[image: image1.jpg]


We use Present Continuous Tense to talk about actions HAPPENING NOW.


Look at the following examples and identify the rule (


I am listening to music now.


She is playing tennis with her friend.


Stuart is having his lunch.


It is raining outside.


We are learning a new tense.


You are swimming in the pool.


They are singing.


Look at the example and try to understand the rules.


Work __ working


Do __ doing


Go __ going 


Write __ writing


Come __ coming


Ride __ riding


Swim __ swimming


Run __ running


Chat __ chatting


Add –ing the the following verbs:


Eat _________


Have _________


Play _________


Read _________


Sit _________


Cry __________


Walk _________


Hold _________


Sleep _________


Listen _________


Answer the questions but give long answers:


Is Sue listening to music?


____________________________


Is Jill reading a book?


____________________________


Are Mr & Mrs Smith chatting?


____________________________


Are Luis and Kate playing golf?


____________________________


Is Tom sitting?


____________________________


Is the bird standing on the tent?


____________________________


Write sentences about the people in the picture. Use the verbs in the word bank.


Tim ____________________________________


Melissa _________________________________


Joe ____________________________________


Tom ____________________________________


Kate ____________________________________


Lucy ____________________________________


Bill _____________________________________


Jill _____________________________________


Luis ____________________________________


Bob ____________________________________


Mr & Mrs Smith __________________________


Sue____________________________________


LISTEN


EAT


FEEL HAPPY


HAVE A PICNIC


HIT


PLAY


FILL WITH AIR


WALK


CRY


LOOK


CATCH


BUY


READ


