Worksheet #1 on Chapter 4A: Verb Tenses

Directions: Underline the verbs in the following sentences and above each verb label the tense:present, present continuous, present perfect, present perfect continuous:

1. Sam has a new bicycle, which he has been wanting for a long time.

2. I usually buy milk by the gallon, but this month I am trying to lose weight, so I have bought
 only a quart of milk this time.

3. I am having a tough time with grammar, but I trust my professor knows what he is talking
 about.

4. Sara has been going with Tim ever since high school, but now she is thinking of dropping him
 for Claudio, who is a soccer player from Barcelona.

Underline and label these verbs past, past continuous, past perfect, or past perfect continuous:

5. Although I saw Rocky last night at the club, I had not seen him for several months before
 that.

6. I was looking for a wheelbarrow in the garage when I discovered an old photo album which I

 had not seen in years and which I thought I had completely lost.

7. Stephanie had been wanting to win the tennis match when she lost by two sets.

8. She set the last piece of furniture in place just as the first guests were starting to arrive.

Underline and label these verbs as future, future continuous, future perfect, or future perfect continuous:
9. If you will be arriving by midnight, I’ll have the front door unlocked.

10. The marathon will begin at 3:00, and by 3:15 I will have run at least two miles.

11. We are going to open our new shop on Thursday if the utility company will have the
 electricity on.

12. Texas A&M will play Oklahoma in the Cotton Bowl, but in the meantime each team will be

 anticipating a major battle of strength and wits.

Worksheet #2, Chapter 4A
Underline the verbs in the following sentences and write the name of the tense over each one:

present past future

present continuous past continuous future continuous

present perfect past perfect future perfect

present perfect continuous past perfect continuous future perfect continuous

1. No one delivered the mail yesterday.

2. That new cell phone tower interferes with our television reception.

3. Mr. Brown has bequeathed his gun collection to his grandson.

4. When the storm struck, I was playing pool at Sam’s Bar.

5. They have been playing that same darned song all night long! I want them to stop.

6. I have been dieting all week; by this time tomorrow I will have lost one pound, if I’m lucky.

7. They have been in Europe for two weeks; they plan to return tomorrow.

8. The governor has just died, and the lieutenant governor is quite ill.

9. I had been waiting for him to call when suddenly he walked through the door.

10. We will send the package by express mail if you want us to.

11. When the police arrived, the victim was lying on the floor, and the thief had run away.

12. Who has drunk all the milk in the fridge? Was it you? Haven’t I told you to buy your own?

13. The dog just lay there. He was looking at me like the cat that ate the canary.

14. We will have refreshments at the reception, but we are not serving alcohol.

15. He will certainly be running for election next year even though we had been hoping
 otherwise.

16. He pops it up high, Jones makes an easy catch, and the side retires. This is a slow game.

17. They have been living in Philadelphia for six years, but they have been back here only once.

18. That is the man who won the lottery, has endowed a scholarship, and plans to move to

 Aruba if he gets a refund on his income taxes.

