

Present Continuous Tense #1

The present continuous is made from the present tense of the verb.
We convert the verb to the **-ing** form.

I am	sleeping
You are	staying
He is	eating
She is	living
It is	talking
We are	playing
They are	working

We use present continuous to talk about activities at the moment of speaking.

- I am walking to school.
- You are talking to the teacher.
- He is writing in his book.
- She is reading her book.
- It is going to be a good day.
- We are driving home.
- They are cycling home.

Present Continuous Tense #1

Read the **-ing** form verbs.

drinking

eating

playing

kicking

jumping

sitting

standing

writing

Complete the sentence using the verbs above.

1. He is _____ the ball.

2. It is _____ high in the sky.

3. They are _____ at the restaurant.

4. We are _____ in the playground.

5. She is _____ in her book.

6. I am _____ water.

7. We are _____ in the queue.

8. He is _____ on the chair.

Present Continuous Tense #1

Read and convert the verbs to **-ing** form.

run

cook

throw

grab

read

talk

listen

draw

Complete the sentence using the verb to be and the -ing form verb.

1. They _____ to music.

2. I _____ my book.

3. He _____ the frisbee.

4. We _____ on the phone.

5. It _____ fast.

6. She _____ the ball.

7. They _____ dinner.

8. I _____ a picture.

Present Continuous Tense #1

Read the -ing verbs.

fixing

cooking

painting

driving

cycling

climbing

Complete the sentence using the verbs above in the right form.

1. The mechanic is _____ the broken car.

2. I am _____ on my bike.

3. He is _____ spaghetti.

4. She is _____ up the mountain.

5. The bus driver is _____ us to school.

6. We are _____ pictures at school.

Write your own sentence using one of the verbs.

