

Present simple and
continuous

Present simple

- Form: He/she/it works. I work. They work
He doesn't work. They don't work.
Does he work? Do they work?

Use: we use the present simple tense to:

-give information about permanent activities
(Valentino **makes** luxury chocolates.)

describe a state that doesn't change:

(He **looks** like his father.)

-talk about routine activities, repeated actions or habits:

(I often **travel** abroad on business.)

-some verbs are always used in the present simple (not with -ing):

What do you **mean**? I **remember** her name.

Present continuous

- Form: I am going. He/she/it is going. They are going.

I am not going. Am I going?

Use: We use the present continuous to:

-describe activities in progress at the moment of speaking

(She is talking to him on the phone right now.)

- describe temporary situations:
(The delegation is **staying** at the Hilton until Friday.)
- refer to future arrangements:
(He is **starting** a new job next week.)
- describe changing situation:
(We are **developing** a new marketing strategy.)

Complete these sentences with either the present simple or the present continuous

- We normally _____ (hold) our sales conference in Spain, but this year we _____ (hold) it in Poland.
- Although we _____ (use) our own sales representative at the moment, we generally _____ (use) agents in Japan.
- It normally _____ (take) us two years to develop a new product.

- We don't often _____ (raise) our prices more than 5%, but this time we _____ (raise) them 10%.
- Usually our Sales Director _____ (deal) with important customers.
- We usually _____ (recruit) from within the company, but this time we _____ (advertise) externally.

- We _____ (rent) offices until our new headquarters are ready.
- The company _____ (want) to achieve record sales this year.

Present perfect simple
and continuous

Present perfect - simple

- Form : I/you/we/they have worked
- he/she/it has worked
- I/you/he/she/it/we/they haven't worked
- Have I/ you/ we/ they worked? Has he/she/it worked?

Uses

- Talk about actions that continue from the past to the present

We have been in this business for over 50 years. (we are still in business)

Talk about past events that have an impact in the present

Recently profits have fallen sharply because of strong competition.

- Talk about life experiences
 - *He's worked in a number of different firms.*
 - *She's never had to lead a team before.*
(in her life up to now)

Present perfect continuous

- Form : have/has + been + -ing
 - *She's been studying for three years.*
 - *They haven't been working here long.*
 - *How long have they been living here?*

Use

- An activity that began in the past and is continuing now.

- *I've been studying English for three years?*
- **Sometimes there is no difference between the simple and the continuous. The continuous can express a temporary activity, while the simple expresses a permanent state.**

- A past activity that has caused a present result
 - I've been working all day. (I'm tired now)

Present perfect simple or continuous?

- The simple expresses a completed action (*I've painted the kitchen, and now I'm doing the bathroom.*)
- The continuous expresses an activity over a period of time (*I've got paint in my hair because I've been decorating*)

- Some verbs have the idea of a long time, for example, *wait, work, play, try, learn, rain*. These verbs are often found in the continuous.
 - *I've cut my finger.*(one short action)
 - *I've been cutting firewood.*(perhaps over several hours)

- Some verbs don't have the idea of a long time, for example, *find, start, buy, die, lose, break, stop*. Those verbs are more usually found in the simple.

- *I've got lost my passport.*

Complete the sentences with the correct verb form, Present Perfect Simple or Continuous :

- I _____ (wait) for you for ages! Where have you been?
- I _____ (break) a glass. I'm awfully sorry.
- Wow! Ou _____ (make) dinner! Let's eat now.
- She _____ (sleep) downstairs because she has broken her leg.

- We _____ (look) for a hotel for two hours!
- I'm exhausted! I _____ (work) all day, and I _____ (not finish) yet.

Company vocabulary

- Subsidiary
- Profit
- Turnover
- Head office
- Workforce
- The money a company makes after taking away its costs
- A company which is more than 50% owned by a parent company
- The amount of money a company receives from sales
- The employees
- The main building of a large organisation

vocabulary

- Market share
- Share price
- The cost of a company's shares
- The percentages of sales a company has in a particular market

quiz

- if you don't like it, you can _____ it and we'll give you your money back
- one of the problems of online sales: _____ when the customer is not at home
- a building for storing goods _____
- another word for *buy*, or sth that's bought

- a reduction often expressed as percentage of the original price _____
- we must _____ our customers the best products and services
- a buyer buys and a seller _____
- if you don't like it, you can _____ it for sth else of the same value

- sth you think is cheap in relation to its real value _____
- when you send the goods, you ship or _____ them
- money given back to a customer who has returned goods _____
- we don't have any at the moment; we're out of _____

General Approach to great ideas

- An idea is a form (such as a thought) formed by consciousness (including mind) through the process of ideation.
- In a popular sense, an idea arises in a reflex, spontaneous manner, even without thinking or serious reflection, for example, when we talk about the *idea* of a person or a place

No one way is going to work best for all ideas,
but here's a general scheme to frame your

efforts:

- **Look at your idea.** Observe it from different perspectives and angles.
- **Take your idea apart.** Use different approaches. Try looking at each part as a separate idea.
- **Add to/remove from your idea.** Your idea should be complete, but not overdone

- **Modify/Substitute parts.** Find out which works best.
- **Put the parts together.** Use different designs and orderings.
- **Combine ideas together.** In different ways.

- **Use your idea.** Adapt it for a special purpose. Maybe some new ideas will occur to you

