What is the baby doing?

Narrator
: John Wilkins is in the living room. His wife, Mary is in the kitchen. She is calling him

Mrs. Wilkins
: Is the baby with you John?

 He is not in the kitchen.

Mr. Wilkins
: He isn’t here, Mary. He is upstairs.

Mrs. Wilkins
: Please go and see, John. He is very quiet.

Mr. Wilkins
: All right, Mary.

 Narrator
: Now Mr. Wilkins is upstairs.

Mrs. Wilkins
: Is he in our room?

Mr. Wilkins
: No, he is not. He’s in the bathroom.

Mrs. Wilkins
: What’s he doing?

Mr. Wilkins
: He’s cleaning his shoes with your toothbrush!

Answer these questions

1. Is John in the living room?

2. Is the baby in the kitchen?

3. Is john’s wife in the kitchen?

4. What is the name of John’s wife?

5. Why is John’s wife calling her husband?

6. Is the baby upstairs or downstairs?

7. Where is the baby?

8. What is he doing?

9. Please retell the story with your own words.

10. Work in pairs! Try to make similar conversation using present continuous tense.

Present Continuous Tense
a. Present continuous tense express an activity that is in progress at the moment of speaking.

Example: - Riya is sleeping right now.

 - I need an umbrella because it is raining.

b. The present continuous tense also describes an action or condition that is currently in progress even if not actually at the moment of speaking.

Example: - Scientists are investigating the ocean for new sources of food.

 - Tony is trying to improve his work habits.

Patterns:

Affirmative sentence

 Negative sentence

 Interrogative sentence
Exercises
 In this exercise you have to put the verb into the correct form.

1. Judith _____________ (look) at Romi.

2. Risma ______________ (read) a history book in the garden.

3. Sari ________________ (listen) to the radio.

4. I ________________ (stand) under the tree.

5. Hurry! The bus _______________ (come).

6. She ____________ (not /stay) at Horison right now.

7. He is a teacher, but he _______________ (not/ work) at the moment.

8. I _________________ (not/go) to the cinema.

9. A: ______________________ (What/you /do)

B: I ______________ (play) a guitar.

10. ______________________ (What/time/she/arrive)

Use Simple Present Tense or Present Continuous Tense of the verb in parentheses

1. Gina (wash) _____________ her hair every other day or so.

2. Karthy (sit, usually) ____________ in the front row during class, but today she (sit) _____________ in the last row.

3. Please be quiet. I (try) ____________ to concentrate.

4. (Lock, you, always) _____________ the door to your apartment when you leave?

5. ‘(You, understand) ____________ the present tense now?’ ‘I (do) ________ an exercise on it at this moment and I (think) __________ that I (know) ________ how to use it now.

6. Ship (travel) _________ from Southsmpton to New York in four or five days.

7. Rice (not, grow) ________ in Britain.

8. An interpreter (translate) __________ from one language into another language.

9. They generally (go) ______ abroad for their holidays, but this year they (stay) ___________ at home.

10. ‘I see that you (wear) _________ your best clothes. (You go) ________ to a party? No, I (go) __________ to a wedding.’

Complete a simple text below by modifying the verbs in brackets with simple present or Present Continuous Tenses
It’s 7.30 A.M. and the Wilsons are in their kitchen. Mrs. Wilson (sit)…………. at the breakfast table. She (read)…………….. the morning paper. She (read)……………. The newspaper every morning. Mr. Wilson (pour)……………. A cup of coffee. He (drink)……………. Two cup of coffee every morning before he (go)………. to work. There is a cartoon on TV, but the children (watch, not)……………… it. They (play) …………….. with their toys instead. They usually (watch)………….. cartoons in the morning, but this morning they (pay, not) …………… any attention to the TV.

 S + to be + V ing

 S + to be + not + V ing

 To be + S + V ing

