

Writing about the Present

WHAT DO YOU KNOW?

DISCUSS Look at the photo and read the caption. Discuss the questions.

- **1.** Do students in your school conduct research outside of class? If so, what kind of research do students do?
- **2.** How can conducting research help a student choose a major?

FIND THE ERRORS This paragraph contains two errors with present or present progressive verbs. Find the errors and correct them. Explain your corrections to a partner.

DESCRIPTIVE PARAGRAPH

Choosing a Major

¹Many students in their first year of university study has difficulty choosing majors.
²Fortunately, there are some steps students can take to help them make the right choice.
³ First, students can meet with an academic advisor.
⁴ Because academic advisors are familiar with all the majors offered at the university, they are providing helpful information to guide students toward a specific field of study.
⁵ Next, students can visit the university career center and meet with a career advisor.
⁶ Career advisors are knowledgeable about the type of major needed for a specific career.
⁷ Career advisors also administer skills inventories and career interest tests to help students identify possible careers.
⁸ Finally, students can ask their professors for advice.
⁹ Professors are able to share their experiences and offer valuable insights into what studying a specific major requires in terms of skills, abilities, and effort.
¹⁰ After taking these steps, students are usually ready to select a major in their second year of academic study.

Grammar Forms

1.1 Simple Present			
Subject	Verb	Example	
I / you / we / they	verb	Environmental engineers work on the protection of the environment and human health.	
he / she / it	verb + -s	The government agency wants nuclear testing to continue as planned.	

1.2 Present Form of	of Be	
Subject	Verb	Example
1	am	I am a citizen of both Spain and Colombia.
he / she / it	is	The company's main office is in Rome.
you / we / they	are	Strong teachers are essential for preparing students for higher education.

1.3 Present Progre	1.3 Present Progressive		
Subject	Verb	Example	
I	am + verb + -ing	With this research, I am attempting to prove the effectiveness of the new medication.	
he / she / it	is + verb + -ing	Panama is building a larger canal.	
we / you / they	are + verb + -ing	Because of the weak economy, small businesses are growing very slowly.	

1.4 Present Perfect		
Subject	Verb	Example
I / you / we / they	have + past participle	The Csango people have lived in Romania's Moldova region for over a thousand years.
he / she / it	has + past participle	Russian pianist Yevgeny Kissin has given concerts since he was a child.

1.5 Negative Present Forms		
Form	Examples	
do / does not + base form of the verb	This article reports on one business that does not have any employees.	
be + not	Many workers are not comfortable in their jobs.	
be + not + verb + -ing	The main researcher for NASA's mission to Mars is not planning to visit the planet.	
have / has + not + past participle	The Himalayan mountain climbers have not seen their families since late last year.	
Note		

Contractions with *not* are rare in academic writing.

ACTIVITY 1

Fill in the blank with the correct form of the verb in present perfect. Use <i>not</i> when it is given.	parentheses: simple present, present progressive, or
1. The earth are worried about the future of the planet.	_ (<i>become, present progressive</i>) warmer, so scientist
2. Aircraft mechanics work because the planes are so loud.	(<i>wear, simple present</i>) headphones at
3. The documentary on pollution a lot of attention from critics.	(receive, present progressive)
4. The volunteersbegan.	(<i>not, travel, present perfect</i>) since the war
5. I (preview instructor's lecture, and it always makes me more	
6. The latest legislation students with their huge college loans.	(not, help, present progressive)
7. The indigenous tribes their own.	(want, always, present perfect) a land o
8. The singeractivist.	(<i>be, present</i>) also a well-known environmental

^{1.} Contractions are almost never used in academic writing.

^{2.} See Appendix 4, Irregular Verbs, on page 220 for examples of irregular past participles.

Common Uses

1.6 Using Simple Present

The simple present is commonly used in academic writing. It is used:

1. to write about general truths and facts that are not limited to a specific time	It takes about 12 hours for your body to digest a meal.
2. to write about a repeated or habitual action	Every fall, Canadian geese fly south for the winter.
3. to cite a source	Sleep researchers say that most people dream four to six times per night.
 4. to give details about information from a book, poem, or film We use simple present because an event in a book or film remains the same every time we read or see it. This is called the literary present. 	In "The Story of an Hour," Mrs. Mallard learns of her husband's death, but she does not feel sad.

