

Nombre: _____

PRESENT CONTINUOUS

Affirmative

I am (I'm) playing.

You are (you're) eating

He is (He's) reading.

She is (She's) sleeping.

It is (It's) running.

We are (we're) speaking.

You are (you're) working.

They are (they're) studying

Negative

I am not playing.

You are not (you aren't) eating

He is not (He isn't) reading.

She is not (She isn't) sleeping.

It is not (It isn't) running.

We are not (we aren't) speaking.

You are not (you aren't) working.

They are not (they aren't) studying

Interrogative

Am I playing?

Are you eating?

Is he reading?

Is she sleeping?

Is it running?

Are we speaking?

Are you working?

Are they studying ?

AFFIRMATIVE *Subjet + to be + verb +ing*

NEGATIVE *Subjet + to be not + verb +ing*

INTERROGATIVE *To be + Subjet + verb +ing*

Escribe en negativa y en interrogativa

You are reading a book.

She is sleeping now.

We are running.

Nombre: _____

SIMPLE PRESENT

Affirmative

I play.

You eat.

He reads.

She sleeps.

It runs.

We speak.

You work.

They study.

Negative

I don't play.

You don't eat.

He doesn't read.

She doesn't sleep.

It doesn't run.

We don't speak.

You don't work.

They don't study.

Interrogative

Do you play?

Do you eat?

Does he read?

Does she sleep?

Does it run?

Do we speak?

Do you work?

Do they study?

AFFIRMATIVE *Subjet + verb (3 sing +s, or es)*

NEGATIVE *Subjet + do/does + not + verb*

INTERROGATIVE *Do /Does + Subjet + verb?*

Escribe en negativa y en interrogativa

She goes to the cinema.

I play tennis every day.

We live in Madrid.

Nombre: _____

SIMPLE PRESENT OR PRESENT CONTINUOUS

Complete the sentences with the suitable verbs, use simple present or present continuous.

1. They _____ (not/ play) tenis on Saturdays, they _____ (play) tenis on Fridays.
2. She _____ (not/study) now, she _____ (eat).
3. My parents *always* _____ (go) to the cinema on Sunday night, but this Sunday they _____ (not/go) to the cinema.
4. _____ (you/play) guitar?
5. They _____ (not/watch) a film now. They _____ (listen) music.
6. They _____ (not/live) in Madrid, They _____ (live) in Sevilla.
7. He _____ (not/speak), now, he _____ (sleep).
8. I _____ (do) my homeworks at the time, I *always* _____ (do) my homework in the afternoon.
9. She _____ (not/read) the newspaper at the moment, she _____ (write) a letter.
10. _____ (he/sleep) now?
11. _____ (you/listen) to me?
12. _____ (drive/she) now?
13. _____ (drive/he) very well?
14. I _____ (study), at the moment.
15. You _____ (not/ speak) now.

Nombre: _____

Escribe en interrogativa y negativa las oraciones de la actividad anterior.

1. ,
2. ,
3. ,
4. ,
5. ,
6. ,
7. ,
8. ,
9. ,
10. ,
11. ,
12. ,
13. ,
14. ,
15. ,

Nombre: _____

SIMPLE PAST

<i>Affirmative</i>	<i>Negative</i>	<i>Interrogative</i>
<i>I played</i>	<i>I didn't play.</i>	<i>Did you play?</i>
<i>You ate.</i>	<i>You didn't eat.</i>	<i>Did you eat?</i>
<i>He read.</i>	<i>He didn't read.</i>	<i>Did he read?</i>
<i>She slept.</i>	<i>She didn't sleep.</i>	<i>Did she sleep?</i>
<i>It ran.</i>	<i>It didn't run.</i>	<i>Did it run?</i>
<i>We spoke.</i>	<i>We didn't speak.</i>	<i>Did we speak?</i>
<i>You worked.</i>	<i>You didn't work.</i>	<i>Did you work?</i>
<i>They studied.</i>	<i>They didn't study.</i>	<i>Did they study?</i>

AFFIRMATIVE *Subjet + verb past (regular ed, irregular 2º)...*

NEGATIVE *Subjet + did not + verb*

INTERROGATIVE *Did + Subjet + verb?*

Escribe en negativa y en interrogativa

She went to the cinema

I played tennis.

We lived in Madrid.

