

Unit
3

I am doing (present continuous)

A

She's eating.
She isn't reading.

It's raining.
The sun isn't shining.

They're running.
They aren't walking.

The present continuous is:

am/is/are + doing/eating/running/writing etc.

I	am (not)	-ing
he she it	is (not)	
we you they	are (not)	

- I'm working. I'm not watching TV.
- Maria **is reading** a newspaper.
- She **isn't eating**. (or She's not eating.)
- The bus **is coming**.
- We're having dinner.
- You're not listening to me. (or You aren't listening ...)
- The children **are doing** their homework.

B

am/is/are + -ing = something is happening *now*:

I'm working
she's wearing a hat
they're playing football
I'm not watching TV

past

now

future

- Please be quiet. I'm working. (= I'm working now)
- Look, there's Sarah. She's wearing a brown coat. (= she is wearing it now)
- The weather is nice. It's not raining.
- 'Where are the children?' 'They're playing in the park.'
- (on the phone) We're having dinner now. Can I call you later?
- You can turn off the television. I'm not watching it.

Spelling (→ Appendix 5):

come → coming write → writing dance → dancing
run → running sit → sitting swim → swimming
lie → lying

Unit 4

are you doing? (present continuous questions)

A

positive question

I	am	doing working going staying etc.
he she it	is	
we you they	are	

am	I	doing working going staying etc.
is	he she it	
are	we you they	

- 'Are you **feeling** OK?' 'Yes, I'm fine, thanks.'
- 'Is it **raining**?' 'Yes, take an umbrella.'
- Why **are** you **wearing** a coat? It's not cold.
- 'What's Paul **doing**?' 'He's **studying** for his exams.'
- 'What **are** the children **doing**?' 'They're **watching** TV.'
- Look, there's Emily! Where's she **going**?
- Who **are** you **waiting** for? **Are** you **waiting** for Sue?

B

Study the word order:

is/are + *subject* + **-ing**

	Is	he	working today?
Where	Is	Ben	working today? (<i>not</i> Is working Ben today?)
Where	are	they	going ?
Where	are	those people	going ? (<i>not</i> Where are going those people?)

C

Short answers

Yes,	I	am.	No,	I'm	not.	or	No,	he	isn't.
	he	is.		he's				she	
	she			it's				it	
it	are.	we're	we	aren't.					
we		you're	you						
you		they're	they						

- 'Are you **going** now?' 'Yes, I am.'
- 'Is Ben **working** today?' 'Yes, he is.'
- 'Is it **raining**?' 'No, it isn't.'
- 'Are your friends **staying** at a hotel?' 'No, they aren't. They're staying with me.'

Exercises

4.1 Look at the pictures and write the questions.

<p>1 (you / watch / it?) <i>Are you watching it?</i></p> <p>No, you can turn it off.</p>	<p>2 (you / go / now?)</p> <p>Yes, see you tomorrow.</p>	<p>3 (it / rain?)</p> <p>No, not at the moment.</p>
<p>4 (you / enjoy / the film?)</p> <p>Yes, it's very funny.</p>	<p>5 (that clock / work?)</p> <p>No, it's broken.</p>	<p>6 (you / wait / for a bus?)</p> <p>No, for a taxi.</p>

4.2 Look at the pictures and complete the questions. Use:

cry eat go laugh look at -read

<p>1 What <u>are you reading</u> ?</p>	<p>2 Where she ?</p>	<p>3 What ?</p>
<p>4 Why ?</p>	<p>5 What ?</p>	<p>6 Why ?</p>

4.3 Make questions from these words. Put the words in the right order.

- (is / working / Ben / today) Is Ben working today
- (what / the children / are / doing) What are the children doing
- (you / are / listening / to me)
- (where / your friends / are / going)
- (are / watching / your parents / TV)
- (what / Jessica / is / cooking)
- (why / you / are / looking / at me)
- (is / coming / the bus)

4.4 Write short answers (Yes, I am. / No, he isn't. etc.).

- | | |
|--|---------------------------------------|
| 1 Are you watching TV? <u>No, I'm not.</u> | 4 Is it raining? |
| 2 Are you wearing a watch? | 5 Are you sitting on the floor? |
| 3 Are you eating something? | 6 Are you feeling well? |