

PRESENT CONTINUOUS-WORD ORDER

Put the words in correct order and make positive sentences, negative sentences or questions.

1. skipping - now - in the - two friends - school garden - rope _____
_____.
2. checkers - living room - with her daughter - my aunt - in the - playing _____
_____.
3. restaurant - are - lunch - at the - Heather and Diane - eating - Chinese _____
_____?
4. doing - reading - their - aren't - homework - they - books - their - or _____
_____.
5. a science fiction - I'm - from - borrowing - novel - public library _____
_____.
6. from - what - on the corner - buying - Samuel - the supermarket - is _____
_____?
7. milk - is - bottle - baby sister - her - drinking - my - banana - from _____
_____.
8. Patrick - right now - room - are - and - tidying - their - Rachel - cleaning - and _____
_____.
9. on TV - drinking - parents - a movie - and - are - my - watching - coffee _____
_____.
10. near - sunbathing - at the moment - are - who - the swimming pool _____
_____.
11. hotel - a good time - aren't - uncomfortable - this - having - we - at _____
_____.
12. red roses - Mrs. Wright - in front of - selling - beautiful - is - the cafe _____
_____.
13. because - going out - isn't - too cold - is - today - she - the weather _____
_____.
14. bicycle - the house - at the moment - washing - Heather - her - behind - is _____
_____.
15. her friends - at - and - playing - the playground - are - hide and seek - Karen _____
_____.

16. climbing up - right now - a huge - is - pine tree - my cousin, Joe _____
_____.
17. Adam and Peter - in the garden - are - a hole - why - digging _____
_____?
18. driving - whose - at the moment - Mr. Johnson - is - car _____
_____?
19. an important - the office - working on - Aaron - project - in the - is _____
_____.
20. are - on the stage - right now - acting - Isabella and Billy _____
_____.
21. now - the pigeons - your grandfather - on the roof - feeding - is _____
_____?
22. writing - friendship - is - on her desk - a short story - my sister - about _____
_____.
23. a surprise - are - for - Scott and Debra - birthday party - their dad - preparing _____
_____.
24. with the housework - aren't - mum - Shirley and Angela - their - helping _____
_____.
25. I'm - because - my bike - I'm not - tired - riding - at the moment - too _____
_____.
26. her sons - is - the school - Mrs. Cooper - waiting for - still - in front of _____
_____.
27. in their garage - repairing - are - the blue lorry - the mechanics _____
_____.

ANSWER KEY

1. Two friends are skipping rope in the school garden now.
2. My aunt is playing checkers with her daughter in the living room.
3. Are Heather and Daine eating lunch at the Chinese restaurant?
4. They aren't reading their books or doing their homework.
5. I'm borrowing a science fiction novel from the public library.
6. What is Samuel buying from the supermarket on the corner?
7. My baby sister is drinking banana milk from her bottle.
8. Patrick and Rachel are tidying and cleaning their room right now.
9. My parents are drinking coffee and watching a movie on TV.
10. Who are sunbathing near the swimming pool at the moment?
11. We aren't having a good time at this uncomfortable hotel.
12. Mrs. Wright is selling beautiful red roses in front of the cafe.
13. She isn't going out because the weather is too cold today.
14. Heather is washing her bicycle behind the house at the moment.
15. Karen and her friends are playing hide and seek at the playground.
16. My cousin, Joe is climbing up a huge pine tree right now.
17. Why are Adam and Peter digging a hole in the garden?
18. Whose car is Mr. Johnson driving at the moment?
19. Aaron is working on an important project in the office.
20. Billy and Isabella are acting on the stage right now.
21. Is your grandfather feeding the pigeons on the roof now?
22. My sister is writing a short story about friendship on her desk.
23. Scott and Debra are preparing a surprise birthday party for their dad.
24. Shirley and Angela aren't helping their mum with the housework.
25. I'm not riding my bike at the moment because I'm too tired.
26. Mrs. Cooper is still waiting for her sons in front of the school.
27. The mechanics are repairing the blue lorry in their garage.