Nombre: _____

PAST CONTINUOUS

Affirmative

*I was playing.
 You were eating
 He was reading.
 She was sleeping.
 It was running.
 We were speaking.
 You were working.
 They were studying.*

Negative

*I was not (wasn't) playing.
 You were not (weren't) eating
 He was not (He wasn't) reading.
 She was not (She wasn't) sleeping.
 It was not (It wasn't) running.
 We were not (we weren't) speaking.
 You were not (you weren't) working.
 They were not (they weren't) studying.*

Interrogative

*Was I playing?
 Were you eating?
 Was he reading?
 Was she sleeping?
 Was it running?
 Were we speaking?
 Were you working?
 Were they studying?*

AFFIRMATIVE *Subjet + to be past (was/were) + verb +ing*

NEGATIVE *Subjet + to be past (was/were) not + verb +ing*

INTERROGATIVE *To be past (was/were) + Subjet + verb +ing.....?*

Escribe en negativa y en interrogativa

You were reading a book.

She was sleeping.

We were running.

Nombre: _____**Simple Past or Past Continuous/ Past and Present***Fill in the blanks with the SUITABLE verbs in past tense*

Ann _____ (read) a book yesterday.

1. My sister _____ (play) tennis when you _____ (arrive).
2. We _____ (listen) music when my mother _____ (call) us.
3. My brother _____ (sleep) while I _____ (do) my homework.
4. They _____ (study) while we _____ (work) out.
5. I _____ (do) my homeworks, when she _____ (ring).
6. You _____ (speak), when the accident _____ (happened).
7. They _____ (clean) the house, while you _____ (do) the dinner.
8. Tom _____ (go) to the cinema yesterday.
9. My mother _____ (run) this morning, when she _____ (fell) bad.

Fill in the blanks with verbs in simple past or simple present . tense

1. Sarah _____ (watch) a film every night.
2. I _____ (study) english the last year.
3. We _____ (play) guitar a week ago.
4. My brother _____ (read) the newspaper every morning.
5. They _____ (go) to the cinema every Saturday.
6. Peter _____ (clean) the house yesterday.
7. My sister _____ (speak) with her friend an hour ago.
8. We _____ (eat) an apple every morning.

Nombre: _____

Complete

AFFIRMATIVE	NEGATIVE	INTERROGATIVE
You were funny.		
	I didn't speak.	
		Is she dancing?
We were eating.		
	She doesn't study.	
		Can you sing?
There are two books.		
	Ann wasn't reading.	
		Do you play tennis?
She went to the park.		
	I can't play piano.	

Nombre: _____

Complete

Simple Present	Present Continuous	Simple Past	Past Continuous
I go to the cinema	I am going to the cinema	I went to the cinema	I was going to the cinema
You live in Madrid			
She eats an apple.			
We drink water.			
They study english.			
He does the homework.			
Ann reads the book.			
Tom writes a letter.			
I play tennis.			
My father works here.			
They win the race.			

Nombre: _____

PRESENT PERFECT

Affirmative

I have played
You have eaten.
He has read.
She has slept.
It has run.
We have spoken.
You have worked.
They have studied.

Negative

I haven't played.
You haven't eaten.
He hasn't read.
She hasn't slept.
It hasn't run.
We haven't spoken
You haven't worked.
They haven't studied

Interrogative

Have I played?
Have you eaten?
Has he read?
Has she slept?
Has it run?
Have we spoken?
Have you worked?
Have they studied?

AFFIRMATIVE

Subjet + have/has + past participle of the verb

NEGATIVE

Subjet + have/has not+ past participle of the verb

INTERROGATIVE

Have/has+ Subjet + past participle of the verb.....?

Nombre: _____

PRESENT PERFECT CONTINUOUS

Affirmative

*I have been playing.
You have been eating.
He has been Reading.
She has been sleeping.
It has been running.
We have been speaking.
You have been working.
They have been studying.*

Negative

*I haven't been playing.
You haven't been eating.
He hasn't been Reading.
She hasn't been sleeping..
It hasn't been running.
We haven't been speaking.
You haven't been working.
They haven't been studying..*

Interrogative

*Have I been playing?
Have you been eating?
Has he been reading?
Has she been sleeping?
Has it been running?
Have we been speaking?
Have you been working?
Have they been studying?*

AFFIRMATIVE

Subjet + have/has + been + verb ing

NEGATIVE

Subjet + have/has not+ been + verb ing

INTERROGATIVE

Have/has+ Subjet +been + verb ing.....?

Nombre: _____**PRESENT PERFECT OR PRESENT CONTINUOUS***Fill in the blanks with the verb*

1. Ann _____ (read) a book yet.
2. My sister _____ (play) tennis yesterday.
3. We _____ (listen) to music before.
4. My brother _____ (sleep) the last night.
5. They _____ (study) this morning.
6. I _____ (do) my homeworks before dinner.
7. You _____ (speak) with my mother.
8. They _____ (clean) the house yet.
9. Tom _____ (go) to the cinema this Sunday.
10. My mother _____ (run) very fast today.

Fill in the blanks with the present continuous or present perfect .

