

Тест по теме Present Simple and Present Continuous.

[Начать тест](#)

Результат теста

Время: 0 мин. 10 сек.

исправить

ещё

1. Выберите правильный ответ:

“Where's Andrew?” - “I _____”.

am not know

don't know

am not knowing

2. Выберите правильный ответ:

What _____ ?

are you laughing
at

does you laugh
at

do you laugh at

3. Выберите указатели времени Present Simple

usually

at this moment

often

now

every

right now

исправить

ответ готов!

4. Какое время используется в данном диалоге?

Present
Continuous

Present Simple

5. Выберите правильный ответ:

I _____ at this restaurant every day.

work

am working

works

6. Выберите правильный ответ:

Anna is a good golf player but she
_____ very often.

isn't playing

don't play

doesn't play

7. Выберите правильный ответ:

My sister often _____ dinner, now she
_____ it again.

cooking, cooks

cooks , is
cooking

cook, cooks

8. Выберите правильный ответ:

What are you _____?
I _____ the table.

do, serve

doing, am serving

doing, am serve

9. Выберите указатели времени Present Continuous:

usually

every

at this moment

right now

often

now

исправить

ответ готов!

10. Выберите правильный ответ:

Misha is tired. He _____ to go home now.

is wanting

want

wants

11. Найдите в тексте ошибки и исправьте их.

Интернет ресурсы

Теория Present Simple & Present Continuous:

- <http://begin-english.ru>
- <http://www.englishpage.com/verbpage/simplepresent.html>
- <http://study-english.info/presentsimple.php>
- <http://www.englishhelp.ru/component/content/article/22.html>
- http://abcdetomsk.narod.ru/grammar/verb/present_simple_e.htm
- http://www.alleng.ru/mybook/3gram/6verb_07.htm
- <http://engblog.ru/present-continuous-tense>

К результатам