Note

Stative (non-action) verbs describe a state, rather than an action. They usually take the simple present form of the verb. Note the most common ones below.

be (exist)	consist of	dislike	realize	seem	want
belong to	depend on	include	recognize	understand	

1.7 Using Present Progressive

The present progressive is not as commonly used in writing as other verb forms. However, it is used:

1. to describe events in real time	In some countries, people are paying more taxes than ever before.
2. to write about the continuation of an event	Temperatures are continuing to rise because of global warming.

1.8 Using Present Perfect

The present perfect is used to write about past events that are still relevant now. It is used:

 1. to write about an event that happened in the past and continues until now Use <i>since</i> with a specific date or time. Use <i>for</i> with a period of time. 	Alaska has been a U.S. state since 1959. Alaska has been a U.S. state for more than 50 years.
2. to write about a very recent past event that is important to the current discussion	The government has passed a new tax law that will have an immediate impact on citizens.

ACTIVITY 2

Fill in the blank with the correct simple present, present progressive, or present perfect form of the verb in parentheses. Use *not* when given. More than one answer may be possible.

ın p	parentneses. Use <i>not</i> when given, lylore than one	answer may be possible.	
1.	In his poem "The Raven," author Edgar Allen Poenumerous symbols to express loneliness.		(use)
2.	Global sea levelscentury.	(<i>rise</i>) rapidly since the begin	nning of the 21st
3.	Historians War I.	(begin) to study some alternative (causes of World
4.	Unfortunately, people from developing countries the same opportunities as those in wealthier national countries are the same opportunities as those in wealthier national countries.		(not, have)
5.	In that country, government regulationsto accept contributions from private companies.	(not,	allow) politicians
6.	As governments spend more money on cancer re(conduct)	esearch, medical professionals more extensive studies on possible	e cures.
7.	Because people's desire to explore space is stror (work) on		
8.	In his book <i>The Art of Happiness</i> , the Dalai Lama we can train in happiness much like we can train		(<i>state</i>) that

Common Errors

Common Error 1.1 Does the verb agree with the subject?

The people of Northern Africa speaks French, Arabic, and some Italian.

The family are emigrating from the country because of the war.

Students in Canada has studied a second language for many years.

REMEMBER: The verb must agree with the subject.

ACTIVITY 3

Common Error 1.1

Read each sentence. Underline the verb form that correctly completes each sentence.

- 1. Some nutritionists (define / defines) the United States as a "Fast Food Nation."
- 2. Research has shown that pollution and asthma (is / are) related.
- 3. Since 1990, environmentalists (has developed | have developed) amazing tools to improve recycling methods.
- 4. In this year's national report, the biggest increase in crime (does not involve / do not involve) violent physical crime but computer crime.
- **5.** Social media companies (has continued / have continued) to experience significant growth.
- 6. In many western countries, the treatment of children with disabilities (is not | are not) different from the treatment of able-bodied children.
- 7. The new in-house exercise programs (has benefited | have benefited) both the employees of the company and the company itself.
- 8. Experts in business (considers / consider) honesty one of the most important qualities of a leader.

Common Error 1.2 Do you need simple present or present progressive?

Naan, a common Indian bread, is tasting delicious because it is cooked over a fire.

REMEMBER: Stative verbs are usually in the simple present.

ACTIVITY 4 Common Error 1.2

Read each sentence. Underline the verb form that correctly completes each sentence.

- 1. Private airline companies (take | are taking) the place of national airlines.
- 2. Recent research (shows / is showing) that trees belong to a type of social network.
- 3. People who are not comfortable with technology sometimes (do not understand / are not understanding) the instructions on software packages.
- **4.** Tourists (visit / are visiting) Hong Kong in record numbers these days.
- 5. If an experiment sample size is too small, the size (ruins / is ruining) the results.
- 6. Environmental scientists are concerned because icebergs (melt / are melting) at a very fast rate.
- **7.** Teachers report that the new art education program (*improves / is improving*) students' critical thinking skills.
- 8. According to some sociologists, pure democracy (does not exist / is not existing) in the world today.

