

Spelling

Adding 'ing' to verbs

Adding 'ing'

Look how easy it is to add 'ing' to these words.

see + ing

seeing

go + ing

going

eat + ing

eating

look + ing

looking

say + ing

saying

Have a go at adding ing to these words.

help

helping

say

saying

meet

meeting

walk

walking

Did you get them right ?

Well done !

Here are some more words that
end with 'ing'.

talking

pulling

buying

jumping

pushing

playing

Can you think of any more ?

Let's move on...

Adding 'ing' to
verbs that end in
an **e**

Words ending in **e** are a bit more tricky !

make **e** + ing

mak **e**

ing

take **e** + ing

tak **e**

ing

Can you see what is happening ?

If a word ends in an **e** you must drop the **e** before adding 'ing'.

Have a go at adding 'ing' to these words.

write

writing

smile

smiling

come

coming

love

loving

Did you get them right ?

Well done !

Here are some more words that have an **e** before you add 'ing'.

drive**e**

driving

ride**e**

riding

care**e**

caring

like**e**

liking

hate**e**

hating

decide**e**

deciding

Can you think of any more ?

Let's
move on...

Adding 'ing' to verbs
that have a **short vowel**

These words have a **short vowel sound** in the middle. Watch what happens!

run + ing

runn

ing

shop + ing

shopp

ing

Can you see what is happening ?

If the word has a **short vowel**, then you must add a **double letter** before the 'ing'.

Have a go at adding ing to these words. Remember the **short vowel** !

sh**u**t

sh**u**tt**i**ng

sl**i**p

sl**i**pp**i**ng

w**i**n

w**i**nn**i**ng

s**i**t

s**i**tt**i**ng

Did you get them right ?

Well done !

Here are some more words that need a double letter before adding 'ing'.

clap

clapping

swim

swimming

knit

knitting

hop

hopping

chat

chatting

plan

planning

Can you think of any more ?

So remember...

- Most words just add 'ing'
- Words ending in **e** ... drop the **e** before adding 'ing'
- Words with a **short vowel** need a **double letter** before adding 'ing'

Well Done!

