Unit 1

Present simple, present continuous

Present simple

Α

1 \bigcirc **01** Listen and read.

Every day he **wears** his hat and boots...

...and I go to work at 8 o'clock in the morning.

Present simple

Время present simple используется для описания:

- привычных, регулярных действий;
 - He rides to school every day.
- общеизвестных фактов.
 It snows in winter.

+ I play. + You / We / They play. He / She / It plays. - I do not (don't) play. You / We / They do not (don't) play. He / She / It does not (doesn't) play. - Do I play? Yes, I do. No, I don't. ? Do you / we / they play? Yes, you / we / they do. No, you / we / they don't. Does he / she / it play? Yes, he / she / it does. No, he / she / it doesn't.

Помни правила правописания глаголов в 3-м лице единственного числа.

К большинству глаголов прибавляется	-\$	make \rightarrow makes
К глаголам, которые оканчиваются на согласную + -у, прибавляется	-es (- у меняется на -i)	fly \rightarrow flies
К глаголам, которые оканчиваются на -s , -ss , -sh , -ch , -x , -о , прибавляется	-es	$go \rightarrow goes$

Обрати внимание на произношение don't и doesn't.

O2 Listen and say. don't doesn't

\bigcirc 03 Listen and say the poem.

Cats don't swim. A fish doesn't walk. Parrots don't jump. And a frog doesn't talk.

2 Circle the correct answers.

- 1 He likes / does not like broccoli.
- 2 It lives / doesn't live in the forest.
- 3 It snows / doesn't snow in summer.

3 Complete the sentences.

- **1** Jane <u>plays</u> chess very well. play
- 2 Alex and Anna _____ in Moscow. live
- 3 Giraffes _____ leaves. eat
- 4 Kate _____ the bus to school every morning. catch
- 5 This flower _____ nice. smell
- 6 Barbara ______ her hair in the bathroom every morning. brush
- 7 Sharks _____ very fast. swim

4 Complete the sentences. **(**) 04 Listen and check.

- **1** Karen <u>doesn't listen</u> to the radio every morning. **not listen**
- 2 We _____ our bikes to school every day. not ride
- 3 My mum and dad ______ television every evening. not watch
- 4 Uncle George _____ good photos. not take
- 5 It ______ in summer. not snow
- 6 I _____ my new shoes. not like
- 7 Jason ______ a lot of books. not read

- 4 It sleeps / doesn't sleep at night.
- 5 They eat / don't eat apples.
- 6 She works / doesn't work as a doctor.

5 Write questions. Complete the answers.

1	John / wear glasses	Does John wear glasses?	No, <u>he doesn't.</u>
2	you / remember me		No,
3	tigers / eat fish		Yes,
4	Jane / like fruit		No,
5	you and I / play music		Yes,
6	dolphins / swim quickly		Yes,

6 Complete the paragraphs.

Jane is a pilot. She ______ (fly ✓) all over the world, but she ______ (fly ✗) to work! She ______ (go ✓) to work by car. She ______ (visit ✓) many places, but she ______ (stay ✗) there. She ______ (come ✓) back home the same day!

Tina and Tom are teachers. They _____ (teach \checkmark) all week. They _____ (love \checkmark) their job and they

_____ (love 🗸) the children. On Saturday and

(stay \checkmark) at home. They _____ (watch \checkmark) TV at

home. Tina _____ (like X) TV. They _____

Sunday, they _____ (teach X). They _____

Does Jane fly to work?

Write questions.

7

- **1** Jane / fly / to work
- 2 Tina and Tom / fly / planes
- 3 Jane / drive / to work
- 4 Tina and Tom / love / their job
- 5 Jane / visit many places
- 6 Tina and Tom / watch TV / at home

(read \checkmark) books and magazines instead.

8 🗩 Now ask and answer.

Does Jane fly to work?

No, she doesn't. She goes to work by car.

1 (i) 05 Listen and read.

B

My cat always wakes up at six o'clock in the morning.

