

What's Happening?

Select a number from 1-27. Your partner reads the card.
Answer in a complete sentence, using the **present continuous**.

1 What 3 things are you doing now?

2 Name 3 things your mother/father are doing at the moment?

3 Name 2 things your brother/sister is doing right now?

4 Name 2 things that the weather could be doing now.

5 Name 2 things that is your brother/sister not doing at the moment?

6 Two things your pet is not doing now?

7 What 2 things are you doing in English class today?

8 What 3 things are you doing during your break today?

9 Ask your partner what he/she is doing at the moment.

10 Name 3 things that you are doing this morning.

11 Name 3 things that you are not doing this morning.

12 Ask Dracula what he is doing at the moment?

13 Ask a witch what she is doing now?

14 Ask an elephant what he is doing this morning.

15 Name 3 things that characters in computer games are doing now.

16 Name 3 things that your class is doing during gym class.

17 Name 4 things that your class is doing in computer class.

18 Name 2 things that your friend is doing with his/her mobile phone now.

19 Name 2 things that ghosts are doing on Halloween.

20 Name 2 funny things that the class clown is doing now.

21 Ask Frankenstein 2 things that he is doing in the movie?

22 Describe what is happening at your dinner table.

23 Name 4 things that the players are doing at a football or basketball game.

24 What are 3 things that are not happening at a basketball/football game.

25 Name 4 things that your friends are not doing now.

26 Name 2 things that the Super Mario brothers are not doing at the moment.

27 Describe what your family is doing at the beach on vacation.

