

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Název školy: Střední odborná škola stavební Karlovy Vary Sabinovo náměstí 16, 360 09, Karlovy Vary

Autor: Marilena Nečinová

Název materiálu: VY_32_INOVACE_11_PRESENT TENSE CONTRAST_S3

Číslo projektu: CZ 1.07/1.5.00/34.1077

Tematická oblast : Anglický jazyk pro střední školu 3. ROČNÍK

Datum tvorby: 9.10.2012

Datum ověření: 10.10.2012

Klíčové slovo: Present tense contrast and the vocabulary about clothes, materials, patterns... .

Anotace: Prezentace je určena pro žáky 3. ročníku oboru stavební, slouží k výkladu a procvičování dané látky. Žáci se seznámí s výukovým tématem – present tense contrast and the vocabulary about clothes, materials, patterns... .

Test for students

1. Complete the sentences with the correct form of the verbs in brackets

1. We _____ (go) to France tomorrow.
2. _____ you always _____ (go out) for a meal on Fridays?
3. Hurry up! The bus _____ (leave) in five minutes.
4. What time _____ you _____ (meet) Gary.
5. I _____ (not enjoy) listening to classical music.

2. Choose the correct answers:

1. This car is belonging / belongs to the head teacher.
2. Are you needing / Do you need any help with that?
3. He isn't understanding / doesn't understand the question.
4. I am studying / study really hard at the moment.
5. Why are you waiting / do you wait here?

3. Complete the sentences with the words in the box:

tight high fur plain short

- 1 _____ coats are made from animal skins.
- 2 You shouldn't be wearing a _____ -sleeved T shirt! It's freezing outside!
3. This dress is too _____. I've put on weight.
4. I don't like patterned shirts. I prefer _____ shirts.
5. _____-heeled shoes are bad for your feet.

4. Are the underlined verbs right or wrong? Correct them where necessary:

1. Water boils at 100 ° C.
2. The water boils. Can you turn it off?
3. I must go now. It gets late.
4. They don't get on well. They are always arguing.
5. I hear you have a new job. How do you get on?

Test for teachers with answers

1. Complete the sentences with the correct form of the verbs in brackets

1. We _____ (go) to France tomorrow.

Correct answer: are going

2. _____ you always _____ (go out) for a meal on Fridays?

Correct answer: do you always go out

3. Hurry up! The bus _____ (leave) in five minutes.

Correct answer: leaves

4. What time _____ you _____ (meet) Gary.

Correct answer: are you meeting

5. I _____ (not enjoy) listening to classical music.

Correct answer: don't enjoy

2. Choose the correct answers:

1. This car is belonging / belongs to the head teacher.

Correct answer: belongs

2. Are you needing / Do you need any help with that?

Correct answer: Do you need

3. He isn't understanding / doesn't understand the question.

Correct answer:

4. I am studying / study really hard at the moment.

Correct answer: I am studying

5. Why are you waiting / do you wait here?

Correct answer: are you waiting

3. Complete the sentences with the words in the box:

tight high fur plain short

1. _____ coats are made from animal skins.

Correct answer: fur

2. You shouldn't be wearing a _____ -sleeved T shirt! It's freezing outside!

Correct answer: short

3. This dress is too _____. I've put on weight.

Correct answer: tight

4. I don't like patterned shirts. I prefer _____ shirts.

Correct answer: plain

5. _____-heeled shoes are bad for your feet.

Correct answer: high

4. Are the underlined verbs right or wrong? Correct them where necessary:

Correct answer:

1. Water boils at 100 ° C. / OK
2. The water boils. Can you turn it off?/ is boiling
3. I must go now. It gets late. / is getting
4. They don't get on well. They are always arguing. / OK
5. I hear you have a new job. How do you get on? / are you getting

CITACE:

POUŽITÉ ZDROJE: Maturita Solutions, pre-intermediate by Tim Falla and Paul A Davies, English Grammar in use by Raymond Murphy, časopis BRIDGE – monthly magazine for English - language students

POUŽITÁ LITERATURA: Maturita Solutions, pre-intermediate by Tim Falla and Paul A Davies, Oxford University Press, Longman intermediate grammar, Tests in English, thematic vocabulary, Longman grammar – Reference and practice by L.G. Alexander.