Adverbs of frequency

На регулярный характер действий в present simple могут указывать наречия:

****	****	***	**		_
always	usually	often	sometimes	seldom	never

Эти наречия ставятся перед смысловым глаголом, но после глагола **to be**. He **always wakes up** early. I **am always** hungry in the morning.

Time phrases

На время, когда происходит действие в **present simple**, могут указывать фразы с предлогами:

in	+ M	время суток	in the morning / afternoon / evening
		месяц	in January / February
		время года	in summer / autumn / winter / spring
on	+	день недели	on Tuesday, on Tuesday morning
at	+	время в часах и минутах	at seven / half past one / 9am / 3pm

at night, at the weekend

am – до полудня, pm – после полудня

2 Match.

- **1** We always do this in the morning.
- **2** We usually do this in winter.
- **3** We often do this in summer.
- **4** We sometimes do this in the evening.
- **5** We rarely do this in the morning.
- 6 We never do this at ten o'clock at night.

- **a** go on holiday
- **b** go to bed
- c go to school
- d go to the cinema
- e wake up
 - f wear gloves

3 Make sentences. \bigcirc 06 Listen and check.

1	fruit / eat / often	often eat fruit.
2	always / happy / is	Ken
3	rarely / football / play	Steve and Mike
4	often / English / speak	Sergey and Anna
5	late / never / am	I
6	often / her books / forgets	Gina
7	usually / to bed / goes	Jason early.
8	eat / toast / always / for breakfast	My brother and I
9	usually / quiet / are	Cats
10	walk / to school / always	We

4 Circle the correct answers.

- **1** School always finishes **(at)** / **on** / **in** half past three.
- 2 I never wake up early at / on / in Saturday.
- 3 It rarely rains at / on / in summer.
- 4 Do you wake up at / on / in seven o'clock?
- 5 Birds often sing at / on / in the morning.
- 6 What time do you go to bed at / on / in night?
- 7 Jane catches the bus at / on / in nine o'clock every morning.
- 8 It often snows at / on / in December.
- 9 My friends always play volleyball at / on / in the afternoon.
- **10** We don't go to school **at** / **on** / **in** August.

5 Write at, on or in.

- 1
 on
 Tuesday

 2
 the morning
- 3 _____ half past ten
- **4** _____ June
- 5 _____ Monday afternoon
- 6 _____ autumn
- **7** _____ 5pm
- 8 _____ Sunday morning

- **9** _____ night
- 10 _____ September
- 11 _____ the afternoon
- **12** ______ winter
- 13 _____ Saturday
- 14 _____ quarter past one
- 15 _____ the weekend
- **16** ______ 9am

1

6 Write about Steve and Debbie.

Steve	Monday	Saturday
wake up early	****	-
visit grandparents	-	***
tidy bedroom	**	****
meet friends	*	****

On Monday, Steve always wakes up early, but he never wakes up early on Saturday.

Debbie	Monday	Saturday
9am	be at school	be in bed
1pm	have lunch	walk in the park
Зрт	do homework	play the piano
9pm	go to bed	read a book

At 9am on Monday, Debbie is at school, but she is in bed at 9am on Saturday.

7 📝 Write about you.

- **1** ______ Monday morning I usually _go to school.
- 2 _____ the afternoon I always _____
- **3** ______ summer I often ______
- 4 _____ the evenings I seldom _____
- 5 _____ night I never _____
- 6 _____ the weekend I sometimes _____

8 **Ask and answer**.

What do you usually do on Monday morning?

I usually go to school.

1 \quad \bigcirc 07 \text{ Listen and read.}

С

It's snowing today. I'm wearing warm clothes. My friends are playing in the snow. Michele and Olga are making a snowman. Gavin is skiing. What are you doing now?

Present continuous

Время present continuous используется для описания действий, которые:

- происходят сейчас, в момент речи: I'm eating breakfast now.
- носят временный характер: We're learning grammar this week.

+	l am ('m) play ing . You / We / They are ('re) play ing . He / She / It is ('s) pla ying .
-	l am not ('m not) play ing. You / We / They are not (aren't) play ing. He / She / It is not (isn't) play ing .
?	 Am I playing? Yes, I am. No, I'm not. Are you / we / they playing? Yes, you / we / they are. No, you / we / they aren't. Is he / she / it playing? Yes, he / she / it is. No, he / she / it isn't.

