Review Handout: Azar: Basic English Grammar, 3rd ed., Chart 8-5

Present, Present Progressive and Past Tense Practice

Use the time words or clues in each sentence to decide the tense. Then write out the complete sentence correctly.

1.
Yesterday/she/go/to the movies.

__

2.
These days/we/study/hard.

__

3.
On Fridays/they/go/to the mosque.

__

4.
In 1998/he/come/to the U.S.

__

5.
This quarter/she/take/level 2 classes.

__

6.
Last quarter/she/be/sick/last week.

__

7.
Many students/be/sick/last week.

__

8.
Now/he/live/at CPV.

__

1. He/walk, not/to school/every morning.

__

2. These days I/dream/about a trip to Hawaii.

__

3. A few hours ago/we/eat breakfast.

__

4. The/usually/study/in the library.

__

5. They/not study/there now.

__

6. This year/he/study, not/in college.

__

7. This month/she/do/all of her homework. She/want/pass.

__

8. Now/they/know/how to succeed. They/try/their best.

__

9. You/usually/do/your homework at night?

__

10. He/go/to the bank/yesterday?

__

11. Where/she/go/last night?

__

12. Who/teach/Reading 2 this quarter?

__

From Grammar 2 Packet. Copyright by Edmonds Community College, Lynnwood, WA. Reproduced with permission.

