IES Libertas. Torrevieja. Departamento de Inglés

contrast present continuous / present simple

1. Add -ing to the words below. Watch the spelling!

a.	stop stoppin	ng e.	cross	i.	shop
b.	play	f.	fight	j.	fly
c.	eat	g.	think	k.	draw
d.	go	h.	run	1.	write

2. Combi	lete the	sentences	with	the	Present	Continue	ous tori	n ot	these	verbs
----------	----------	-----------	------	-----	---------	----------	----------	------	-------	-------

a.	Sandy	is	writing	a	letter.	(write))
----	-------	----	---------	---	---------	---------	---

b.	Fred and Bob		a computer gam	e. (p	lay)
----	--------------	--	----------------	-------	-----	---

d. Tom and Clare ______. (not sing)

e. They ______ flamenco. (dance)

f. _____ you _____ a picture? (draw)

g. My parents _____ the car. (mend)

h. Julia _____ her homework. (not do)

3. Write the time expressions in the correct column:

always / at the moment / every day / never / now / right now / often / sometimes / today / this morning / this afternoon / this evening / usually

Present Simple	Present Continuous
always	
	_
	+
	-

- 4. Underline the time expressions in the sentences. Then choose the correct answers:
 - a. We eat / are eating pasta now.
 - b. I do / am doing my homework at the moment.
 - c. Are you having / do you have a shower now?
 - d. My parents work / are working every day.
 - e. Does Jane work / is Jane working on Saturdays?
 - f. Tommy and Sue play / are playing computer games today.

g. Listen! She sings / is singing now.

2° E.S.O. 1

IES Libertas. Torrevieja. Departamento de Inglés

h. I do / am doing my homework every afternoon.

5. Co	mplete the senten	ces with the Pre	esent Simple or Present Continuou	s form of the verbs in				
br	ackets:							
a.	We are playing	(play) a comput	er game right now.					
b.	They never		(listen) to rock music.					
c.	Mary and John	usually	(go) to bed late.					
d.	l. It's 8.30 now, so he(go) to school.							
e.	What	you	? (do) – I'm a doctor.					
f.	What	your sister _	? (do) – She's sleep	ping.				
g.		you	for the exam at this momen	t? (study)				
h.	I	(play)	basketball now.					
i.	They always		(write) letters on Mondays.					
j.	Sally and Jim _		(dance) to the music nov	v.				
6. Co	mplete the senten	ces with the Pre	sent Simple or Present Continuou	s form of the verbs in				
br	ackets. Watch ou	t for the static v	erbs!					
a.	They are testing	(test) a new gar	ne today.					
b.	I	(have) a	beautiful cat.					
c.		_ you	(have) a shower now?					
d.	I		_ (not clean) my room right now.					
e.	Не	(not like)	playing computer games.					
f.	I	(tidy) the	messy house now.					
g.		you	(love) me?					
h.	We	(think)) computer games are fun.					
i.	Maria never		(watch) television.					
j.	My parents		(watch) TV in the m	nornings.				
k.		Clare	(do) her homework	this week?				
1.	I	(no	ot have) a dog. I	(not like) them, but I				
		(lov	e) cats!					
m.	Mary		_ (go) to judo two days a week.					
n.	The students		_(study) in the classroom today.					

2° E.S.O. 2