

6

Present Simple o Present Continuous


Observa los diferentes usos del Present Simple y el Present Continuous:

PRESENT SIMPLE	PRESENT CONTINUOUS
Para verdades universales, que no cambian con el tiempo: Journalists write newspaper articles. (Los periodistas escriben artículos periodísticos.)	Para actividades que están ocurriendo en el momento presente: She is writing an article for tomorrow's newspaper. (<i>Ella está escribiendo un artículo para el periódico de mañana.</i>)
Para situaciones habituales y hechos que se repiten con frecuencia: Jane travels a lot in her job. (<i>Jane viaja mucho por su trabajo.</i>) My brother talks to his girlfriend on the phone every day. (<i>Mi hermano habla por teléfono con su novia todos los días.</i>)	Para situaciones actuales, que puede que cambien en cualquier momento: Jane's travelling around Europe for a month. (<i>Jane está viajando un mes por Europa.</i>) My brother is talking to his girlfriend on the phone at the moment. (<i>Mi hermano está hablando por teléfono con su novia en este momento.</i>)
Se acompaña con adverbios de frecuencia (never, hardly ever, sometimes, often, usually, always): I often go to football matches on Sundays. (<i>Voy al fútbol con frecuencia los domingos.</i>)	Se acompaña con adverbios relacionados con el presente (now, today, at the moment): It's Sunday. I am going to a football match now . (<i>Es domingo. Estoy yendo a un partido de fútbol ahora mismo.</i>)
Con los verbos de sentimientos y pensamiento (like, dislike, love, hate, want, know, remember, understand, mean) sólo se puede utilizar el Present Simple, y no el Present Continuous: Garfield hates Mondays. (<i>Garfield odia los lunes.</i>) I don't know that person. (<i>No conozco a esa persona.</i>)	Con los verbos de sentimientos y pensamiento (like, dislike, love, hate, want, know, remember, understand, mean) no se puede utilizar el Present Continuous: I am not knowing that person. El verbo think puede utilizarse en Present Continuous cuando se refiere a la actividad mental, y no cuando sirve para expresar opiniones. I am thinking of my family. (<i>Estoy pensando en mi familia.</i>) I think my family has arrived. (<i>Creo que mi familia ha llegado.</i>)

Ejercicios

A Pon el verbo entre paréntesis en Present Simple o Present Continuous.

- 0 Peter: What are you doing (you/do)?
- 1 John: I (finish) my homework.
- 2 Steve: How (your sister/travel) to work every day?
- 3 Mary: She (take) the bus.
- 4 Paul: What (you/eat)?


- 5 Jill: An apple. It's delicious! I (love) apples.
- 6 Carlos: Look! It (snow).
- 7 Hans: It (snow) every year in my country.
- 8 Sheila: What (Joanna/do)?
- 9 Bill: I (think) she's an actress, but she (work) in a restaurant this month.

B Ana está escribiendo su primera carta en inglés a David, y ha cometido algunos errores. Revisa los verbos y corrígelos si es necesario.

Dear David,

I live 0 ✓ in a large flat in Rome. I'm having
 0 have two sisters. They are called Rosa and Maria. We are
 getting up 1 at seven o'clock every morning, and we
 have 2 coffee and a small breakfast. I leave
 3 the flat at eight and walk to the university. I am
 finishing 4 classes at five every day, and I arrive
 5 home at six. This month I work
 6 very hard for my first exams. On Saturday afternoons
 I am playing 7 tennis with my friends, or I go
 8 to the cinema. Today, I'm going to see a new English
 film. Are you liking 9 films?

Please write to me soon.

With best wishes,

Anna

C Traduce las siguientes frases.

- 0 Me encanta el té. I love tea.
- 1 Me acuesto todos los días a las 23:00.
- 2 ¿Qué haces? Soy profesora.
- 3 Está lloviendo otra vez. Siempre llueve en noviembre.
- 4 ¿En qué estás pensando?
- 5 Casi nunca me olvido el paraguas.
- 6 Tengo clases de química tres veces en semana.
- 7 ¿Qué hace John? Está limpiando el coche.