

Do you play a
musical
instrument?


Musical instruments and present simple

- different kinds of musical instruments
- Present Simple-questions and short answers


Wind instruments


a
flute


a
trumpet


a
trombone


a
clarinet


a
saxophone


Work with your partner. Mime playing a musical instrument. Ask and answer questions about the instrument.

Ask each other.

•Do you play the flute?

Yes, I do.

No, I don't.


String instruments

a trombone

a harp

a clarinet

a double bass

a violin

a guitar


Percussion instruments

drums

a saxophone

a tambourine

a xylophone

a piano

a flute


Ask and answer about the instruments.


Look at the chart. Work in pairs. Ask and answer.


	ANN			JOE			MARY		
play the drums		<input type="checkbox"/>			<input checked="" type="checkbox"/>			<input type="checkbox"/>	
play the harp		<input checked="" type="checkbox"/>			<input type="checkbox"/>			<input checked="" type="checkbox"/>	
play the guitar		<input type="checkbox"/>			<input type="checkbox"/>			<input checked="" type="checkbox"/>	
play the trumpet		<input type="checkbox"/>			<input checked="" type="checkbox"/>			<input type="checkbox"/>	
play the piano		<input checked="" type="checkbox"/>			<input type="checkbox"/>			<input checked="" type="checkbox"/>	
play the flute		<input checked="" type="checkbox"/>			<input checked="" type="checkbox"/>			<input type="checkbox"/>	

Does Joe play the trumpet?

Yes, he does.

Do Ann and Mary play the trumpet?

No, they don't.


Are the statements true or false?

	ANN			JOE			MARY	
play the drums	<input type="checkbox"/>	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>			<input checked="" type="checkbox"/>	
play the harp	<input type="checkbox"/>	<input checked="" type="checkbox"/>		<input type="checkbox"/>			<input type="checkbox"/>	
play the guitar	<input type="checkbox"/>	<input checked="" type="checkbox"/>		<input type="checkbox"/>			<input checked="" type="checkbox"/>	
play the trumpet		<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>			<input type="checkbox"/>	
play the piano		<input checked="" type="checkbox"/>		<input type="checkbox"/>			<input checked="" type="checkbox"/>	
play the flute		<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>			<input type="checkbox"/>	

Joe plays the flute.

t

Mary & Ann play the piano.

t

Mary plays the drums.

t

Mary & Joe play the harp.


f

Ann plays the harp.

f

Ann & Joe play the guitar.

f


Our School Band

My friends and I play lots of different kinds of musical instruments. Tom's favourite instrument is the guitar. Carol can play the violin and she can sing beautifully too. Pete plays the percussion instrument. Jane holds her instrument in her hand. Mike loves jumping on the stage. We have a great time together. What kind of musical instrument do I play?

I play the piano.

Who is
who?

