Anna Grammar Worksheet - Present Continuous - Elementary

An Elementary Grammar Worksheet from Anna GrammarTM

Present Continuous

The present continuous has these uses:

It is used to talk about something that is happening now.

He is talking on the telephone. (He is talking now.) He is sitting in a chair.

It is also used to talk about something that is happening around now.

Mary: Jane, how are you?

Jane: Good. I'm very busy. I'm painting my apartment. How are you?

Mary: O.K. I'm tired. I'm learning the guitar, but it's difficult.

My sister is having a party next week. I'm going to see my friend on Saturday.

I am watching television.
We are watching television.
You are watching television.
They are watching television.
He/she/it is watching television.

Present Continuous Forms - Negative

I am not watching television.
We are not watching television.
You are not watching television.
They are not watching television.
He/she/it is not watching television.

Present Continuous Forms - Question

Am I watching television?
Are we watching television?
Are you watching television?
Are they watching television?
Is he/she/it watching television?

Yes, I am / No, I'm not

When we are talking, we often use the short forms (Yes, I am / No, I'm not) to answer questions.

Are you reading this worksheet?

Yes, I am.

Are you learning Portuguese? No, I'm not. I'm learning English.

The forms are:

Yes, I am./No, I'm not.

Yes, we are. / No, we aren't.

Yes, you are. / No, you aren't.

Yes, they are. / No, they aren't.

Yes, he/she/it is. / No, he/she/it isn't.

Exercise 1: Look at the first picture. Complete these sentences will Put each verb in the present continuous. a. The bus on a road. (travel) b. One man on the bus a newspaper. (read) c. A woman in her bag. (look) d. A man on his mobile phone. (talk) e. The passengers on the bus. (sit)	
Exercise 2 : Look at the second picture. Complete these sentences	with the verb in the brackets.
Put each verb in the present continuous.	2. 3/96
a. The students in a classroom. (sit)	3. 2e+d+12= 12:
b. The teacher to them. (<i>talk</i>)	1 * 3 1 . 7 . 5 / 189
c. He at the students. (look)	
d. He them Math. (teach)	A Fr
e. The students to the teacher. (<i>listen</i>)	
Exercise 3: Look at the third picture. Answer the questions by con	mpleting
each answer. Use the verb in brackets in your answer. Put the verb	o in the
present continuous. One is done for you as an example.	
a. Is the woman watching television?	
No, she isn't watching television. She is working on a computer.	
b. Is the woman singing?	
No, on	the telephone. (talk)
c. Is the woman wearing a T-shirt?	
No, a T-shirt. (wear) She	shirt and a jacket. (wear)
d. Is the woman holding a coffee cup?	
No, a coffee cup. (hold) She	the telephone. (hold)
e. Is the woman standing?	CONTRACTOR IN THE PARTY OF THE
No, (<i>stand</i>) She a	t her desk.(sit)
Exercise 4: Look at the last picture. Answer the questions about t	he picture. Use yes, he is / no, he isn't / etc. One is done for you as
an example.	
a. Is the man swimming?	Now answer these questions about yourself:
No, he isn't.	f. Are you wearing jeans?
b. Is the man bungy jumping?	g. Are you holding a pen?
c. Is the man running?	h. Are you doing this worksheet?
d. Is the man wearing a suit.	
	i. Are you standing?
e. Is the man holding a suitcase?	
Anguage Evancing 1: a in traveling (Duitish English: in travelling) b. in P.	is looking d is talking a graciuing
$\textbf{Answers: Exercise 1:} \ a. \ is \ traveling, (British \ English: is \ travelling) \ b. \ is \ reading, constraints and the property of the$. is fooking, a. is taiking, c. are siming.

Exercise 2: a. are sitting, b. is talking, c. is looking, d. is teaching, e. are listening.

Exercise 3: b. No, she isn't singing. She is talking on the telephone. c. No, she isn't wearing a T-shirt. She's wearing a shirt and a jacket. d. No, she isn't holding a coffee cup. She's holding the telephone. e. No, she isn't standing. She's sitting at her desk.

Exercise 4: b. Yes, he is. c. No, he isn't. d. No, he isn't. e. No, he isn't. f. - i. Answers will vary.

© 2005 English To Go Ltd. All rights reserved. Not to be reproduced or stored in any way without the permission of English To Go Ltd. http://www.english-to-go.com English To Go and Anna Grammar are the registered trade marks of English To Go Ltd. email: editor@english-to-go.com

