

Presente Continuo

Uso: se utiliza normalmente para hablar de acciones que están ocurriendo en el momento en el que se habla. En español suele equivaler a “estar + gerundio”.

• Afirmativa

	forma completa	forma contraída
I	am working	I'm working
You	are working	you're working
He / she / it	is working	he / she / it's working
We	are working	we're working
You	are working	you're working
They	are working	they're working

• Negación

	forma completa	forma contraída
I	am not working	I'm not working
You	are not working	you aren't working
He / she / it	is not working	he / she / it isn't working
We	are not working	we aren't working
You	are not working	you aren't working
They	are not working	they aren't working

• Interrogación

	respuesta breve +	respuesta breve -
Am I working?	Yes, I am	No, I'm not
Are you working?	Yes, you are	No, you aren't
Is he / she / it working?	Yes, he / she / it is.	No, he / she / it isn't
Are we working?	Yes, we are	No, we aren't
Are you working?	Yes, you are	No, you aren't
Are they working?	Yes, they are	No, they aren't

• Reglas ortográficas de los verbos acabados en -ing:

- Los verbos que acaban en **una sola -e** pierden esta vocal y añaden -ing:
write → **writing** have → **having** come → **coming**
- Los verbos de una sílaba acabados en “**vocal + consonante**” duplican la consonante y añaden -ing (excepto en el caso de w y y):
put → **putting** stop → **stopping** shop → **shopping**