

4.3 Übungsaufgaben zum Kompetenzbereich „Grammatik – Sprachliche Korrektheit“

Worksheet

1. Give the correct progressive forms of the following verbs:

- a) change _____
- b) read _____
- c) carry _____
- d) sit _____
- e) die _____
- f) stop _____
- g) fly _____
- h) hope _____

2. The progressive form is usually used to explain what is happening in a photograph or an illustration. Look at the photograph and write 5 sentences about it.

- a) The man in the van _____ ice creams. (*verkaufen*)
- b) The ice-cream man _____ out of the side window. (*sehen*)
- c) Another man _____ behind the ice-cream van. (*stehen*)
- d) The man behind the ice-cream van _____ a friend. (*telefonieren*)
- e) No one _____ an ice cream. (*kaufen*)

3. Adverbs of frequency are signal words for the *present tense*. First underline any adverbs of frequency you can find in the sentences. Then fill in the correct verb form using the *present simple* or the *present progressive*.

- a) Karen always _____ to school. (*laufen*)
- b) The old man _____ a large bag. (*tragen*)
- c) John often _____ to the cinema. (*gehen*)
- d) Mr and Mrs Smithson _____ to England. Normally, they _____ there. (*fliegen / fahren*)
- e) Lucy _____ a newspaper every day. On Saturdays she also _____ a magazine to read. (*kaufen / kaufen*)
- f) Jake _____ with his computer. When he is busy he never _____ the telephone. (*arbeiten / antworten*)

4. Give the *simple past* and the *present perfect* form of the following verbs:

	simple past	present perfect
e.g. cry	cried	has/ have cried
a) carry	_____	_____
b) ask	_____	_____
c) plan	_____	_____
d) look	_____	_____
e) travel	_____	_____
f) stay	_____	_____
g) stop	_____	_____
h) tape	_____	_____
i) try	_____	_____

5. There are many irregular verbs to learn. Here are some you use often, but learn all of them from your English book. Give the *simple past* and the *present perfect* forms.

	simple past	present perfect
a) be	_____	_____
b) have	_____	_____
c) say	_____	_____
d) go	_____	_____
e) take	_____	_____
f) write	_____	_____
g) buy	_____	_____

6. The *present perfect* has two forms: the simple form and the progressive form.
 For example: I have lived in Germany. (a fact)
 I have been living in Germany ... (something in progress – an action)

Put the following sentences into the *present perfect simple* and the *present perfect progressive*.

- a) I live in New York.

- b) She rides a bike.

- c) They work in the garden.

- d) You walk to school.

- e) He writes an e-mail.

7. Below are signal words for the *past tense* and the *present perfect*. Put the correct signal words with the correct tense.

how long / last week / since / in (2004) / already / ever / yesterday / not ... yet / last year / for / just / (5 years) ago

past tense signal words

present perfect signal words

8. *Simple past or present perfect – progressive or simple?*
 Underline the key words – one colour for the *simple past*, another colour for the *present perfect*. Fill in the correct verb form.
- Yesterday, I _____ (go) to the cinema.
 - She _____ (write) since 3 o'clock.
 - He _____ just _____ (finish) his homework.
 - It was many years ago that I _____ (visit) America.
 - How long _____ you _____ (wait)?
 - In 1999 we _____ (drive) to Italy. Then two years ago we _____ (fly). We _____ not _____ (be) there since then.
 - Last week we _____ (have) our last English lesson before our exams.
 - I _____ not _____ (learn) very much this week yet. But for six hours today I _____ (work) very hard.

9. Which word takes *since* and which word takes *for*?
 Remember: *since* is for dates or where a date is possible, for example Christmas
for is for the number of hours, days, months or years

2002	_____	my birthday	_____
six days	_____	Easter	_____
the weekend	_____	a long time	_____
three hours	_____	many years	_____
last summer	_____	seven days	_____

10. Look at the list of things you started doing last year.
 Give two sentences about each thing. Use the *present perfect progressive* with *since* and *for*.

Last year

- learn to fly (January)
- paint my room (December)
- play my new guitar (Christmas)
- build a computer (2 months)
- repair an old motorbike (April)
- write to my penfriend every month (Easter)

It is now January.

a) I have been learning to fly since January.

I _____ to fly for twelve months.

b) _____

c) _____

d) _____

e) _____

f) _____

11. Use the *will-future* or the *going to-future* to make the notes into full sentences.

Remember: *will* – something
that is not planned
or always happens
going to – something
that is planned

send Karen an e-mail (spontaneous)

27th Dec. - Venice

cinema with friends

dentist - tomorrow 4.30 p.m.

next week: school holidays start

Grandma is 70

meet Luke 11.00

buy Julie a present: sometime next

week

a) *I'll send Karen an e-mail.*

b) _____

c) _____

d) _____

e) _____

f) _____

g) _____

h) _____