

Present Tenses

CONTRAST

Present SIMPLE	Present CONTINUOUS
<ul style="list-style-type: none"> ➤ Habits and routines: <ul style="list-style-type: none"> - I do my homework everyday. ➤ Facts and general truths: <ul style="list-style-type: none"> - The sun rises in the east. ➤ Future facts: <ul style="list-style-type: none"> - He leaves at 8.00 tomorrow. ➤ Thoughts and feelings: <ul style="list-style-type: none"> - I don't feel very well. 	<p style="text-align: center;">BE + V-ing</p> <ul style="list-style-type: none"> ➤ Actions at the time of speaking: <ul style="list-style-type: none"> - I am reading a book at the moment. ➤ Temporal activities: <ul style="list-style-type: none"> - We are working this week.
<p>TIME WORDS:</p> <ul style="list-style-type: none"> - Everyday - Every month, Christmas... - On Mondays, Fridays... - Twice a week... - Always, usually... - <i>Frequency adverbs.</i> 	<p>TIME WORDS:</p> <ul style="list-style-type: none"> - At the moment - Now - Right now - Today - This week, month... - Look!
<ul style="list-style-type: none"> ➤ Look at these examples to learn how we use the Present Continuous to talk about events which are temporary/limited in time and the Present Simple to talk about events which are habits/permanent: <ul style="list-style-type: none"> - I don't usually have cereals for breakfast but I'm having some this morning because there is nothing else. - I often cycle to work but I'm taking the car this morning because it's raining very hard. 	