Práctica Uno

Presente Simple & Presente Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos presente simple y presente continuo

1. Every Tuesday, María {drive} _____a_ her children to football training.

2. Normally, I {work} ____b ___ as a teacher at BHS, but this summer I {study} ____c ___ Spanish at a language school in Madrid. That is why I am in Madrid.

3. Please! Be quiet! Kelly {sleep} _____d____.

4. Don't forget to bring your umbrella. It {rain} ____e___.

5. I hate living in Melbourne because it {rain, always} __f____.

6. I'm sorry, I can't hear what you {say} ____g because everybody {talk} __h___ very loudly.

7. Paola {write, currently} ____i ___ a book about her travels in Thailand. I hope that she can find a good publisher when she is finished.

8. Juana: Do you want to come over for lunch today? Carolina: Oh, I'm sorry, I can't. I {go} _____ to a film today with some friends.

9. Our business cards {be, normally } $__k$ printed by a small company in Sydney. Their prices {be} $__l$ cheap, but the quality of their work is excellent.

10. This delicious coffee {be} ____m made by a farmer in Colombia.

Presente Simple & Presente Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando Presente Simple & Presente Continuo

A Trekker's Journal

October 4, 2007

Today {be} ____a ___ the third day of our trek around Mount Everest. I am totally exhausted and my legs {shake} ___b____. I just hope I can complete the trek. My feet {hurt, really} ___c___ and my toes {bleed} ___d___, but I {still, want} ___e___ to continue.

Nepal is an amazing country, but I still have a lot to learn. Everything {be} __f____ very different, and I {try} ___g___ to adapt to the new way of life here. I {learn} __h____ a bit of the language to make communication easier. Unfortunately, I {learn, not} ___i__ foreign languages very quickly. Although I {understand, not} ___j__ much yet, I think that I {improve, gradually} ___k__.

I {travel, currently} __I ___ with Monica, a student from the University of Melbourne. She {be} __m ___ a nice girl, but impatient. She {walk, always} ____ n___ ahead of me and {complain} ____ o ___ that I am too slow for her. I {try} ____ p ___ my hardest to keep up with her, but she is younger and fitter than I am. Maybe, I'm just feeling sorry for myself because I am getting old.

Right now, Monica {sit} __q___ with the owner of the hotel. They {discuss} __r___ the differences between life in Australia and life in Nepal. I {know, not} ___s__ the real name of the owner, but everybody {call, just} ___t_ him Kim. Kim {speak} __u___ English well and he {try} ___v_ to teach Monica some words in Nepalese. Every time Kim {say} __w___ a new word, Monica {try} ___x_ to repeat it. Unfortunately, Monica {seem, also} ___y_ to have difficulty learning foreign languages. I just hope we don't get lost and have to ask someone for directions.

Pasado Simple & Pasado Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1. Juan: What {do, you} ____ when the accident happened?

Benjamín: I {try} _____ to change the light bulb that had stopped working.

2. After she {find} _____c the wallet full of money, she {immediately, go} _____t to the police and {hand} _____e it in.

3. Doctor Roberto {say} ____f___ that Marco {be} __g____ too sick to work and that he {need} ___h___ to rest at home for a few days.

4. Carlos {arrive} ____i ___ at Susana's house just before 7:00 PM, but she {not, be} ____j ___ there. She {at the library, study} ____k ___ for her Spanish exam.

5. Arturo is in the living room watching TV. At this time yesterday, he {also, watch} _____ TV. That's all he ever does!

6. Cristobal: I {call} ____m you last night just after dinner, but you {not, be} ____n there. Where were you?
Lady: I {work} __o ____ out at the gym.

7. When Eduardo {walk} ____p___ into the office, the secretary {talk} ___q___ on the phone to a client, several men {busily, work} ____r___ at their desks, and three managers {quietly, discuss} __s____ ways to improve customer service.

8. I {watch} ____t a film on television when the power cut out. Now I am never going to know how the movie ends.

9. María {be} _____u in the room when Gustavo told me what happened, but she didn't hear anything because she {not, listen} ____v ____.

