 4 požaduje rozdělení sloves podle vazeb do dvou sloupců.
Cvičení 5 dává možnost výběru správné slovesné vazby.
Cvičení 6 klade žákům za úkol doplnit věty podle vlastních nápadů a může být využito jako soutěž.
Cvičení 7 má interaktivní charakter. Je určeno pro práci ve dvojicích, může být podkladem i pro písemný popis obrázku.

DUM obsahuje také správné řešení jednotlivých cvičení.

[image:]
1 Complete the sentences with the Present Simple or the Present
 Continuous using the verbs in brackets.

 1) Hello Peter! Where you (go)?
 2) My sister (rush) home after school every day.
 3) I (learn) a lot for exams these days.
 4) I (not/watch) TV in the evenings.
 5) A teacher: Lucy, you (listen) to me? I (explain)
 an important grammar rule just now!!!
 6) A: What your mother (do)?
 B: She (work) in a hospital.
 7) What this word (mean)?
 8) Peter, we (have) dinner at the restaurant today?
 9) I (not/believe) that you are able to do that.
10) he (talk) to his girlfriennd on the phone every day?
11) the children (play) in the garden? No, they aren´t.
12) Can you see the girl standing by the window? She (wait) for her
 boyfriend.
13) How many foreign languages she (speak)?
[image:]14) Paul never (take) his dog to campsites.
15) Excuse me! I think you (sit) at my desk.
[image: C:\Program Files\Microsoft Office\MEDIA\CAGCAT10\j0301252.wmf]	

Some verbs are not normally used in progressive forms even if we mean „just now.“ But some verbs have progressive forms with one meaning but not with
another. (have, look, think, see, feel, appear…)

2 The Present Simple or the Present Continuous?
 Put in the correct forms of the following verbs.

have
1a) I ____________________ a great time here in Croatia. (have)
1b) She __________________ a lot of money just now.
look
2a) Why ___________________ (you) at me like that?
2b) It _____________________ as if it is going to rain.
think
3a) I ______________________ you´re right.
3b) What __________________ (you) about?
see
4a) I _____________________ what you´re trying to say.
4b) We ___________________ the bank manager this afternoon.
feel
5a) I _____________________ that he doesn´t like me at all.
5b) He _____________________ very tired today.
appear
6a) They ___________________ to have a problem.
6b) He _____________________ in a new film next week.

3 CORRECT () OR NOT (X)?
 Find the mistakes in some of the following sentences and correct them.

 1) Sorry, I´m not understanding. ……………
 2) This box contains my jewels. ……………
 3) I read a beautiful book just now. …………….
 4) This CD is costing too much. ……………
 5) Where´s Peter? He´s coming now. ……………
 6) My mother prefer to do the shoppings at the weekends. ……………
 7) Why aren´t you in the office? I don´t work today. ……………
 8) I´m not wanting to eat just now. ……………
 9) My father cooks dinner every Saturday. ……………
10) He´s sometimes buying his clothes online. ……………

4 Some verbs are followed by the infinitives of the other verbs (want).
 Some verbs are followed by the – ing forms of the other verbs (enjoy). Divide the verbs in the box into two columns. Then check them in the key.

 agree offer postpone suggest manage promise can´t stand
 mind imagine refuse spend time hope finish pretend avoid
 decide expect feel like seem fail give up miss mean fancy

5 Choose the correct form of the verb.

 1) Would you like something eat / to eat / eating?
 2) He stopped read / to read / reading his book and went out.
 3) Let me to pay / pay / paying for the meal. You paid last time.
 4) You can´t parking / to park / park your car outside the theatre.
 5) I asked my sister buy / buying / to buy a gift for our parents´ anniversary.
 6) Your writing is impossible to read / reading / read.
 7) I ´ll never forget meet / meeting / to meet my husband for the first time.
 8) He has a sense of humour. He always makes me to laugh / laugh /
 laughing.
 9) I need a recipe for a cake that´s easy make / to make / making.
10) Don´t let me forget phoning / to phone / phone my boyfriend.

6 Complete the sentences with your own ideas.

1) You must always thank people for ___________________________ .
2) He spends ages _________________________________ .
3) There´s no point ___________________________________ .
4) It isn´t worth ___________________________________ .
5) My parents want me ___________________________________ .
6) I remember ______________________________ when I was younger.
7) I never permit anyone _________________________________ .
8) You should apologize for __________________________________ .

