

Grammar Lesson

Present Simple

Linda

Present Continuous

Kate

Linda often *reads* books and magazines. Kate *is reading* a book now.

Если ты говоришь о том, что происходит

обычно	usually
часто	often
каждый день	every day
каждую неделю	every week

то глагол надо употреблять в
Present Simple

Если ты хочешь сказать о том, что происходит

сейчас	now
--------	-----

в данный момент **at the moment**

то глагол надо употреблять в
Present Continuous

Present Continuous

Kate *is reading* a book now.

am

is

+ глагол + ing

are

read + ing = reading

run + ing = running

take + ing = taking

cook - cooking

swim - swimming

wash - washing

give - giving

dance - dancing

listen - listening

write - writing

draw - drawing

sleep - sleeping

use - using

explain - explaining

sit - sitting

smile - smiling

wear - wearing

Look at the pictures. What are they doing?

He is

The cat is

They are

The baby is

They are

**The boy
is**

He is

Children are

She is

Complete the sentences. Use the Present Continuous.

1. Jane's brother (u, n, r) now.

Jane's brother is running now.

2. The children (e, t, g) up at the moment.

The children are getting up at the moment.

3. Look! Mary and Susan (o, r, w, k) in the garden.

Look! Mary and Susan are working in the garden.

4. The teacher (x, e, l, p, i, a, n) a new rule.

The teacher is explaining a new rule.

5. Dad (e, r, d, i, v) his car at the moment.

Dad is driving his car at the moment.

6. Pete (r, e, t, i, w) a letter to his granny now.

Pete is writing a letter to his granny.

Look at the pictures and correct the sentences.

1. Tom is listening to music. -

No, he is not. He is playing football

2. Granny is reading a newspaper.

3. The bird is eating.

4. Mark is skating.

5. Kate is using a computer.

6. Pete is riding a bike.

7. Grandma is knitting.

What is she doing?

play computer games

do homework

read a book

watch TV

play the guitar

talk to her granny

ride a bike

Is she eating?

What is he doing?

swim in the river

jog

jump

ride a bike

dance

work in the garden

What is he doing?

do homework

write a letter

wash his face

drink coffee

watch TV

talk on the phone

What is she doing?

play computer games

knitt

cook dinner

have breakfast

watch TV

talk to her friend

Choose the correct form of the verb

1. We usually (watch / are watching) TV in the evening.
2. It often (rains / is raining) in autumn.
3. Look! It (rains / is raining) outdoors.
4. They (work / are working) hard at school every day.
5. Tom and Rachel (have / are having) breakfast now.
6. Mum (cooks / is cooking) breakfast for us in the morning.
7. Where is Dad? - He (washes / is washing) a car in the yard.
8. In autumn we sometimes (gather / are gathering) mushrooms in the wood.

9. Mary (helps / is helping) her mother in the garden now.

10. He usually (goes / is going) to bed at 10 o'clock.

11. Listen! She (speaks / is speaking) German very well.

12. We always (have / are having) PE lessons on Friday.

13. Where is Jack? – He (plays / is playing) football with his friends.

14. Wait a minute! The teacher (talks / is talking) on the phone.

15. Betty (writes / is writing) letters to her grandparents every month.