Common Error 1.3 Do you need simple present or present perfect?

has increased

The number of biomedical engineers increases significantly since 2005.

REMEMBER: With the adverbs of time *for* or *since*, use the present perfect. Do not use the simple present.

ACTIVITY 5

Common Error 1.3

Fill in the blanks with the correct simple present or present perfect form of the verb in parentheses.

1. Economists	(study) the possibility
of an upcoming depression for more tl	nan 10 years. In fact, many of them
	(believe) that things will become worse
before they become better.	
2. Today, only 35,000 people in Canada	(speak
one of the Inuit languages. They have sp	ooken these languages for centuries, but now
the languages	(<i>be</i>) at risk.

8 UNIT 1 Writing about the Present Common Errors 9

3.	Scientists say that tomatoes	_(qualify)			
	as fruits, not vegetables. Today, approximately 7,500 tomato varieties				
	(exist) around the world.				
4.	This radio station is vital because it	(focus)			
	primarily on news reports. It	(share)			
	information with millions of listeners in the United States.				
5.	Scientists (understand) the				
	significance of the environmental problem because they				
	(study) its effects for the past three decades.				
6.	Recent studies (show) that				
	eating too much red meat is unhealthy. Many doctors and dietitians				
	(recommend) eating between	en five and six			
	ounces per day.				
7 .	For over 30 years, the disaster of the space shuttle <i>Challenger</i>				
	(remain) in the consciousnes	ss of the			
	American public. Most people	(remember)			
	what they were doing at the time of the explosion in 1986.				
8.	According to the American Society for the Prevention of Cruelty to Animals,				
	individuals(adopt) almost 3	million			
	shelter animals each year. While the number is high, many abandoned pets still				
	(need) a good home.				


Academic Vocabulary

Verbs Frequently Used in Simple Present in Academic Writing

change define require argue increase believe illustrate indicate show come

Source: Corpus of Contemporary American English (Davies 2008–)

humanity.

ACTIVITY 6

Subject Area

Vocabulary in Academic Writing

Example from Academic Writing

Use the academic vocabulary in the simple present to complete each sentence. In some sentences, more than one answer is possible.

Economics 1. Economists often _____ about the cause of a stock market crash. that giant alligators lived in North Paleontology 2. Recent findings

Africa thousands of years ago.

Criminal **3.** The statistics _ a decrease in violent crime over the Justice past few years.

Business 4. Many business experts _____ that low interest rates are very important for continued economic growth.

5. Robert Frost's language in "Directives"_ Literature symbolism perfectly.

> **6.** Anthropologists anthropology as the study of

7. Career opportunities in biomedical engineering _ Science / Engineering year.

8. The word "science" _____ Science from the Latin *scientia*, meaning knowledge.

Physics **9.** Physics _ _____a very strong understanding of mathematics, especially calculus.

