

13 What I'm wearing

The present continuous is used to talk about ongoing actions that are happening now. It also describes the current state of things, such as what a person is wearing.

⚙️ **New language** Present continuous

Aa **Vocabulary** Clothes and fashion

🧩 **New skill** Describing clothes

13.1 KEY LANGUAGE PRESENT CONTINUOUS

The present continuous is formed using the verb "to be" and the present participle.

She **is wearing** a red dress.

The present continuous uses the verb "be."

Add "-ing" to the main verb.

13.2 HOW TO FORM PRESENT PARTICIPLES

The present participle is usually formed by adding "-ing" to the end of the verb. Some participles are formed slightly differently.

Main verb.

wear

wearing

Add "-ing" to form regular present participles.

Last letter is "e."

choose

choosing

Leave out "e" and add "-ing."

Last letters are "ie."

tie

tying

Change "ie" to "y."

Letter pattern is consonant - vowel - consonant.

shop

shopping

Double the last letter, unless it's "w" or "y."

13.3 FILL IN THE GAPS BY PUTTING THE VERBS IN THE PRESENT CONTINUOUS

I am shopping (shop) for a new wool cardigan.

- 1 They _____ (buy) pink cotton dresses.
- 2 I _____ (wear) my new leather sandals.
- 3 He _____ (try on) different suits.
- 4 She _____ (mend) her yellow polka dot shirt.

13.4 READ THE BLOG AND ANSWER THE QUESTIONS

Jane's style

HOME | FASHION | BEAUTY | ABOUT | CONTACT

POSTED TUESDAY, 11:24AM

CREATING YOUR SUMMER STYLE

Summer's coming, so it's time to think about shopping for the new season's gorgeous styles!

This summer's designs are inspired by the dresses of the 1920s and 1950s. There are so many beautiful clothes this season that it makes it difficult when deciding between a cotton or wool cardigan or a silk dress. I'm currently wearing a light-blue dress with a leather belt from a wonderful new collection by Belinda Flynn.

Other amazing items in this collection include cotton cardigans with zips instead of buttons, and shirts with wide collars. I tuck the flowing shirts into smart skirts for work. To make the outfit more casual, I like tying a silk scarf around my waist. If I'm going out in the evening, the only option is Flynn's knee-length silk dress. Wearing a pair of No. 43's fashionable white high heels completes the look.

ABOUT ME

I'm a fashion writer living and working in London. As well as writing about the latest trends, I also enjoy taking photographs of interesting clothes and shoes that I see when I'm walking around the city. Browsing in fabulous clothing stores, trying on clothes, and buying them is my passion. I call it research!

Jane finds it hard to decide what new clothes to buy.

True ☒ False ☐

1 Jane is wearing a light-blue dress with a leather belt.

True ☐ False ☐

2 Belinda Flynn's cotton cardigans have wide collars.

True ☐ False ☐

3 Jane wears a casual skirt to work.

True ☐ False ☐

4 No. 43 is a great shop for buying silk dresses.

True ☐ False ☐

5 White high heels are fashionable this summer.

True ☐ False ☐

6 Jane is a fashion writer living in New York.

True ☐ False ☐

7 Jane likes taking photographs of shoes.

True ☐ False ☐

13.5 REWRITE THE SENTENCES, CORRECTING THE ERRORS

Sophie is wearing a blue cottonne dress.

Sophie is wearing a blue cotton dress.

① Alice is bying the shirt with pretty butons.

② George has five pairs of jeens.

③ Shinko loves wearing high-heeled botts.

④ John prefers plane cloths.

⑤ Farah is shopping for a party dress.

13.6 DESCRIBE WHAT EACH PERSON IS WEARING USING THE WORDS IN THE PANEL, SPEAKING OUT LOUD

He's wearing

checked

pajamas.

He's wearing

a jacket with

a _____.

①

He's wearing

boots with

_____.

④

She's wearing a

_____ dress with

black _____.

②

She's wearing a

_____ with

large _____.

⑤

She's wearing

_____ sandals.

~~checked~~

leather

smart

laces

cardigan

high heels

zip

buttons

13.7 LISTEN TO THE AUDIO AND DECIDE WHO BOUGHT EACH ITEM OF CLOTHING

Dominic ☐ Kim ☒

1 Dominic ☐ Kim ☐

2 Dominic ☐ Kim ☐

3 Dominic ☐ Kim ☐

4 Dominic ☐ Kim ☐

5 Dominic ☐ Kim ☐

6 Dominic ☐ Kim ☐

7 Dominic ☐ Kim ☐

13 CHECKLIST

Present continuous ☐

Clothes and fashion ☐

Describing clothes ☐

REVIEW THE ENGLISH YOU HAVE LEARNED IN UNITS 07-13

NEW LANGUAGE	SAMPLE SENTENCE	<input checked="" type="checkbox"/>	UNIT
"JOB" OR "WORK"	I enjoy my job . I work in an office.	<input type="checkbox"/>	7.4
ADVERBS OF FREQUENCY	I always take a shower in the morning. I regularly cycle to work.	<input type="checkbox"/>	8.1
DESCRIPTIONS OF FREQUENCY WORD ORDER	I go running five times a week .	<input type="checkbox"/>	8.3
ADVERBS OF FREQUENCY WORD ORDER WITH "BE"	I often take the train. The traffic is often very bad.	<input type="checkbox"/>	8.6
PHRASAL VERBS	I get up early every day.	<input type="checkbox"/>	9.1
ADJECTIVE ORDER	She has beautiful, curly brown hair.	<input type="checkbox"/>	11.1
PRESENT CONTINUOUS	She is wearing a red dress.	<input type="checkbox"/>	13.1