7 Work in pairs and describe the pictures using the Present Tenses.
[image: C:\Program Files\Microsoft Office\MEDIA\CAGCAT10\j0297551.wmf]
[image: C:\Program Files\Microsoft Office\MEDIA\CAGCAT10\j0090070.wmf][image: C:\Program Files\Microsoft Office\MEDIA\CAGCAT10\j0216724.wmf]

Řešení:
1
1) Hello Peter! Where are you going ?
 2) My sister rushes home after school every day.
 3) I am learning a lot for exams these days.
 4) I don´t watch TV in the evenings.
 5) A teacher: Lucy, are you listening to me? I am explaining an important
 grammar rule just now!!!
 6) A: What does your mother do ?
 B: She works in a hospital.
 7) What does this word mean ?
 8) Peter, are we having dinner at the restaurant today?
 9) I don´t believe that you are able to do that.
10) Does he talk to his girlfriennd on the phone every day?
11) Are the children playing in the garden? No, they aren´t.
12) Can you see the girl standing by the window? She is waiting for her boyfriend.
13) How many foreign languages does she speak ?
14) Paul never takes his dog to campsites.
15) Excuse me! I think you are sitting at my desk.

2
1a) I am having a great time here in Croatia. (have)
1b) She has a lot of money just now.
2a) Why are you looking at me like that?
2b) It looks as if it is going to rain.
3a) I think you´re right.
3b) What are you thinking about?
4a) I see what you´re trying to say.
4b) We are seeing the bank manager this afternoon.
5a) I feel that he doesn´t like me at all.
5b) He is feeling / feels very tired today. (both solutions are correct)
6a) They appear to have a problem.
6b) He is appearing in a new film next week.
3
 1) Sorry, I´m not understanding. X I don´t understand.
 2) This box contains my jewels.
 3) I read a beautiful book just now. X I´m reading…
 4) This CD is costing too much. X CD costs …
 5) Where´s Peter? He´s coming now.
 6) My mother prefer to do the shoppings at the weekends. X prefers …
 7) Why aren´t you in the office? I don´t work today. X I´m not working …
 8) I´m not wanting to eat just now. X I don´t want …
 9) My father cooks dinner every Saturday.
10) He´s sometimes buying his clothes online. X He sometimes buys …

4
 The infinitives 		The – ing forms
agree	offer	postpone	suggest
manage	promise	can´t stand 	mind
refuse	hope	imagine	spend time
decide	expect	finish	avoid
seem	fail	feel like	give up
mean	pretend	fancy	miss	

5
 1) Would you like something to eat?
 2) He stopped reading his book and went out.
 3) Let me pay for the meal. You paid last time.
 4) You can´t park your car outside the theatre.
 5) I asked my sister to buy a gift for our parents´ anniversary.
 6) Your writing is impossible to read.
 7) I ´ll never forget meeting my husband for the first time.
 8) He has a sense of humour. He always makes me laugh.
 9) I need a recipe for a cake that´s easy to make.
10) Don´t let me forget to phone my boyfriend.

6 Students´ own answers or suggested answers:.
1) You must always thank people for offering to help you .
2) He spends ages playing computer games.
3) There´s no point (in) waiting for him.
4) It isn´t worth watching this film again.
5) My parents want me to study at university.
6) I remember visiting my grandparents when I was younger.
7) I never permit anyone to read my diary. .
8) You should apologize for not doing your homework.

7 Students´ own answers.

Zdroje:
· SOAR, Liz. New Headway Pre-Intermediate: Workbook whit Key. Oxford: Oxford University Press, 2000, 96 s. ISBN 01-943-6672-3.

· SWAN, Michael. How English Works. A Grammar practice Book. With Answers. 4th Ed. Oxford: Oxford University Press, 1994, 358 s. ISBN 01-943-1456-1.

· HASHEMI, Louise. English grammar in use supplementary exercises: with answers. 1ed. Cambridge: CUP, 1995, 126 s. ISBN 05-214-4954-5.

· Archiv autora

· Obrázky:
Galerie Microsoft Word

image3.wmf

image4.wmf

image5.wmf

image6.wmf

image7.wmf

image1.jpeg
nwmwmﬂ!# E!! HAJ\'JH
H‘ﬂigﬁ !ML!HM: %!!gwu!k
ijé‘ ‘uil ! QH:M!QH:H:L

g, LLUEmE A

e e

image2.wmf

image8.jpeg
evropsky Wr ﬁ: L

sociaini . MINISTERSTVO SKOLSTVI, OP Vzdélavani
fondvCR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