10. Cloud computing, or online data storage, _____ Computer the way Science people and computers interact.

Anthropology

Put It Together

ACTIVITY 7

Review Quiz

/lυ	ultiple Choice Choo	ose the letter of the	correct answer.			
1.	Tataouine a region of Tunisia where the original <i>Star Wars</i> was filmed.					
	a. is	b. are	c. has been	d. are being		
2. Because the number of people who die from cancer is increasing, doctors to find						
	a. race	b. races	c. is racing	d. are racing		
3.	Internships give students valuable work experience, but university students who have internships while they are studying a lot of free time.					
	a. does not have	b. do not have	c. is not having	d. are not having		
4.	Anthropologists who want to learn more about ancient man typically to the frozen area of Alps for their research.					
	a. travels	b. travel	c. is traveling	d. are traveling		
5.	5. Psychologists these days the connection between income level and happiness.					
	a. research	b. researches	c. have researched	d. are researching		
Error Correction One of the five underlined words or phrases is not correct. Find the error and correct it. Be prepared to explain your answer.						
6.	According to film critics, there <u>are</u> several reasons why fans <u>love</u> the <i>Star Wars</i> films.					
	One reason is the por	rtrayal of the main cha	aracters. The other <u>has be</u>	een the conflict		
	between the characters. Finally, <u>fans</u> are very happy with the actors.					
7 .	The idea of the power of positive thinking is around for decades. Basically,					
	positive thinking involves thinking good thoughts. Using positive thinking leads to					
	pleasant feelings. These thoughts <u>help</u> both the psychological and physical self.					
8.	The Druze people <u>is</u> a religious group in the Middle East. Even though					
	their numbers are small, their community has banded together for centuries.					
Although there <u>are</u> communities in other countries, most are in Lebanon.						


ACTIVITY 8

Building Greater Sentences

Combine these short sentences into one sentence. You can add new words and move words around, but you should not add or omit any ideas. More than one answer is possible, but these sentences require the simple present. (See Appendix 1, Building Greater Sentences, page 216, for tips on how to do this activity.)

- **1. a.** Florence is a city.
 - **b.** Florence is an Italian city.
 - c. Florence is famous.
 - **d.** It is the birthplace of the Renaissance.
- 2. a. The U.S. Constitution is a document.
 - **b.** It is fairly long.
 - c. It is easy to understand.
- 3. a. Music therapy is helpful.
 - **b.** Music therapy helps people.
 - **c.** These people have depression.
 - d. Research has shown this.

ACTIVITY 9

Steps to Composing

Read the paragraph. Then follow the directions in the 10 steps to edit the information and composition of this paragraph. Write your revised paragraph on a separate sheet of paper. Be careful with capitalization and punctuation. Check your answers with the class.

DESCRIPTIVE PARAGRAPH

The Human Heart

¹The human heart is an amazing organ. ² It is responsible for pushing blood inside the circulatory system. ³The left side of the heart pumps blood to the entire body. ⁴The right side pumps blood to the lungs to receive oxygen. ⁵ Our lungs do two things: they receive oxygen when we inhale and remove carbon dioxide when we exhale. ⁶ Inside the lungs, the respiratory system interacts with the circulatory system. ⁷Then the blood moves to the right side of the heart into a filling chamber, which is called the right atrium. ⁸ With each individual heartbeat, blood moves from the right atrium into a pumping chamber. ⁹ After that, the blood picks up oxygen. ¹⁰ Once the blood picks up oxygen, it pushes back to the heart, filling another chamber, which is called the left atrium. ¹¹ Doctors want to expand their research into the blood circulation of the heart in order to have a better understanding of both the heart and the blood that pumps through our veins. ¹² The functions of the heart are truly amazing.

- 1. In sentence 1, change an to probably the most.
- 2. In sentence 2, change it to this organ.
- **3.** In sentence 2, change the word *inside* to *throughout*.
- 4. Combine sentences 3 and 4 using while. Make any other necessary changes.
- **5.** In sentence 5, change our lungs to each lung.
- **6.** In sentence 6, change the *respiratory system* to *individuals' respiratory systems*.
- **7.** In sentence 7, change *moves* to *flows*. We usually use this verb when referring to blood.
- **8.** In sentence 10, the phrasal verb *picks up* is repetitive. Change *picks up* to *collects*.

- **9.** Sentence 11 ends with the phrase *in order to have a better understanding of both the heart and the blood that pumps through our veins.* Move this phrase to the beginning of the sentence to improve sentence variety. Pay attention to punctuation.
- **10.** In sentence 12, change the phrase the functions of the heart to the way the heart functions.

ACTIVITY 10

Original Writing

On a separate sheet of paper, write a descriptive paragraph (at least six sentences) about the characteristics of a particular person or thing. Use at least two examples of the simple present and one example of present perfect, and underline them.

Here are some examples of how to begin.

- A good leader possesses three main characteristics.
- In order to be a successful student, one should do three things.
- A smart phone has several important functions.