

Learn**English Kids**

Present simple and present continuous

1. True or False.

Read and circle True or False.

I like sport. I play tennis every weekend and I watch tennis matches on TV every time there is one! I also play basketball on Fridays. I am not very good so I am learning with a trainer. Right now I am looking for information about famous players on the internet. My sister doesn't like sport. Every weekend she stays at home and watches TV! At the moment she is helping our dad cook dinner in the kitchen.

False I play tennis every Saturday and Sunday. True a. I'm playing tennis now. True False b. I play basketball every day. True False C. I'm using the computer now. True False d. My sister is watching TV now. True False e.

We use the **present simple** to talk about routines – what you do every day or every week. We use the **present continuous** to talk about things you are doing now. I **watch** cartoons every day. I'**m watching** a film now.

2. Where does it go?

Do we usually use these words with the present simple or present continuous? Write them in the correct group.

every day	now	on Mondays		right now	always
usually	sometimes	at the moment		never	every weekend
present simple			present continuous		
every day					
www.britishcouncil.org/learnenglishkids					

© The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Learn English Kids
3. Fill it in! Write the verbs in (brackets) in the present simple or present continuous.
a. I <u>SLEEP</u> for a long time at weekends. (Sleep)
b. At the moment our two cats (sleep)
c. I computer games every day! (play)
d. I outside with my friends now because it's raining. (not play)
e. Right now my mum a magazine. (read)
f. My dad usually a bedtime story to me and my brother. (read)
9. Now we our favourite cartoon. (watch)
h. On Sundays we TV in the evening. (not watch)
4. Write and draw! Write about what you do every day. Then write about what you are doing now. Draw a picture!
Every day I
Right now I

www.britishcouncil.org/learnenglishkids © The British Council, 2012 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.