	PRESENT SIMPLE
	PRESENT CONTINUOS

	FORM
	AFF:
· Live / lives

· Wash / washes
· Teach / teaches

· Study / studies

	· Do / does

· Go / goes

· Have / has

	TO BE + ING FORM

	
	
	
	AFF:
· He is washing

· She is teaching
· They are studying

	· I am living (love, see)
· They’re suimming (stop, cut, shop)

	
	NEG: I don’t live / He doesn’t live

	NEG: I am not washing my clothes / He’s not watching TV

	
	INT: Does he live in Boston?

	Yes, he does

No, he doesn’t

	INT: Is she washing her clothes?
	Yes, she is

No, she isn´t

	
	Wh- questions:

· Where do you live?
· How do you get to school?
· What do firemen do?
· What time do you go to bed?
· When do you play hockey?
	Wh- questions:

· Where are you going?
· How are you doing?
· What are you studying?
· When are you coming?

	USE
	· habits, daily routines, repeated actions everyday, every week, every Monday, frequency adverbs
· things that are always true or permanent The sun rises everyday Mums love their children
· describing a (permanent) state He works in an office

	· only for actions: action verbs only

· things that are happening now at this precise moment
They are playing football in the garden
· temporary situations that are happening around now
I’m reading a book by García Márquez
· a planned future arrangement

I’m visiting my parents this weekend

