

It's good to be the –ing!

The Present Progressive

Nombre: _____

Fecha: _____

¡Ojo! En inglés usamos –ing para TODO: para describir, como acción, en el futuro, presente, y pasado. En español sólo usamos –ando/-iendo para acciones que ocurren en ese momento preciso. Mira las frases y decide – en español debe ser presente progresivo (sí) o no (no).

Modelo – She was surrounded by screaming children.

No

1. Hang on! I'm writing a note to my mom right now. _____
2. We are reading a worksheet on the present progressive. _____
3. I love reading, it's my favorite activity. _____
4. Who are you talking to? Me or her? _____
5. We were thinking about going to the movies. _____
6. I'm leaving for Florida next week. _____
7. I can't, I'm taking a test. _____
8. Hey, you want to go skating? _____
9. Where are my reading glasses? _____
10. We are going to the movies later. _____

Ahora: Escribe 10 frases con el progresivo por favor.
