-ING FORM of verbs. The general rule is: all verbs must end in –ing.

 BUT English Verbs can take the –ing form in three different ways:

Group 1. Most verbs only add –ing:
stand – standing
go

play

sing

study

learn

read

pass

fail

copy

cheat

look at

work

do

cry

train

start

watch

finish

ask

tell

draw

open

spend

show
enjoy

listen to
buy

teach

fly

climb

sleep

eat

speak

fall

clean

search

wait

drink

rain

snow

visit

try
Group 2. Verbs ending in –e:
write – writing
have

make

ride

come

dance

complete

translate
close

live

choose

use

take
lose

move

shine

phone

waste

practise

give

create

dine

drive

shake

hide
exceptions:
lie – lying

see – seeing

tie – tying

be – being

die – dying
Group 3. Verbs that double the final consonant:
get up – getting up
run

sit

hit

put

hug

jog
win

swim

stop

shut

plan

drop

wrap

shop

slap

clap

chat

travel
/ begin

*The –ing form in the Present Continuous Tense:

FORM: We use the present simple of the verb ‘to be’ (am, is, are) followed by the main verb in
–ing form. In negative and interrogative sentences, we follow the rule for the present simple of the verb ‘to be’.

USE: The speaker talks about an action in progress, something that is taking place, so the action usually happens at the same time of speaking.

Examples:
I am writing an email to my English friend.

She is waiting for his little brother at the school gate.

They are putting all the books on the new shelves.

The pupil isn’t looking at the book, he’s drawing in his notebook.

We aren’t playing with the computer, we’re doing a P.E. project.

Are you watching this film? Yes, we are. / No, we aren’t

Is Paula sleeping on the sofa? Yes, she is. / No, she isn’t

Are you living in this house? Yes, I am. / No, I am not.

What are the students doing? They are studying for an exam.
Why is Mary standing in the middle of the road?

Philip is trying to stop a taxi because it is raining hard.

Look! It is beginning to snow!
WRITE THE –ING FORM OF THESE 100 VERBS:

speak
...............................

play
...............................

train

shop
...............................

win
...............................

clap

plan
...............................

sleep
...............................

climb
learn
...............................

dance
...............................

complete
study
..................................
come
..................................
read
have
...............................

show
...............................

copy

pass
...............................

wash
...............................

ride cheat
...............................

put
...............................

work
do
...............................

cry
...............................

sing

look at
...............................

hug
...............................

jog

stay
...............................

fail
...............................

skate

swim
...............................

close
...............................

shut

translate
sit
...............................

live

lie
...............................

chat
...............................

finish
lose
...............................

watch
...............................

begin
travel
...............................

move
...............................

write

ask
...............................

tie
...............................

draw

phone
...............................

tell
...............................

search
open
...............................

give
...............................

shine
enjoy
...............................

listen to
dine

use
...............................

create
...............................

buy

correct

send
...............................

see

teach
...............................

fly
...............................

wrap
drop
...............................

eat
...............................

go

fall
...............................

clean
...............................

practise

hit
...............................

visit
...............................

rain

make
...............................

spend
...............................

take

wait
...............................

drink
...............................

run

drive
...............................

shake
...............................

hide
snow
...............................

stop
...............................

try
start
...............................

jump
...............................

slap
smile
...............................

waste
...............................

cook

get up
...............................

walk
...............................

wear

be
...............................

*The use of the Present Simple and the Present Continuous:
1 We can use the PRESENT SIMPLE to talk about habits and routines.

The speakers use the present simple to talk about actions that become habits and routines because they repeat them with certain frequency. The actions take place regularly and become a part of our present. Normal human actions like: eat, sleep, work, study, speak or walk...; and other actions that we do: run, buy, sell, dance, swim, travel, etc...

John sleeps eight hours.

I work in a tourism office.

The students study English in class.

My brother cooks great meals for all the family.
We can intensify the meaning of ‘habit and routine’ using frequency adverbs and time expressions:

John sleeps eight hours every night.

