

Unit 7 Grammar Worksheet 2

Name _____

Present Continuous

1 Look, read and write the names.

Jim

Keri

Saul

Greg

Dan

Julia

1. This student is eating. _____ Dan _____
2. This student is dancing. _____
3. This student is listening to music. _____
4. This student is wearing sunglasses. _____
5. This student is walking in the mountains. _____
6. This student is studying. _____

2 Write sentences using the cues.

1. they / not eat / meat They aren't eating meat.
2. I / sit / on the sofa _____
3. you / play basketball / ? _____
4. I / not dance / anymore _____
5. he / wear / his new shoes / ? _____

3 Complete using the present continuous and match.

- | | |
|---|-------------------------|
| 1. How <u>are</u> you <u>doing</u> (do)? | a. At a new company. |
| 2. Who _____ she _____ (text)? | b. Spider-Man. |
| 3. Where _____ your parents _____ (work)? | c. I'm great! |
| 4. When _____ Phoebe _____ (come) home? | d. Her boyfriend, Paul. |
| 5. What film _____ Steven _____ (watch)? | e. At 4:00. |