

GRAMMAR PRACTICE. 3rd ESO. UNIT 3

Preparat per: Maria Tarragó

Name _____ **Group** ____ **Date** _____

A. Elige la expresión de tiempo correcta.

1. We go to school every day (every day / now)
2. Tom is watching television _____ (every evening / at the moment)
3. I am baking a cake _____ (every morning / right now)
4. They play tennis _____ (every Thursday / now)
5. She does her homework _____ (every afternoon / at the moment)
6. The boys are cleaning their room _____ (every day / at the moment)
7. Mrs Arthur bakes a cake _____ (every Friday / now)
8. I brush my teeth _____ (twice a day / at the moment)

B. Completa las siguientes frases con la forma adecuada del presente continuo de los verbos dados entre paréntesis:

1. We are waiting (wait) for the bus now.
2. They _____ (go) to the beach today.
3. The dog is hungry. It _____ (bark) at the moment.
4. Peggy is tired. She _____ (lie) on the grass.
5. Stop! You _____ (drive) too quickly.
6. Mother _____ (bake) a chocolate cake.
7. Billy _____ (clap) his hands.
8. I _____ (try) to play the piano.
9. They _____ (dig) a big hole.
10. The child _____ (jump) up and down.

C. Completa las siguientes frases con la forma adecuada del presente simple o del presente continuo, según convenga, de los verbos dados entre paréntesis:

1. I am doing (do) my homework right now.
2. They _____ (play) at the moment.
3. We _____ (belong) to a video club.
4. He _____ (write) a letter to his grandparents at this moment.
5. I _____ (know) my mother's favourite colour. It is blue.
6. Don't talk to him now. He _____ (think).
7. Helen _____ (prefer) pink.
8. This is my book. It _____ (belong) to me.
9. The nurse _____ (weigh) the baby at the moment.

G. Completa las oraciones con la forma negativa del presente continuo usando el verbo

entre paréntesis.

1. He is not eating a banana at the moment. (eat)
2. The teacher _____ exercises on the blackboard. (write)
3. I _____ my shoes (tie)
4. Mother _____ the baby to the shops today. (take)
5. The clown _____ the balloons up at the moment. (blow)
6. Look! That car _____ at the red light (stop)
7. You _____ to the right person (talk)
8. Dan and I _____ football now. (play)
9. Fred and Jane _____ to the circus now. (go)
10. Linda _____ in the race at the moment. (run)

D. Utiliza la forma adecuada del presente simple o continuo en lugar de los verbos dados entre paréntesis.

1. I am going (go) to town right now. I want (want) some groceries.
a banana at the moment. (eat)
2. He _____ (write) a letter to his family now. He never
(forget) to write.
3. She _____ (talk) to her friend at the moment. She _____ (listen) to
the teacher.
4. We _____ (watch) the news on television every evening.
5. The sun _____ (shine) . It _____ (not rain)

Name _____ Group _____ Date _____

E. Pregunta por las palabras subrayadas empleando who o what y el presente continuo.

1. Who is running to school?
Benny and Debby are running to school.
2. _____
Apples are growing on that old tree.
3. _____
Mr and Mrs James are knocking at the door.
4. _____
A helicopter and a jet plane are flying over the city.
5. _____
Ben is washing the dishes.
6. _____
The car is making a strange noise.
7. _____

The twins are crying.

8. _____

The cats are scratching the furniture.

F. Empareja las preguntas de la columna A con las respuestas de la columna B.

A

1. Are the children eating lunch?
2. Is he sleeping on the sofa?
3. Are you looking at me?
4. Is Mrs Jones giving a test?
5. Is the dog drinking water?
6. Are you sleeping?

B

- a. No, it isn't
- b. Yes, I am.
- c. Yes, they are.
- d. No, she isn't
- e. Yes, he is.
- f. No, I'm not.

G. Pregunta por las palabras subrayadas empleando partículas interrogativas (Wh-)

1. _____ What is Tammy studying?

Tammy is studying English.

2. _____

Steve is teaching his sister now.

3. _____

The pupils are taking their photo albums to school.

4. _____

Michael is visiting his grandparents at the moment.

5. _____

Debby and her friend are putting their clothes into the bag.

6. _____

Aunt Ruth is having dinner with us tonight.

H. Escribe las preguntas que corresponden a las siguientes respuestas. Pregunta por las palabras subrayadas.

Mary: Hi, _____

Rita: I'm going to the beach.

Mary: _____

Rita: I am going with my friend Sahra.

Mary: _____

Rita: My father is taking us.

Mary: _____

Rita: We are leaving now.

Mary: Yes, I do. I want to come with you.

Rita: Good! Hurry up, let's go!