

stative

THINK

active

have an opinion

=consider

Marina thinks
coffee is great

She is thinking about her summer
holidays

stative

FEEL

active

when we talk about your opinion;
= understand

experiencing emotions
or health issues; when
we touch smth

I feel you = (I understand you)
I feel that it's a great idea!

I'm feeling tired lately
A tailor is feeling fabric

stative

=own; possession

HAVE

active

when it's part of an expression

Julie has a car
They have a dog

Maria is having fun

stative

always has the same
characteristic

He is immature

BE

active

has temporary quality
for some period of time

He is being
immature

stative

TASTE

active

when it describes a flavour

when "taste" talks
about the action of
tasting

This soup tastes delicious

He is tasting soup

stative

SMELL

active

when it describes a quality of smell

when a person uses the nose to smell smth

Your perfume smells wonderful

A cat is smelling flowers

stative

appearance

You look gorgeous
This cake looks tasty

LOOK

active

- Directing your eyes to smth;
- Phrasal verbs (look at; for; after)

He is looking at a computer screen

stative

Fact of the weight

An apple weighs 100 gr

WEIGH

active

when we perform an
action of weighing

A seller is
weighing apples

stative

MEASURE

active

Fact of the measurement

when we perform an action of measuring

The room measures 5 meters by 7 meters

The architect is measuring the flat

Complete the sentences with the verbs in Present Simple or Present Continuous

1. I (have/ am having) a great time.
2. I (see/ am seeing) the manager this afternoon.
3. What (do you think/ are you thinking) about?
4. I (feel/ am feeling) she's making a mistake.
5. Why (do you look/ are you looking) at me like that?
6. She (has/ is having) plenty of money right now.
7. I (think/ am thinking) you're right.
8. He (appears/ is appearing) at the Fortune Theatre next week.
9. I (feel/ am feeling) very tired today.
10. I (see/ seeing) what you're trying to say.
11. It (looks/ is looking) as if it's going to rain.
12. She (appears/ is appearing) to have a problem.

Complete the sentences with the verbs in Present Simple or Present Continuous

1. I (don't believe / I'm not believing) that you cooked this meal yourself.
2. Come on, let's order. The waiter (comes/ is coming).
3. Kate (doesn't want/ isn't wanting) to have dinner now. She isn't hungry.
4. The head chef is ill, so he (doesn't work/ isn't working) today.
5. The bill (seems/ is seeming) very high to me.
6. We've had an argument, so we (don't speak/ aren't speaking) to each other at the moment.
7. My mum (thinks/ is thinking) my diet is awful these days.
8. (Do we need/ Are we needing) to go shopping today?
9. Can I call you back? I (have/ am having) lunch right now.
10. I didn't use to eat oily fish, but now I (love/ am loving) it!
11. What (do you cook/ are you cooking)? It smells delicious!

Complete the sentences with the verbs in Present Simple or Present Continuous

1. We (don't have/ aren't having) a car.
2. He (doesn't have/ isn't having) a car at the moment.
3. (Do you recognize/ Are you recognizing) the man in that photo? It's our old maths teacher.
4. Can you answer the phone? I (talk/ am talking) on my mobile.
5. I'm sorry, I don't understand. What (does this word mean/ is this word meaning) ?
6. You look worried. What (do you think/ are you thinking about)?
7. I'm not sure if we're going skiing this weekend. It (depends/ is depending) on the weather.
8. I (think/ am thinking) that people today eat too much unhealthy food.
9. She (doesn't come/ isn't coming) with us tonight because she's tired.

Choose the correct options to complete the sentences

1. — (Do you see/ Are you seeing) the bus number?

— No, I (don't see/ am not seeing) well. I (see/ 'm seeing) a doctor tomorrow to get my eyes checked.

2. This dessert (looks/ is looking) **mouthwatering**! I'm sure it (tastes/ is tasting) delicious!

3. — What (do you think/ are you thinking) of this book? Is it a good present for her?

— I (think/ am thinking) it's perfect! She's keen on reading science fiction.

4. — Why are you so excited?

— I (think/ 'm thinking) about my upcoming trip!

5. — Are you eating ice cream?

— No, I (taste/ 'm just tasting) it, mum!

Complete the sentences with the verbs in Present Simple or Present Continuous

1. Maria (is/ is being) a student. She (lives and studies/ is living and studying) in Moscow.
2. Now she (wants/ is wanting) to take a language course somewhere in Britain.
3. She (doesn't know/ isn't knowing) what to choose.
4. At the moment, she (chooses/ is choosing) a place and a school.
5. At one of the schools, the course (includes/ is including) not only English lessons but some sport activities.
6. Of course, it (costs/ is costing) more, but Maria (likes/ is liking) sport, so the program (seems/ is seeming) to be really attractive to her.
7. So, now she (needs/ is needing) to save some more money because she (doesn't have/ isn't having) much.
8. She (looks/ is looking) at the advertisement and (thinks/ thinking) how she can do it.
9. She (hopes/ is hoping) she will find the possibility to fulfil her dream.

Choose the Present Simple or Present Continuous form of the verbs to complete the sentences

1. Are you thirsty? (Do you want/ Are you wanting) some water?
2. Don't switch off the laptop! I (use/ 'm using) it!
3. Don't close the browser! I (need/ am needing) it!
4. — What's wrong? Why (do you look/ are you looking) at me like that?
5. — Nothing! It's just that you (look/ are looking) so good in your new dress!
6. — The salad (smells/ is smelling) delicious!
7. — Thank you! And it (contains/ is containing) only fresh and natural ingredients!
8. I read this book in my childhood but now I (don't remember/ am not remembering) the names of the characters.

Complete the text. Use the Present Simple or Present Continuous

Otto (is/ is being) twelve years old. He (currently leans/ is currently learning) English at school. He (loves/ is loving) learning foreign languages a lot and (thinks/ is thinking) that English is a useful language. He (has/ is having) some homework to do. That's why he (sits/ is sitting) here in front of his computer. He (wants/ is wanting) to pass the school English test.

Right now he (tries/ is trying) to find an exercise on the superlative form of adjectives. He (thinks/ is thinking) about these rules but, unfortunately, he (doesn't remember/ isn't remembering) them very well. Is it "fares" or "farthest"? He finally finds the rules and exercises on the Internet. It isn't easy, but Otto (has/ is having) fun with the quiz. He (hopes/ is hoping) he (understands/ is understanding) the superlative a little better at the end of the exercise.