	[image: image1.jpg]

 C.M. MIGUEL CASTILLEJO
 Fundación VERA-CRUZ

Departamento de Idiomas
	 INGLÉS

 Ejercicios refuerzo
Fecha: __________

Alumno/a: ___ Curso:________

PRESENT CONTINUOUS (general)

1.- Pon los verbos que hay en la caja en la columna correcta, según el punto de vista gramatical:

	Help put decide die swim listen have forget
Arrive play begin start write come stop win

Work laugh live lie wear tie cry dance

Dig make rob

	+ -ing
	t(tt, p(pp, etc…
	e(ing
	ie (ying

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

2.- Utiliza la información que se te da para hacer oraciones de presente continuo, teniendo en cuenta que es una conversación:
· Hello. / you / wait / for the same train as me?/

· I / not / know. I / wait / for the 6.15 to Brussels. And you?/

· Yes, me too. / you / live / in Brusseles? /

· No. I come from Brussels, but I / study / at University in Paris at the moment/

· Oh yes? / What course / you / take?

· I / do / a two-years course in Business Management /

· So why / you / go / to Brussels /
· All my friends / live / there, and I / often / go / there at weekends. /

· I / not / know / any people in Paris. What about you? / you / often / go / to / Brussels.

· Yes, on business. I / go / to a meeting there today./

· Oh yes. What kind of job / you / do /