10. It's a bit strange that you {call} __w___ because I {just, think} __x___ about you.

11. The famous Titanic {cross} _____ the Atlantic Ocean when it {hit} __z___ an iceberg.

12. When I entered the market, two merchants {busily, bargain} ____A___ and {try} ____B___ to sell their products to innocent tourists who {searching} ____C___ for souvenirs. A few young boys {lead} ____D___ their donkeys through the streets on their way home. A couple of women {argue} __E___ about the price of a leather jacket. I {walk} ____F___ over to an old man who {sell} ____G___ vegetables and {buy} ____H___ some carrots.

http://www.profesor-virtual.com

13. The firemen {rescue} ____I the young woman who {be} ____J stuck on the fourth floor of the burning block of apartments.

14. Omar was so annoying! He {leave, always} ____K___ his dirty dishes in the kitchen sink. I think he {actually , expect} ____L me to wash them for him.

15. Renato {live} ____M ___ in Germany for more than three years. In fact, he {live} ____N ____ in Berlin when the wall came down.

Pasado Simple & Pasado Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

Yesterday, while I was doing my assignment, Guillermo $call _ a_$. He said that he $call _ b_$ me on his mobile phone from his maths class at RMIT. I asked him if he $wait _ c_$ for class, but he said that the teacher was at the front of the room teaching while he $talk _ d_$ to me. I couldn't believe that he $make _ e_$ a phone call during the class. I asked him what was going on.

He said his maths teacher was so boring that some of the students {actually, sleep} _____f___ in class. A few of them {talk} ____g___ about their plans for the weekend and a student next to him {draw} ____h___ a picture of a cat. When Guillermo {tell} _____i ___me that he was not happy with the class I {mention} _____i ____that my maths

____i ___ me that he was not happy with the class, I {mention} ____j ___ that my maths teacher was excellent and {suggest} ___k ____ that he change to my class.

While we were chatting, I {hear} __I___ his teacher shout, "Mister, are you making a telephone call?" Suddenly, the call ended. I {hang} __m___ up the phone and went to make dinner. As I {cut} __n___ carrots for a salad, the phone rang again. It {be} ___o___ Guillermo, but this time he wasn't in class.

Pasado Simple & Presente Pretérito

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1. Federico: Did you like the movie "Rush Hour?"

Lucas: I don't know. I {never, see} ____a___ that movie.

2. Henrique {arrive} ____b ___ in Los Angeles a month ago.

3. My best friend and I {know} _____c ____ each other for over fourteen years. We still meet at least once a week.

4. Odetta is a fantastic writer. She {write} _____ eleven very interesting short stories in the last year. One day, she'll be just as famous as Stephen King.

5. I {not, have} ____e this much fun since I {be} ____f a child.

6. Things {change} _____ a lot at this company. When I first {start} ____h ____ working here two years ago, the company {only, have} ____i ___ five employees. Since then, we {expand} _____ to employ more than 1000 full-time employees.

7. I {tell} ____k her to stay on the path while she was walking, but she {go} _____ off into the jungle and {be} _____ bitten by a monkey.

8. Listen Fiona, I don't care if you {miss} ____ the train this morning. You {be} _____ o___ late to work way too many times. You are fired!

9. Rosa is from Madrid, which is hundreds of kilometres from the coast, so she {see, never} ____p ___ the sea. She should come with us to Florida.

10. How sad! Lisa {dream} _____q ___ of going to Florida before she died, but she didn't make it. She {never, see} ___r ____ the sea.

11. In the last few centuries, travelling {become} __s_ a lot easier and more comfortable. In the 1800s, it {take} __t_ up to four months to cross North America by wagon. The journey {be} __u_ rough and very dangerous. Things {change} __v_ a lot in the last 150 years. Now you can fly from coast to coast in just a few hours.

12. Juanito, I can't believe how much you {change} __w___ since the last time we {see} __x___ you. You {grow} __y___ at least 6 inches!

