[image: image1.bmp]

REGULAR HABITS or routines.

Permanent situations, scientific facts or general truths.

Personal facts or preferences

State verbs (non-progressive verbs)

Timetables, headlines, jokes.

Signal Words:

always, never, usually, sometimes, often, hardly ever, seldom, rarely; on Tuesdays, in the mornings, at night, on Saturday afternoon, in summer, at New Year’s Eve; every… (day/Saturday/August/winter); once a… / twice a… / three times a… (day/month/year)

Complete the sentences with the correct present form.

A: Can I borrow your calculator?

B: Sorry, but I ______________________ (still / use) it.

A: Ok, it _______________________ (not matter). I’ll ask

 for it to John.

See you in the morning. I __________________ (leave) in a minute.

I ______________________ (never / wear) a tie to work and I _________________ (refuse) to start now!

If you drop it, it will explode! What _________________ (you / do)?

You are a great cook! This cake __________________ (taste) wonderfully.

Excuse me, but ________________________ (this bus / stop) outside the Post Office?

Henry _________________________ (still / not find) a job.

I ___________________ (drive)! You can sit in the back with Martin.

How long ________________________ (you / wait) for the bus? You __________________ (look) really annoyed!

Ugh, don’t show me that picture! I ________________ (can’t stand) spiders!

Joan _____________________ (seldom / sit) next to Eve.

I’ve finished my exams so I _________________ (lie) on the beach the rest of the summer.

Stop doing that! You __________________ (be) very silly today, Paul!

It’s ages since I ________________ (not be) to an Indian restaurant. ____________________ (you / fancy) coming today with me?

In winter, what _______________________ (you / wear)?

Why _________________________ (you / look) at me like that? Have I done something wrong?

The coat _____________________ (not fit) me. I need a larger size.

Thanks for this great time. I ___________________ (have) a lovely evening.

This is an exam. Why ____________________ (you / talk)?

I _______________________ (not decide) about buying a new bike yet. I _____________________ (think) about it.

The dog ______________________ (dig) all the morning but it _____________________ (not find) any bones yet.

Every Easter my granny ___________________ (visit) us and my mum and she _____________________ (argue) angrily all the time.

We ________________________ (walk) the whole day. Let’s have a rest.

How many books ________________ (she / edit) so far?

Actions HAPPENING NOW or around now.

Temporary actions.

Actions in progress.

Annoying habits or complaints (+ always)

Fixed plans for the near future.

 (appointments, arrangements)

Signal Words:

at the moment, at present, now, right now, today, tonight, these days, this year, currently

Listen!, Watch out!, Look!, Excuse me

tomorrow, next month, at 5 o’clock,

this afternoon, tomorrow morning.

It emphasizes RESULT. For completed actions at unknown points in the past (=experience). (How long?)

Completed actions that started in the past and continued in the present or that have a connection with the present.

It expresses that the action is permanent. (Non-progressive verbs)

To express that a completed action led to a desired result.

Signal Words:

already, yet, still, just, so far, lately, recently, for, since, never, ever, all my life

How many times? once, twice, 3 times,…

It emphasizes DURATION

It emphasizes continuous course of an action. (How much time is spent?)

It expresses that the action is temporary.

To express the action had an unwanted side effect.

Signal Words:

How long? since / for, all (day, week, morning), the whole (day, week, night)

REGULAR HABITS or routines.

Permanent situations, scientific facts or general truths.

Personal facts or preferences

State verbs (non-progressive verbs)

Timetables, headlines, jokes.

Signal Words:

always, never, usually, sometimes, often, hardly ever, seldom, rarely; on Tuesdays, in the mornings, at night, on Saturday afternoon, in summer, at New Year’s Eve; every… (day/Saturday/August/winter); once a… / twice a… / three times a… (day/month/year)

Complete the sentences with the correct present form.

A: Can I borrow your calculator?

B: Sorry, but I ____am still using____ (still / use) it.

A: Ok, it __doesn’t matter____ (not matter). I’ll ask

 for it to John.

See you in the morning. I __am leaving______ (leave) in a minute.

I __have never worn__ (never / wear) a tie to work and I __refuse_____ (refuse) to start now!

If you drop it, it will explode! What __are you doing__ (you / do)?

You are a great cook! This cake _____tastes______ (taste) wonderfully.

Excuse me, but ___is this bus stopping___ (this bus / stop) outside the Post Office?

Henry __still hasn’t found___ (still / not find) a job.

I ___am driving___ (drive)! You can sit in the back with Martin.

How long __have you been waiting____ (you / wait) for the bus? You _____look_______ (look) really annoyed!

Ugh, don’t show me that picture! I __can’t stand___ (can’t stand) spiders!

Joan ___seldom sits______ (seldom / sit) next to Eve.

I’ve finished my exams so I ____am lying_____ (lie) on the beach the rest of the summer.

Stop doing that! You ___are being___ (not be) very silly today, Paul!

It’s ages since I ___have been_______ (be) to an Indian restaurant. _Do you fancy___ (you / fancy) coming today with me?

In winter, what _____do you wear_____ (you / wear)?

Why ___are you looking______ (you / look) at me like that? Have I done something wrong?

The coat ___doesn’t fit me____ (not fit) me. I need a larger size.

Thanks for this great time. I _am having / have had_ (have) a lovely evening.

This is an exam. Why ___are you talking___ (you / talk)?

I ___haven’t decided___ (not decide) about buying a new bike yet. I ___am thinking______ (think) about it.

The dog _has been digging_ (dig) all the morning but it __hasn’t found______ (not find) any bones yet.

Every Easter my granny _____visits_______ (visit) us and my mum and she _argue / are argueing_ (argue) angrily all the time.

We ___have been walking_____ (walk) the whole day. Let’s have a rest.

How many books __has she edited_ (she / edit) so far?

Actions HAPPENING NOW or around now.

Temporary actions.

Actions in progress.

Annoying habits or complaints (+ always)

Fixed plans for the near future.

 (appointments, arrangements)

Signal Words:

at the moment, at present, now, right now, today, tonight, these days, this year, currently

Listen!, Watch out!, Look!, Excuse me

tomorrow, next month, at 5 o’clock,

this afternoon, tomorrow morning.

It emphasizes RESULT. For completed actions at unknown points in the past (=experience). (How long?)

Completed actions that started in the past and continued in the present or that have a connection with the present.

It expresses that the action is permanent. (Non-progressive verbs)

To express that a completed action led to a desired result.

Signal Words:

already, yet, still, just, so far, lately, recently, for, since, never, ever, all my life

How many times? once, twice, 3 times,…

It emphasizes DURATION

It emphasizes continuous course of an action. (How much time is spent?)

It expresses that the action is temporary.

To express the action had an unwanted side effect.

Signal Words:

How long? since / for, all (day, week, morning), the whole (day, week, night)