Время present continuous обычно употребляется со словами:

now, right now, at the moment, today, tonight, this morning / evening / week / month и т. д.

При добавлении к глаголу окончания -ing:

большинство глаголов не меняются.	read \rightarrow reading
конечная -е опускается.	mak e → mak ing
конечная согласная удваивается, если глагол оканчивается на одну согласную и в нём одна гласная.	swim → swimming

2 Write the names.

- 4 Agnes ______ (write) an email now. ✓
 5 Judith and I ______ (sit) at the bus stop. ✓
- 6 | _____ (make) a cake for the party.
- 7 It ______ (snow) now. X
- 8 Sheila _____ (run) very quickly. X

4 Complete the questions and answers.

1	you / watch TV	Are you watching TV	now? No, <u>I'm not</u> .
2	Anna / do homework		now? Yes,
3	they / sit in the room		now? No,
4	we/do		a good job? Yes,

5 Write about the pictures.

- **1** Anna / play the guitar / piano Anna isn't playing the guitar. She's playing the piano.
- 2 Alex and Alice / play tennis / chess
- 3 Sam / write / paint
- 4 the squirrel / sit / jump

6 Complete the paragraph.

7 📝 Now write about your family or friends.

mum • dad • brother • sister • aunt • uncle • best friend • pet play • work • sleep • cook • eat • learn • write • read • drive

1 (i) 08 Listen and read.

I usually **walk** to school, but today I'**m skiing.**

Present simple or present continuous

Present simple	Present continuous
 привычные, регулярные действия I eat fruit every day. общеизвестные факты The Sun rises in the east. 	 действия, происходящие сейчас l'm reading now. вре́менные ситуации Jack is travelling this week.
 always, usually, often, sometimes, seldom, never every Monday / day / week / year at ten o'clock / night / the weekend on Saturday(s) / Saturday morning(s) in the morning / afternoon / evening 	 now, right now, at the moment today, tonight this morning / afternoon / evening this week / month / year
Present simple 🔊 c. 4, 7	Present continuous 📎 c. 10

Мы не используем в present continuous глаголы, которые выражают чувства, эмоции, состояния:

love	see	have	know
like	hear	want	remember
hate	belong	need	understand

✓ I love this pizza. X I'm loving this pizza.

2 Colour the bubbles blue for the present simple. Colour them red for the present continuous.

3 Circle the correct answers. \bigcirc 09 Listen and check.

- **1** Janice usually **eats** / **is eating** a salad for lunch.
- 2 I always brush / am brushing my teeth after breakfast.
- 3 Dad goes / is going to the supermarket every Saturday morning.
- 4 Does Ron watch / Is Ron watching television at the moment?
- 5 Mum usually **takes** / **is taking** lots of photos on holiday.
- 6 Are butterflies drinking / Do butterflies drink water?
- 7 Does this pen belong / Is this pen belonging to you?
- 8 Do you go / Are you going to the bank now?

4 Complete using the present simple or present continuous.

- **1** Aunt Edith never ______eats _____ (eat) sweets, but today it's her
- birthday and she <u>is eating</u> (eat) chocolate cake.
- 2 Jane usually _____ (do) her homework at six o'clock,
- but today she _____ (watch) TV.
- **3** I _____ (love) strawberry ice cream.
- 4 It seldom _____ (rain) in August,
- but it _____ (**rain**) today!
- 5 My brother and I usually ______ (swim) on Saturday afternoon, but today we ______ (stay) at home.

6 Terry _____ (understand) French,

- but _____ (**not speak**) it.
- 7 Listen! The baby ______ (cry) again.I think it ______ (need) some milk.

5 Complete using the present simple or the present continuous.

Exam skills

Tell the story.

Задание содержит историю в пяти картинках. Внимательно изучи их, прочитай название истории и имена главных героев. Учитель начнёт рассказывать историю по картинке 1. Послушай учителя и продолжи рассказ по картинкам 2, 3, 4 и 5.

The Twins' Day

Oliver

