

VERB TENSES REVIEW

1) Fill in the gaps with the correct verb tense. (Present, past and future tenses)

1. They _____ (build) a new power station at the moment.
2. When I was buying the stamps somebody _____ (call) my name.
3. George and I _____ (get) married next month. We would like to invite you to the wedding.
4. In the year 2050, everybody _____ (have) a computer
5. 'What time _____ (Kevin come) ?' 'An hour ago.'
6. I _____ (not go) to the cinema last night. I was too tired.
7. Carol invited us to the party but we _____ (not go) . We had other things to do.
8. I saw Bridget at the museum when I was going to the restaurant but she _____ (not see) me.
9. 'Where _____ (your parents live) ?' 'In a village near London. They have always lived there.'
10. When I _____ (arrive) yesterday, it was clear she _____ (work). There were papers all over the floor and books everywhere.
11. She speaks English but she _____ (not speak) French.
12. Jeff is from London. He _____ (live) there all his life.
13. My favourite country is Canada. I _____ (be) there four times.
14. I _____ (never eat) bananas.
15. 'How long _____ (you study) Photography?' 'For one year.'

16. 'Where are you going on holiday?' 'I don't know. We _____ (not decide) yet.'
17. Who _____ (invent) the washing machine?
18. 'Where's Jill?' 'She _____ (have) lunch at the moment.'
19. _____ (Terry work)? No, he is on holiday.
20. Somebody _____ (steal) my sunglasses at the swimming pool last week.
21. _____ (she wear) the nice jacket when you saw her?
22. Where _____ (be) you yesterday?
23. He _____ (work) as a music teacher, but not anymore...
He is a musician now!
24. - I'm very cold.
- I _____ (lend) you my jacket.
25. I _____ (wait) for hours so I was really glad when the bus finally _____ (arrive).