I work in a tourism office from Tuesdays to Sundays.

The students study English four days a week.

My brother often cooks great meals for all the family.

2 We can use the PRESENT CONTINUOUS to talk about an action in progress.

So, the speakers, in this case, use the present continuous to talk about the same actions when they are happening and when they are taking place.

John is sleeping in his bedroom.

I am working. I can’t talk to you.

The students are studying English in class.

My brother is cooking for all the family.

We can intensify the meaning of ‘action in progress’ using other time expressions:

John is sleeping in this moment.

I am working right now. I can´t...

The students are studying English now.

My brother is cooking in the kitchen at the moment.
3 We can also show a contrast between the present simple and the present continuous:

John sleeps in his bed every night, but tonight he is sleeping on the sofa.

I always work in the office, but today I am working at home.

The sudents usually study English, but now they are studying Maths.

My brother often cooks for the family, but today he’s cooking for his girlfriend.
PRESENT SIMPLE OF ORDINARY VERBS.

1. Completa las siguientes frases con un verbo en Presente Simple.

get up
go learn
play
study

be listen to read
 speak work

a) Susie _____________ to school every day.

f) I _____________ a book every month.

b) The boys _____________ football on Saturdays.
g) He _____________ Italian and French.

c) My brother _____________ at University.

h) These men _____________ in the factory.

d) Peter _____________ at seven o’clock every day.
i) Lucy _____________ music in her room.

e) We _____________ English at school.

j) They _____________ the new players.

2. Traduce las siguientes frases.

The pupils clean the classroom once a week.

My brother likes watching football on TV.

Do they live in Manchester? No, they live in Liverpool.

The pupils don’t smoke in the school.

Does your father work in a bank? Yes, he does.

This bus stops at the corner of the street.

Sally and James are from Ireland. They’re Irish.

The teachers give many activities to the pupils.

You don’t study English very often.

Mary studies secondary education.

Kate doesn’t like Maths, she prefers Technology.

Peter washes his face every morning.

Do you play basketball?

I usually go to school by bus.

The teacher isn’t in the class, he’s in the lab.

What do you usually eat for lunch?

Jenny’s friends play in a band.

The boy in lane number 2 swims very fast.

Dou you speak Spanish? No, I don’t. But I speak Italian.

I’m fifteen. I live in Málaga. I study English because I think it’s important for me.

3. Traduce las siguientes frases. Ten cuidado con los adverbios de frecuencia.

Me lamo … Tengo … años y voy al colegio en Málaga.

Me gusta escuchar música y tocar la guitarra.

¿Te gusta este cantante? ¿Te gustan los deportes?

A Juan le gusta leer libros y ver la tele.

Mis padres no trabajan en esta ciudad.

Yo a veces escribo historias en mi ordenador.

Philip normalmente va al gimnasio los lunes y jueves.

¿Tu amigo estudia en la universidad? Sí.

Laura a menudo compra ropa en el centro comercial.

Yo siempre hago todos mis deberes del colegio.

Mi padre no trabaja en una fábrica, trabaja en un laboratorio.

Nuestros profesores no fuman en clase.

¿Dónde vivís? Yo vivo en Málaga y ella vive en Cádiz.

A Mary no le gusta el fútbol. Ella juega al tenis.

¿Sales los fines de semana? Sí, suelo ir al cine o una disco.

¿Cuándo llega tu padre de España? El miércoles que viene.

PRESENT CONTINUOUS
4. Forma 4 frases afirmativas, 4 negativas y 4 interrogativas con los elementos que se dan.

 Usa siempre la forma correcta del Present Continuous. Usa también formas contraídas.

1 I / visit a friend

5 They / not catch / the train

9 you / have some ice-cream?

2 She / buy a new magazine

6 Paul / not drive/ to Scotland

10 they / open the shop?

3 They / study hard this year

7 We / not finish / the work today
11 Mary / leave her job?

4 It / rain in this moment

8 She / not paint / her new house
12 he / run in the race?

Realiza los ejercicios en tu cuaderno. En las frases interrogativas, añade la respuesta corta.

