 Worksheet: Azar: Understanding and Using English Grammar, 3rd ed.

 Chapters 1-5

Working with Tenses
Fill in the blanks with the most appropriate tense. Look at the time expressions for clues.

1.
Juan

 (study) English for many years.

2.
His sister

(finish) her English classes last semester.

3.
Right now, we

(work) on a very interesting project.

4.
Before the teacher came to class, the students

 (complete) their assignments.

5.
Sandie and George

(continue) their studies for one more year.

6.
By the time the teacher comes to class, the students

(complete) their assignments.

7.
Iva

(meet) a young man at the supermarket last Saturday.

8.
While James and his wife

(drive) home, they saw a parade.

9.
Tomorrow, Lisa’s brother

(start) his new job.

10.
My students always

(enjoy) talking in English in class.

11.
Since their family

(arrive) to this country, they

 (be) very happy.

12.
When Josesito got home, his parents

(go) to sleep an hour before.

13.
Andy and the boys

(enjoy) the World Cup now that it is on.

14.
My car

(break) down three days ago.

15.
I’m sorry. I cannot walk anymore. I

(walk) for an hour.

Myra M. Medina, 2006

Miami Dade College

