

Present Tenses

Simple v Continuous

Overview

The most common ways of expressing present time in English.

The Present Simple – describes things which are generally true

The Present Continuous – describes things which are true at the time of speaking (but may change)

The Present Simple

The forms of the PS verb only changes after: he she, it – when we add – s to the base form [-es, after, o, s, sh, ch, x; -ies when the base form ends in –y]

I read – he reads; I watch – she watches; I cry – he cries

The negative [-] and questions [?] are formed with the auxiliary DO

DO is used for all persons except for 3rd person sg; In that case we must use DOES; With does we must use the infinitive!

Does he always leave this early?

Do you really need to shout?

Use

1. General truths and facts (to state truths and describe things which we FEEL are facts/permanent situations, things which are generally true)

The British drink a lot of tea.

A broken arm in adults doesn't heal as fast as in kids.

Birds fly south in the winter

2. Repeated events/actions (to describe things which happen on a regular basis)

My family takes summers holidays in Spain or France.

-with adverbs of frequency (always, usually, often, sometimes, never)

-with expressions of frequency (every...once a...)

Every year we camp at the same campsite.

3. Series of events/actions (to give directions/instructions)

In this exercise you have to answer several questions.

- when we want to express the immediacy of an event)

He opens the door, stumbles over a cat, knocks down a table and lands on all fours.

4. Newspaperer headlines, speeches, to talk about fixed events in the future

The trains leaves at 5 o'clock.

Present Continuous

Form: We use the present of the verb BE and the present participle (verb+ing) of the main verb:

I am reading a book.

We, you, they are reading a book.

He, she is reading a book.

It is raining.

In questions we need to swap the places of the auxiliary verb and the subject.

Is it raining? Is she reading a book? Are you planning on leaving me?

Spelling: Note the following spelling rules for forming the present participle:

Base form+ing: watch-watching

Base form ending in –e+ing: take-taking

Base form+consonant+ing: swim-swimming, run-running

Use

1. Things which are true now:

The present continuous describes an action in progress at the moment of speaking, which is likely to continue after the speaking. (sth. temporary)

I am finishing my homework right now, so I can't go out with you yet.

Common adverbs: now, just, still, at the moment

Verbs: LIVE, WORK, STUDY, STAY are used in the continuous if the action is temporary.

I am staying at my parents' while apartment is being redecorated.

Exception: Here comes/there goes

Here comes the new manager! To you tables people!!!!

PC is used to describe things which are changing:

British summers are getting hotter and hotter and winters are getting wetter.
Every day in every way we are making better and better.

2. Repeated events

PC can be used to talk about repeated events/actions (if they happen within a temporary period)

I'm feeding the neighbour's dog while she's away.

Repeated actions in a temporary period versus repeated actions over a longer period.
I work out twice a week, but as summer is getting closer I am working out four times a week.

We use PC with adverbs: always, forever, continually, to talk about repeated actions that happen often, perhaps too often as far as speaker is concerned:

You are forever slamming doors and making noise. What's the matter with you?

I am always forgetting people's birthdays. It's annoying!

Verbs rarely used in the continuous

The most common verbs are:

1. Verbs of existing or being: be, consist of, contain, exist
2. Verbs of possessing: belong to, have (=own), lack, own, possess
3. Verbs of feeling and wanting: adore, desire, despise, detest, dislike, envy, hate, like, love, need, pity, prefer, trust, want, wish
4. Verbs of thinking and believing: believe, doubt, feel (=think), forget, imagine, intent, know, realise, recognise, remember, see (=understand), suppose, think, understand
5. Verbs of appearance: appear, resemble, seem
6. Other verbs: concern, depend, deserve, fit, matter, measure, mean, mind weigh

Using these verbs in the continuous:

Many of the verbs can be used in the continuous, but the verb either has a different meaning or expresses a temporary action.

He's still having a shower. He won't be able to leave in the next 15 mins.
We are thinking of buying a larger house.

Some verbs of feeling can be used in both the simple and the continuous with no change in the meaning:

My wrist hurts/is hurting again. How do you feel today? How are you feeling?

Continuous is usually not used with the verbs describing a sense or a form of perception: hear, notice, see, smell, taste.

BUT

I taste cream in this. (involuntary action) I am tasting cream in this. (intentionally, maybe it's off)