

INDIAN SCHOOL AL WADI AL KABIR

CLASS: VIII	Department: ENGLISH	Date of Submission: AUGUST 2023
WORKSHEET NO: 13	Topic: Mixed Tenses (Worksheet)	Note: NOTEBOOK

Mixed Tenses

Tense	Formation
Present Simple	Subject + Verb (PRESENT/V1)
Present Continuous	Subject + is/am/are + Verb-ing
Past Simple	Subject + Verb (PAST/V2)
Past Continuous	Subject + was/were + Verb-ing
Future Simple	Subject + will + Verb (PRESENT/V1)
Future Continuous	Subject + will be + Verb-ing
Present Perfect	Subject + has/ have + Verb (PAST PARTICIPLE/V3)
Past Perfect	Subject + had + Verb (PAST PARTICIPLE/V3)
Future Perfect	Subject + will have + Verb (PAST PARTICIPLE/V3)
Present Perfect continuous	Subject + has/ have + been + Verb ing (PRESENT PARTICIPLE/V3)
Past Perfect continuous	Subject + had + been + Verb ing (PRESENT PARTICIPLE/V3)
Future Perfect continuous	Subject + will have + been + Verb ing (PRESENT PARTICIPLE/V3)

Exercise - 1

Go through the sentences and change their tenses as directed.

1. I will talk to him. (Change into simple past tense)
2. She works as a receptionist. (Change into past continuous tense)
3. I will help you. (Change into future continuous tense)

4. They spend hours talking. (Change into simple future tense)
5. I have been running for hours. (Change into past perfect tense)
6. She didn't offer me any help. (Change into simple present tense)
7. She takes good care of her health. (Change into present continuous tense)
8. She works hard to support her family. (Change into present perfect.)
9. I waited for an hour. (Change into past perfect continuous)
10. She lives alone. (Change into present perfect continuous tense)

Exercise - 2

Go through the sentences provided below and identify the type of tenses.

1. My mother goes to pray in the temple.
2. I had run six miles in an hour.
3. I will be travelling to India next week.
4. Leonard graduated from college last year.
5. She has completed her project.
6. I will have finished your report by this time next week.
7. The sick child has been sleeping for three hours.
8. They have known each other for a long time.
9. Sam was going to school.
10. By 2024 I will have been living in London for sixteen years.
11. Mr. Arnold had been writing his last book for four months.
12. She had gone to India.
13. Mr. Samuel will be staying in New York next week.
14. I will have dressed up by the time you reach home.
15. Mr. Peter will have been teaching for twelve years next month.

Exercise – 2

1. Have you ever _____ such a beautiful scene? (see)
2. The moon _____ yet. (appear)
3. I _____ English for ten years. (teach)
4. What _____ your father feel about Resonance? (do)
5. All work and no play _____ Jack a dull boy. (make)
6. He _____ (scratch) his head and _____ for a moment. (think)

7. I _____ (teach) English when she _____ the classroom. (enter)
8. They _____ (finish) the work when the teacher entered the class.
9. By this time tomorrow, I _____ home. (reach)
10. The new railway bridge _____ two weeks ago. (complete)

Answers

Exercise 1

1. I talked to him. (Simple past.)
2. She was working as a receptionist. (Past continuous)
3. I will be helping you. (Future continuous)
4. They will spend hours talking. (Simple future)
5. I had run for hours. (Past perfect tense)
6. She doesn't offer me any help. (Simple present)
7. She is taking good care of her health. (Present continuous tense)
8. She has worked hard to support her family. (Present perfect)
9. I had been waiting for an hour. (Past perfect continuous)
10. She has been living alone. (Present perfect continuous tense)

Exercise - 2

1. Simple Present Tense
2. Past Perfect Tense
3. Future Continuous Tense
4. Simple Past Tense
5. Present Perfect Tense
6. Future Perfect Tense
7. Present Perfect Continuous Tense
8. Present Perfect Tense
9. Past Continuous Tense
10. Future Perfect Continuous Tense
11. Past Perfect Continuous Tense
12. Past Perfect Tense
13. Future Continuous Tense
14. Future Perfect Tense
15. Future Perfect Continuous Tense

Exercise - 3

1. seen

2. has not appeared
3. have been teaching
4. does
5. makes
6. scratched, thought
7. was teaching, entered
8. had finished
9. shall have reached / will have reached
10. was completed