

EAGLE LEARNING CENTRE PALEMBANG

ENGLISH WORK SHEET PRIMARY

Mixed Tenses

Name : _____

Teacher : Ms. Dini

Class : _____

1. I and my friends ... in the library. We read some books
 - a. am
 - b. is
 - c. have
 - d. are
2. She ... not work because she has the flu.
 - a. Is
 - b. Does
 - c. Do
 - d. Be
3. Alina ... song every night.
 - a. sings
 - b. sing
 - c. is
 - d. does
4. My father ... tea every morning.
 - a. drink
 - b. drinks
 - c. drinking
 - d. is
5. They ... a test every week.
 - a. does
 - b. has
 - c. are
 - d. have
6. Dolph: Please call me if you need.
Jack: No. I ... need your help.
 - a. do not
 - b. does
 - c. not
 - d. am not
7. She is a student. She ... at school.
 - a. studying
 - b. study
 - c. studies
 - d. does

8. We ... soccer match.
a. doing
b. watching
c. watches
d. watch
9. Gina cooks fried rice. It ... amazing.
a. does
b. do
c. are
d. is
10. My brother rides a bike to school ...
a. every day
b. last day
c. next week
d. next time

PART 2

I. Choose the best answer!

1. Tomy, Jane, Mark, Sarah smart students.
a. is
b. are
c. am
d. is not
2. A: Hello, my name is Alice Wong
B: Hi, I'm Susan Crane.
A: Sorry,
B: It's C-R-A-N-E
a. How do you spell your last name?
b. What's your last name?
c. How do you spell your first name?
d. What's your spelling?
3. Are you a doctor? No, I a dentist.
a. am not
b. don't
c. am
d. was
4. A: Hi, his name is David Foster.
B:
a. Where are you from?
b. Where do you from?
c. Are you from Singapore?
e. Where is he from?

5. your brother and sister four languages?
 - a. Did-speak
 - b. Does-speak
 - c. Do-speaks
 - d. Do-speak
6. Bob's niece is very cute.name is Mia.
 - a. Her
 - b. His
 - c. He
 - d. She
7. Most of us.....24 SKS this semester.
 - a. to take
 - b. are be taking
 - c. are taking
 - d. be taking
8. What are they doing right now?
 - a. They are doing swimming.
 - b. They swim right now.
 - c. They are swimming.
 - d. They usually go swimming.
9. Irene: What will you do on next week?
Daniel: I my grandmother.
 - a. will visiting
 - b. visited
 - c. am visiting
 - d. will visit
10. What is he doing in the garden?
 - a. He is watching TV.
 - b. He is playing cards.
 - c. He is eating.
 - d. He is planting flowers.
11. Mega can't come to the conference right now because she..... her little baby.
 - a. taking care of
 - b. is taking care of
 - c. is takes care of
 - d. be taking care of
12. It is still raining now outside. Therefore, the riders their rain coat.
 - a. are wearing
 - b. will wearing
 - c. is wearing
 - d. have wearing
13. Dina her little brother to buy her some foods at the moment.
 - a. asks
 - b. is asking
 - c. asked
 - d. asks

14. What time does your brother get up?
a. He get up at 5 am.
b. He always gets up at 5 am.
c. He usually got up at 5 am.
d. She always gets up at 5 am.
15. Father a car but he.....it very often.
a. does not have
b. has- does not drive
c. had-does not drive
d. has – is not driving
16. The baby for three hours.
a. has sleeping
b. has slept
c. has sleep
d. has been slept
17. Someone the door now. We are not in the living room.
a. are knocking
b. knock
c. is knocking
d. knocked
18. You and Ahmed at the library last night?
a. Were
b. Did
c. Are
d. Do
19. My older sister receives a lot of flowers
a. now
b. tomorrow
c. every February
d. yesterday
20. X: Where did you buy your new book last night?
Y:
a. I sold it in Gramedia.
b. I borrowed it from my friend.
c. I bought it in Fajar Agung.
d. I took it in Ramayana.
21. Carmen and I the lunch yet. So, we are very hungry now.
a. haven't eat
b. haven't eating
c. have eaten
d. haven't eaten

22. Read the dialog below
X: Why didn't you answer my phone last night?
Y: Sorry, I out to meet my lecturer, and I left my mobile phone at home.
- a. go
 - b. am going
 - c. went
 - d. have gone
23. Sam a very terrible accident on the avenue yesterday.
- a. to see
 - b. saw
 - c. being saw
 - d. is seen
24. What did you do two hours ago?
- a. I watched TV
 - b. I will study English
 - c. I am reading a book
 - d. I have breakfast
25. My uncle me a modern laptop last new year.
- a. bought
 - b. was bought
 - c. have bought
 - d. to bought
26. Desi, Mitha, and Nina here for ten years.
- a. been
 - b. being have
 - c. have been
 - d. be have been
27. They have known each other since
- a. two days
 - b. tomorrow
 - c. 2003
 - d. three years
28. Ms. Jenifer a lot of novels since she was a teenager.
- a. has being read
 - b. has read
 - c. has been read
 - d. has readed
29. X: Are you and your sister going to the movie tonight?
Y: No, we are not. We are very busy this evening.
- a. come to
 - b. see
 - c. play
 - d. theater

30. I think come at the meeting tomorrow.

- a. I will
- b. I will to
- c. I will be going to
- d. I will to going to

II. Choose the correct answer in the bracket to complete the sentences!

1. The person on the bench (are/is) Barbara.
2. She (has/have) long brown hair.
3. She (does/is) smart person.
4. She's an accountant. She (working/works) for the government.
5. She (has/have) an hour for lunch every day.
6. She often (eats/eating) Lunch in the Park.
7. She usually (bringing/brings) a sandwich and some fruits with her to the park.
8. She usually (sits/sit) on a bench but she (isn't like/doesn't like) sitting on the grass.
9. While she's at the park, she (watches/watching) people and animals.
10. She (is seeing/sees) Joggers and squirrels when she (eating/eats) at the park.