1. Sarah _____ (watch) a film in this moment
2. I _____ (study) english every day.
3. We _____ (play) guitar on Mondays.
4. My brother _____ (read) the newspaper now.
5. They _____ (go) to the cinema every Saturday.
6. Peter _____ (clean) the house in this moment.
7. My sister _____ (speak) with her friend now.
8. We _____ (eat) an apple every morning.

Nombre: _____

FUTURE (WILL)

Affirmative

I will play
You will eat
He will read.
She will sleep.
It will run.
We will speak.
You will work.
They will study.

Negative

I will not (won't) play.
You will not (won't) eat.
He will not (He won't) read.
She will not (She won't) sleep.
It will not (It won't) run.
We will not (we wont) speak.
You will not (you won't) work.
They will not (they won't) study.

Interrogative

Will I play?
Will you eat?
Will he read?
Will she sleep?
Will it run?
Will we speak?
Will you work?
Will they study?

AFFIRMATIVE *Subjet + will + verb*

NEGATIVE *Subjet + will not (won't) + verb*

INTERROGATIVE *Will + Subjet + verb...?*

Escribe en negativa y en interrogativa

You will read a book.

She will sleep.

We will run.

Nombre: _____

FUTURE (GOING TO)

Affirmative

I am going to play
You are going to eat
He is going to read.
She is going to sleep.
It is going to run.
We are going to speak.
You are going to work.
They are going to study.

Negative

I am not going to play.
You are not going to eat.
He is not going to read.
She is not going to sleep.
It is not going to run.
We are not going to speak.
You are not going to work.
They are not going to study.

Interrogative

Am I going to play?
Are you going to eat?
Is he going to read?
Is she going to sleep?
Is it going to run?
Are we going to speak?
Are you going to work?
Are they going to study?

AFFIRMATIVE *Subjet + to be + going to + verb*

NEGATIVE *Subjet + to be not (won't) going to + verb*

INTERROGATIVE *To be + Subjet + going to + verb...?*

Escribe en negativa y en interrogativa

You are going to read a book.

She is going to sleep.

We are going to run.

Nombre: _____

PRESENT PERFECT

Turn the sentences into negative

- 1. Ann has watered the plants.

- 2. We have listened to music.

- 3. My father has driven.

- 4. I have played basketball.

- 5. They have eaten in my home.

Turn the sentences into interrogative

- 1. My aunt has lived in this house.

- 2. They have played tennis.

- 3. My mother has driven the car.

- 4. You have studied english.

- 5. My brother has spoken.

Complete the sentences with have or has . Write short answers.

- 1. _____ Sarah watched the TV? Yes, _____ / No, _____.
- 2. _____ you studied ? Yes, _____, No, _____.
- 3. _____ they played football? Yes, _____, No, _____.
- 4. _____ your sister slept? Yes, _____, No, _____.
- 5. _____ Peter gone to the cinema ?. Yes, _____. No, _____.
- 6. _____ the children done their homeworks? Yes, _____. No, _____.
- 7. _____ your mother worked here? Yes, _____. No, _____.

Nombre: _____

FUTURE WILL and BE GOING TO*Write the negative and interrogative*

AFFIRMATIVE	NEGATIVE	INTERROGATIVE
I will play.		
We are going to listen.		
My father will cook.		
They are going to eat.		
She will read.		
You are going to study.		
My sister will drive.		
Tom is going to speak.		
My aunt will sing.		
He is going to learn.		

Nombre: _____**FUTURE (WILL AND GOING TO)***Fill in the blanks with the verb*

1. Ann _____ (read) a book this afternoon.
2. My sister _____ (play) tennis at six o'clock.
3. We _____ (listen) to music after.
4. My brother _____ (travel) to London tomorrow.
5. They _____ (travel) to London the next year.
6. I _____ (live) in a big house in the future.
7. You _____ (study) English this year.
8. They _____ (work) in New York.
9. Tom _____ (go) to the cinema this Sunday.
10. My mother _____ (run) very fast today.

Fill in the blanks with the verb in future tense

1. Sarah _____ (watch) a film this afternoon.
2. I _____ (study) English at 5 o'clock.
3. We _____ (play) guitar the next year.
4. My brother _____ (write) a book in the future.
5. They _____ (go) to the cinema on Saturday.
6. Peter _____ (win) the race.
7. My sister _____ (study) after.
8. We _____ (eat) with your parents on Monday.

