

PRESENT SIMPLE (elementary)

FORM 5-6

Present Simple- Настоящее простое время

Употребление

- Действие происходит регулярно, часто, обычно.
She works in an office.
- Постоянная, повторяющаяся ситуация, привычки
He often drinks tea.
- Научные факты, общепризнанные истины, законы природы
The sun sets in the west.
- Расписание (поезда, самолёта...), программы
Our lessons start at 9 o'clock.
Our plane leaves at 10.

Слова-подсказки:

always-всегда

often-часто

usually- обычно

sometimes-иногда

seldom/rarely-редко

never –никогда

in the evening/morning- вечером, утром

every day(month, year)-

каждый день(месяц, год) и др.

Present Simple- Настоящее простое время

Основной глагол бери, в первой форме напиши.

После **HE** и после **SHE** букву **S** всегда пиши.

В отрицании и в вопросе **DO** и **DOES** поставить просим, а глагол ваш смысловой ставьте в форме основной.

Present Simple

To BE

I **am**

You **are**

He **is**

She **is**

It **is**

We **are**

You **are**

They **are**

1. They.....**are**.....my friends.
2. He.....**is**.....not at home.
3. I**am**.....from Russia.

Are they your friends?

Where **is** he ?

Where **are** you from?

Practice

Present Simple

- ☐ We are / like our pet.
- ☐ Ann is / eats oranges every day.
- ☐ I am / live in New York.
- ☐ You is / are busy on Friday.
- ☐ Kate is / writes e-mails every day.
- ☐ It is / are cold.
- ☐ I am / walk my dog at 8 a.m.

**Choose the correct
item**

Present Simple

Negative form

I, You,
We, They,
He, She,
Pete,
Ann...

Don't
Doesn't

V₁

Ann **Doesn't** like playing tennis on Sundays.

Present Simple

Positive form

I, We, You,
They, Pete,
Ann...

+ **V₁**

He, She, It

+ **Vs**

Ann like**s** playing tennis on Sundays.
I enjoy playing football.

Present Simple

Questions
(Yes/No question)

(+) We live in a big house in London.

(?) **DO**you (we) live in a big house in London?

Present Simple

Questions
(Wh-question)

(+) They watch TV at night.

(?) **When**do they watch TV?

Answer the questions

What is the type of the question?

- + Monkeys enjoy eating bananas.
- ? **Do** monkeys enjoy eating bananas?
- ? **Do** monkeys enjoy eating bananas or sweets?
- ? **Who** enjoys eating bananas?
- ? **What** do monkeys enjoy eating?

Answer the questions

1. Can the baby speak English?
2. What can the baby do?
3. Can you speak and read ?
4. Can you speak English or Chinese?
5. What can you do?
6. Who can read and speak English?
7. Who speaks and reads English?
8. How well do / can you speak English?

Present Simple

Exercises

Exercise 1 *Give the correct form of Present Simple*

1. I **don't play** ... (not/play) tennis on Sunday.
2. Tina **walks** (walk) to school every day.
3. Mike **has** (have) a lot of friends.
4. **Do they visit** (they /visit) other café?
5. Sam **doesn't know** (not/know) this boy.
6. Where **do you live** (you/live)?
7. Polar bear **doesn't live** (not/live) in Africa.
8. You **are** .. (be) in an office.

Present Simple

Exercise 3. Ask YES-NO question.

1. He is little. **Is he little?**
2. She's from Africa. **Is she from Africa?**
3. It is grey. **Is it grey?**
4. They are doctors. **Are they doctors?**
5. He has got many friends. **Has he got many friends?**
6. I can paint pictures. **Can you paint pictures?**
7. Alex lives in London. **Does Alex live in London?**
8. I don't go to school on Saturday.

Do you go to school on Saturday?

Present Simple

Exercise 4. Ask OR- question

1. Pete is from Australia.
Is Pete from America or Australia?
2. I get up at 6 o'clock. **Do you get up at 7 or 6 o'clock?**
3. Lena enjoys playing basketball.
Does Lena enjoy playing football or basketball?
4. My mum is a teacher.
Is your mum a teacher or a doctor?
5. My friend can skate. **Can your friend skate or ski?**
6. Pete is 15 years old.
Is Pete 15 or 17 years old?

Present Simple

Exercise 5. Ask WH-question

1. Ann likes swimming in the lake in summer.

Where **does Ann like swimming in summer?**

When..... **does Ann like swimming in the lake?**

What..... **does Ann like doing in summer?**

2. They often play volleyball in summer.

When.... **do they often play volleyball?**....

What..... **do they often do in summer?**.....

