[image: image1.jpg]

 PRESENT CONTINUOUS: AFFIRMATIVE, NEGATIVE AND INTERROGATIVE
Complete the sentences with the correct affirmative, negative or interrogative form of the verb in brackets in the present continuous:

1. We are in the garden. My mother _________________ (water) the plants and Tom _____________ (lie) on the grass. Dad and me _______________ (play) cards and our dog ____________ (chase) our neighbours’ cat.

2. “What ___________________ (Tony/ do)?” “He _______________ (surf) the Internet now.

3. You _________________ (not/ listen) to me, Sue! What ________________ (you/think) about? You look absent-minded.

4. Mary _________________ (sit) on the sofa _____________ (read) a book.

5. “Where’s your boyfriend?” “He _________________ (park) the car.”

6. The children ___________________ (not/ swim), they _____________ (run).

7. Who _____________________ (Mandy/ speak) to? I don’t know him.

8. Something strange _________________ (happen) in the street. I can hear a police car.
9. My grandmother _________________ (knit) a sweater and a pair of gloves for my brother.

10. I ________________ (write) to Sue. I _______________ (tell) her about our adventure holiday.

11. My sister ______________ (brush) her hair.

12. Paul ________________ (wash up) while his wife _____________ (iron) some trousers.

13. Sally _______________ (save) because she wants to buy some new trainers.

14. “Why _______________ (the baby/ cry)? Is he hungry?” “No, he ___________.”

15. Carol _______________ (not/ dance) with Patrick, she ____________ (drink) some coke.

16. My brother and his friend Adam ________________ (learn) to drive.

17. If it ______________ (not/ rain), we can go out.

18. ____________________ (Alice/ eat) a cheese or a ham sandwich?

19. Some people ________________ (wait) for the bus. Let’s join the queue!
20. Peter isn’t at home now, he ________________ (walk) the dog.
21. “_________________ (the students/ revise) for their exam?” “Yes, they ___________.”

22. We ____________ (pack) our suitcase since we ______________ (leave) for London tomorrow.

23. Who _______________ (bring) the camera? I want to take some photos of the wedding.

24. Don’t disturb Lewis! He _______________ (study) a lot to pass his maths exam.
25. Why __________________ (you/ tease) your sister, Andy? Leave her alone!
26. Can you turn the light on? It _____________ (get) dark.

KEY

1. We are in the garden. My mother is watering (water) the plants and Tom is lying (lie) on the grass. Dad and me are playing (play) cards and our dog is chasing (chase) our neighbours’ cat.

2. “What is Tony doing (Tony/ do)?” “He is surfing (surf) the Internet now.

3. You aren’t listening (not/ listen) to me, Sue! What are you thinking (you/think) about? You look absent-minded.

4. Mary is sitting (sit) on the sofa reading (read) a book.

5. “Where’s your boyfriend?” “He is parking (park) the car.”

6. The children aren’t swimming (not/ swim), they are running (run).

7. Who is Mandy speaking (Mandy/ speak) to? I don’t know him.

8. Something strange is happening (happen) in the street. I can hear a police car.

9. My grandmother is knitting (knit) a sweater and a pair of gloves for my brother.

10. I am writing (write) to Sue. I am telling (tell) her about our adventure holiday.

11. My sister is brushing (brush) her hair.

12. Paul is washing (wash up) while his wife is ironing (iron) some trousers.

13. Sally is saving (save) because she wants to buy some new trainers.

14. “Why is the baby crying (the baby/ cry)? Is he hungry?” “No, he isn’t.”

15. Carol isn’t dancing (not/ dance) with Patrick, she is drinking (drink) some coke.

16. My brother and his friend Adam is learning (learn) to drive.

17. If it isn’t raining (not/ rain), we can go out.

18. Is Alice eating (Alice/ eat) a cheese or a ham sandwich?

19. Some people are waiting (wait) for the bus. Let’s join the queue!

20. Peter isn’t at home now, he is walking (walk) the dog.

21. “Are the students revising (the students/ revise) for their exam?” “Yes, they are.”

22. We are packing (pack) our suitcase since we are leaving (leave) for London tomorrow.

23. Who is bringing (bring) the camera? I want to take some photos of the wedding.

24. Don’t disturb Lewis! He is studying (study) a lot to pass his maths exam.

25. Why are you teasing (you/ tease) your sister, Andy? Leave her alone!

26. Can you turn the light on? It is getting (get) dark.