Nombre: _____

Primer Condicional. If present + will. Situaciones posibles**IF CLAUSE**

IF + PRESENT TENSE

If it rains today

MAIN CLAUSE

WILL + VERB

I'll stay at home

Completa con el verbo en la forma correspondiente

- If he _____ (be) busy, I _____ (come) back tomorrow.
- If I _____ (have) time, I _____ (visit) my aunt.
- If it _____ (warm) tomorrow, we _____ (go) to the beach.
- If he _____ (not do) his homework, he _____ (not go) to the party.
- If she _____ (not call) you. You _____ (call) her.
- If you _____ (work) hard, you _____ (become) a millionaire someday.
- If it _____ (be) cold, you _____ (wear) warm clothes.

Nombre: _____

Segundo Condicional. If past +would. Situaciones hipotéticas**IF CLAUSE**

IF + PAST TENSE

*If I won the lottery***MAIN CLAUSE**

WOULD + VERB

*I would travel around the world**Completa con el verbo en la forma correspondiente*

- *If I _____(be) in Brazil, I _____(go) to Rio de Janeiro*
- *If I _____(be) you, I _____(buy) that car.*
- *If he _____(be) in my place, he _____(not/ do) this.*
- *If I _____(have) money, I _____(buy) a nice apartment.*
- *If she _____(have) more time. She _____(travel) more often.*
- *If it _____(Not/be) raining, we _____(go out).*
- *If we _____(not/have to work) today, we _____(have) a picnic.*

Nombre: _____

WHAT TIME IS IT?

Nombre: _____

Complete

Simple Present	Present Continuous	Simple Past	Past Continuous	Future will	Future Going to
I go to the cinema	I am going to the cinema	I went to the cinema	I was going to the cinema	I will go to the cinema	I am going to go to the cinema
You live in Madrid					
	She is Reading a book.				
		We won the race.			
			They were running.		
				He will work here	
					Mary is going to travel.
Tom doesn't write a letter.					
	You aren't sleeping.				
		She didn't play tennis.			
			We were not eating.		

Nombre: _____

Complete

Simple Present	Present Continuous	Simple Past	Past Continuous	Present perfect	Present perfect continuous
I go to the cinema	I am going to the cinema	I went to the cinema	I was going to the cinema	I have go to the cinema	I have been going to the cinema
You work in this shop.					
	She is listennig music.				
		We cleaned the room.			
			They were studying.		
				He has eaten.	
					Mary has been playing.
Tom doesn't call me.					
	You aren't doing the homework.				
		She didn't play guitar.			
			We were not speaking.		

Nombre: _____

PAST PERFECT

Affirmative

I had played
You had eaten.
He had read.
She had slept.
It had run.
We had spoken.
You had worked.
They had studied.

Negative

I hadn't played.
You hadn't eaten.
He hadn't read.
She hadn't slept.
It hadn't run.
We hadn't spoken
You hadn't worked.
They hadn't studied.

Interrogative

Had I played?
Had you eaten?
Had he read?
Had she slept?
Had it run?
Had we spoken?
Had you worked?
Had they studied?

AFFIRMATIVE

Subjet + had + past participle of the verb

NEGATIVE

Subjet + had not+ past participle of the verb

INTERROGATIVE

Had+ Subjet + past participle of the verb.....?

Nombre: _____

PAST PERFECT

Turn the sentences into negative

- 1. Ann had watered the plants.

- 2. We had listened to music.

- 3. My father had driven.

- 4. I had played basketball.

- 5. They had eaten in my home.

Turn the sentences into interrogative

- 1. My aunt had lived in this house.

- 2. They had played tennis.

- 3. My mother had driven the car.

- 4. You had studied english.

- 5. My brother had spoken.

Complete the sentences. Write short answers.

- 1. _____ Sarah watched the TV? Yes, _____ / No, _____.
- 2. _____ you studied ? Yes, _____, No, _____.
- 3. _____ they played football? Yes, _____, No, _____.
- 4. _____ your sister slept? Yes, _____, No, _____.
- 5. _____ Peter gone to the cinema ?. Yes, _____. No, _____.
- 6. _____ the children done their homeworks? Yes, _____. No, _____.
- 7. _____ your mother worked here? Yes, _____. No, _____.
- 8. _____ Mary read a book every day? Yes, _____. No, _____.

Nombre: _____

THERE IS/ THERE ARE

Put the words in order to make sentences

1. Two / aren't / at the park / there / children.
2. Is /in the table / an orange / there.
3. Cat / there/at home/ is /a ?
4. An / isn't / there / apple / in / the table.
5. Pencils / there / in my schoolbag / are / three
6. Are / in the bedrom /there / pictures ?
7. There / in the bottle/ aren't / water
8. Are / in the house / dogs / there ?
9. Is / a / table / there / room / in / the ?
10. Are / two / there / trees / in / garden / the?

Put these sentences in the negative form

1. There is a supermarket near to the park.

2. There are six cats in the house.

3. There is a pencil in the table.

4. There are ten cars in front of our house.

5. There is a dog in the garden.