

IN GENERAL

Samantha *studies* dentistry at Canterbury University. This is her *normal* life..... What *does* she *usually* do on Monday?

7:20am

On Monday she usually.....

8:45am

11:15am

profesor nativo gratis .com

11:25am

1:00pm

1:10pm

1:30pm

4:50pm

profesor nativo gratis .com

7:00pm

11:40pm

12:05am

What does Samantha do on Monday?

What is Samantha doing on Monday?

IN GENERAL	NOW OR SOON
What time does Samantha get up on Monday? _____	What time is Samantha getting up on Monday? _____
Where does she usually go on Monday morning? _____	Where is she going on Monday morning? _____
What does Samantha do at 25 past 11? _____	What is Samantha doing at 1pm this Monday? _____
What time does Samantha usually have lunch? _____	What time is Samantha having dinner? _____
Where does she go on Monday afternoon? _____	Where is she going on Monday afternoon? _____
What time does she go to bed? _____	What time is she going to bed? _____

profesor nativo gratis .com

- **Present Simple, Present Continuous, or either?**

"Hi everyone! My name's Samantha and I'm a student. (1) I live / I'm living in Kent, England and (2) I study / I'm studying Dentistry at Canterbury University. I usually get up at twenty past seven and (3) I drive / I'm driving to class. My classes (4) start / are starting at nine o'clock. At one o'clock (5) we stop / we're stopping for lunch. (6) I try / I'm trying to eat healthy food. (7) I don't eat / I'm not eating chocolate or crisps or things like that. In the afternoon (8) I do / I'm doing the shopping or (9) meet / meeting friends, and then I have to study in the evening."

"Next week (10) I go / I'm going on holiday. (11) I get up / I'm getting up at half past seven. Me and my friends (12) fly / are flying to Greece! (13) We stay / We're staying in a lovely hotel by the beach."

"In the afternoon (14) we're taking / we take a boat to visit an old temple. (15) We're having / We have dinner at seven o'clock. (16) I'm going / I go to bed at midnight, more or less. A bit later than normal - I I'm usually going / I usually go to sleep at twenty to twelve, at home."

"What about you? What do you usually do at the weekend? What are you doing this weekend? Anything different to normal? Write and tell me all about it!"

profesor nativo gratis .com