Puedes imprimir esta página y realizar los ejercicios en ella, o bien, puedes también copiarlos en tu cuaderno y practicar la escritura.

5. Completa las frases usando la forma correcta del Present Continuous.

not go

not shop
make

put

read
1 She …………………………………………… a magazine.

2 I ……………………………………………… to the library.

3 We …………………………………………… some coffee.

4 They …………………………………….…… the books on the table.

5 David ………………………………………… in the supermarket.

6. Completa las preguntas y respuestas.

1 (you / have) ………………………………………………… lunch now? Yes, I …………………………

2 (Anne / do) …………………………………………………… her homework? No, ……………………..

3 (the boys / wear) ……………………………………………….. jeans today? Yes, ………………………

7. Completa las frases usando el Present Continuous.
cry
have
not listen to
not sit

not write
open
 paint

run
study
wear

1 The man _____________________________________ his car in the garage.

2 The children __ the new English words.
3 The King and Queen of Spain ________________________________ the Picasso museum next week.
4 Our teacher _________________________________ on the blackboard in this moment.

5 Sheila ___________________________________ in the race tomorrow.
6 I’m so tired. I _______________________________ a hot shower in five minutes.

7 Some students ________________________________ the cassette in silence.
8 The little girl _______________________________ because she’s hungry.

9 My sister _________________________________ her new dress next Sunday.

0 They ________________________________ on the grass because it’s very wet.
8. Complete the sentences using the correct form of the Present Continuous.

1 We …………………………………………… on the beach (lie).

2 I ……………………………………………… a picture (not draw).

3 ………………………………………………… some coffee? (you / make)

4 They …………………………………….…… the books on the table (put).

5 David …………………………………………. in his room (not study).

6 The woman …………………………………… the bread with a knife. (cut)

7 I ………………………………………………. with my friends in ten minutes. (go out)

8 The children …………………………………... in the sea next weekend. (not swim)

9 The doctor ……………………………………. the ambulance. (not drive)

10 The workers ………………………………… the wall. (build)

11 Anne ……………………………………………… at six o’clock on Friday. (get up)

9. Completa las preguntas y respuestas.

1 (you / wait) ……………………………………………… for Elsa? Yes, I …………………………

2 (Tessa / try on) …………………………………………… some shoes? No, ……………………..

3 (the students / do) ……………………………………… sports now? Yes, ………………………

10. Elige uno de los verbos de la lista y úsalos en Present Continuous para completar las siguientes preguntas. Empieza cada frase con Where is / are ó con What is / are.

drive
play
 eat ride put
 listen to
write
 read
do
study

-___________________________ the soldier ______________________________ ?
A horse.

-___________________________ the pupils __________________________ ?
In the garden.

-___________________________ the dog _________________________________ ?
Some meat.

-___________________________ Susie ___________________________ her CD’s ?
In her room.

-_______________________ the teacher ______________________the dictionary ? On the shelf.

-________________________ the man _________________________ his car ?
Into the garage.

-_________________________ the workers ___________________________ ?
Building works.

-___________________________ they _________________________________ ? In the library.

-_______________________ your mother ___________________________ ? A letter to her aunt.

-___________________________ you _______________________________ ?
The newspaper.

11. Translate these sentences using the Present Continuous (present or future meaning).
 1 Los alumnos están viajando en autobús.

 2 Los trabajadores están conduciendo las máquinas en la calle.

 3 ¿Estas jugando en el ordenador? No, estoy estudiando para un examen.

 4 La policía está buscando a un ladrón muy peligroso.

 5 Mike está colocando todos los libros en la estantería.

 6 El rey de España está hablando en la tele.

 7 Estamos viendo un partido de baloncesto en el estadio.

 8 ¿Dónde estás trabajando esta semana? Estoy enseñando Inglés en una academia.

 9 ¿Qué estáis bebiendo en este momento? Una copa de vino.

10 Mark no está entrenando con sus amigos, está escuchando su MP3 en el vestuario.

