Worksheet: Azar: Fundamentals of English Grammar, Charts 1-1, 2-1

Verb Review 1 (Simple Present and Present Progressive)

Today, I _________________________ (work) on my writing. Every week

the teacher ______________________ (give) us a test, and I

_______________________________ (understand/not) the verbs very well. This week I

_______________________________ (take) tests in all my other classes, too. I

_______________________________ (have/not) a lot of free time!

Verb Practice 2 (Simple Past, Simple Present, Present Progressive)

1.
A:
That’s a beautiful car. When _________________________ (buy/you) it?

B:
I ______________________ (get) it the day before yesterday.

2.
A:
Stop. What _______________________ (do/you)?

B:
I __________________________ (try) to fix the light.

A:
Be careful! I _________________________ (get) a shock earlier today.

3.
A:
Today I _____________________ (work) on my speaking. This week

my teacher ______________________ (give) us an oral exam.

From Grammar 3 Packet. Copyright by Edmonds Community College, Lynnwood, WA. Reproduced with permission.

