Word Skills: Adding -ing

When you write verbs in the present continuous and past continuous tenses, you use the ending -ing. Here are some rules to help you add that ending.

____ Language Objectives Spell the -ing form of verbs correctly. Use -ing words correctly in sentences.

Rule 1:	For words that end in a silent (not pronounced) -e, drop the -e and add -ing.				
	Example: smile \rightarrow smiling For one-syllable words that end in consonant-vowel-consonant (except x and w), double the last letter and add -ing.				
Rule 2:					
	Examples: sit → s	sitting	run → running		
Rule 3:	For most other words (including words that end in -y), add -ing with no changes.				
	Examples: rain →	raining	send → sending	9	

Use these	rules to add -ing	to the following v	words:		
1. shave		16. hope		31. save	
2. comb		17. jump	-	32. tap	
3. make		18. joke		33. carry	
4. feed		19. marry _		34. buy	
5. do		20. put _		35. sew	-
6. empty	<i></i>	21. say		36. eat	
7. jog		22. talk		37. write	
8. take	-	23. stop		38. dream	
9. vacuu	m	24. type		39. cut	
1 0. go		25. use		40. roar	
11. sleep		26. worry	**************************************	41. snap	
1 2. wax	-	27. look	· · · · · · · · · · · · · · · · · · ·	42. dig	
3. chang	je	28. bat		43. bury	
4. fry		29. dance		44. see	
1 5. get		30. hurry		45. skate	
Now write vish, you	a sentence in you may use more tha	ır notebook for e n one <i>-ing</i> word i	ach of the <i>-ing</i> w n a single sente	vords you made. If you nce. For example:	
While Da				telephone, and I was	

SKILL OBJECTIVES: Constructing gerunds; applying rules for spelling changes. Review the rules for spelling changes with the class. Do several examples together, then assign the page for independent written work. After Part B has been completed, ask each student to read his/her favorite sentence aloud to the class.