LESSON 1: Present continuous (I am working)
A) FORM

[image: image1.png]

He is his car. He is on his way to work. He is driving to work.

Paraphrase: He is driving now, at the time of speaking. The action is not finished.

You need to conjugate BE in the present and add –ING to the infinitive without TO

	I am (I’m)
	working

	He/She/It is (He’s/She’s/It’s)
	working

	We/You/They (We’ve/You’ve/They’ve)
	working

For the negative form, you put NOT between the auxiliary and the –ING form.

For the interrogative form, you invert the auxiliary and the subject.

B) USE

You use this form to talk about things happening at the moment of speaking.

Please be quiet! I’m trying to work.

We can go out now because it is not raining any more.

· The action may not necessarily be happening at the time of speaking:

(On the phone): Hello Tom! I’m reading a good book at the moment. It’s about a detective who investigates a series of crimes in Los Angeles.

Here, the person is not reading at the moment. It means that they have started the book but they haven’t finished it yet.
· You can use the present continuous with today, this week, this year (periods around now)

I usually start work at 9 but today I’m starting at 9.30.

My dad’s factory is losing money this year.

· We use the present continuous to talk about changes happening around now.

These verbs can be used: get, change, become, increase, rise, fall, grow, improve, begin, start

Sarah’s English is getting better.

The price of dairy products is increasing fast.

Exercise 1: Complete the sentences with the verb in the correct form

 cook – build – stay – wait – sit – swim –lie – eat

1) Look at Henri! He is sitting on a bench in the park.

2) They are building a new hospital near the city hall.

3) I can’t talk now. I am eating an apple.

4) Where is John? He is in the kitchen. He is cooking.
5) Two people are lying on the ground. They must be sleeping.

6) Look! Someone is swimming in the river.
7) What are you doing? I am waiting for the postman to deliver the mail..

8) We’re on holiday here. We are staying at the Star Hotel.

Exercise 2: Complete the sentences with the verb. Sometimes the sentence is negative.

1) Sam and Joanna have had an argument. They are not speaking to each other.

2) You can switch off the TV. I am not watching it.

3) Jonathan is learning Italian because he needs to move to Rome for work.

4) Susan phoned me last night. She is in New York. She is having a fantastic time.

5) I need to lose a few pounds so I am not eating lunch this week.

Exercise 3: Complete the conversations

1) A: I met Tom yesterday.

B: Oh! What is he doing these days?
A: He is looking for a job.

B: What is he good at?

A: Painting.

B: Ask him to call me! I am redecorating my flat at the moment.

2) A: Hello Kate, are you enjoying your new job?
B: Yes, very much so but I am working too much.

A: Is your boss nice?

B: So so. I am not supposed to work on Saturdays but this week I am finishing some late reports for him.

Exercise 4: Complete the sentences using the following verbs

fall - grow - improve - become - change

1) The world is changing .Things never stay the same.

2) Peter is becoming better and better at maths because of his new teacher.

3) I am growing older every year and I hate it.
4) The temperature is falling rapidly these days and we need to turn the heating on.

5) I’m happier at the office because the working conditions are improving every day.