13. This tree {be} ____z planted by the first settlers who {found} ____A our town over three hundred years ago.

http://www.profesor-virtual.com

14. That mountain {never, be} __B ___ climbed by anyone. Several hikers {try} ___C ___ to get to the summit, but nobody {ever, succeed} ___D ___. The path is very difficult and a lot of people {die} ___E ___ trying to reach the top.

15. I {visit, never} __F___ Europe, but I {travel} __G___ to South America 3 times. The most recent time I {go} ___H__ to South America, I {visit} __I___ Peru and Brazil. I {spend} ___J__ 2 weeks in the Amazon, {hike} __K___ for 5 days near Machu Picchu, and {fly} __L___ over the Nazca Lines.

Pasado Simple & Presente Pretérito

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

Since computers were first commercially introduced in the eighties, technology $\{change\}__a__a$ great deal. The earliest computers $\{be\}__b__b$ basic machines designed for simple tasks. They $\{have, not\}__c__a$ lot of memory and they $\{be, not\}__d__very$ powerful. The first computers were often expensive and people often $\{pay\}_e__$ thousands of dollars for machines which $\{do\}__f_$ very little. Most computers $\{be\}__g__$ individual machines used primarily for playing games or as expensive typewriters.

How times {change} __h ___. Computers {become} __i ___ very powerful machines with many practical applications. Computer programmers {create} ___j ___ a huge selection of programs which can do anything from bookkeeping to teaching foreign languages. People are still playing video games, but the games of today {become} ___k ___ much faster and more interactive adventures. Most computer users {also, get} ___l ___ on the Internet and {start} ___m ___ communicating with other users all around the world. We {begin} __n ___ to start a variety of communities online. To summarize, the individual, basic machines of the past {evolve} __o ___ into an World Wide Web of information and knowledge.

Presente Pretérito & Presente Pretérito Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

José: I think the waiter {forget} _____a___us. We {wait} ____b___ here for more than 30 minutes and nobody {take} ____c___ our order yet.

Isaac: I think so too. She {walk} ____ past us at least a dozen times. She must think we {already, order} ____ e___ .

José: Look at that table over there, they {only, be} _____ here for maybe 5 minutes and they already have their meals.

Isaac: He must know we {not, order} ____g ___yet. We {sit} ____h here for more than 30 minutes watching her.

José: I don't know if she {even, notice} ____i us. She {go} ___j from group to group, serving food and taking orders.

Isaac: Yeah, I know, and she {not, look} ____k ___ at us once.

Presente Pretérito & Presente Pretérito Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1. José: How long {be} __a___ in Mexico?

Isaac: I {live} ____b here for more than four years.

2. José {have} ____ the same car for more than 15 years. He is thinking about buying a new one.

3. I {love} _____d___ coffee since I was a child. You might even call me a "coffee-aholic."

4. Benjamín and Martina {experience} __e___ some problems in their relationship recently, so they {talk} ___f_ to a marriage counsellor. I hope they can work everything out.

5. Constanza {work} _____ for the government since she graduated from the University of Santiago. Until recently, she {enjoy} ____h her work, but now she is thinking about retiring.

6. Recently, I {think} ____i ___ about changing my job because I {become} __j ____ unhappy with the working conditions at my company.

7. I {see} ____k ___ Vicente for more than four years and during that time I {see} _____ a lot of changes in his personality.

Presente Continuo & Presente Pretérito Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1. It {rain} _____a ____ the whole week. I hope it stops raining by Saturday because I have plans to go to the beach.

2. José: Where is Catalina?

Matías: She {at the library, study} __b ____ for her English test on Thursday. In fact, she {study} ____c ___ for the test everyday for the last week.

3. You look fantastic! {exercise, you} _____d____ at the gym?

4. Francisco, where have you been? I {wait} __e___ for you since 4 PM.

5. Valentina: What is that noise?

Martín: A car alarm {ring} $___f$ down the street. It {drive} $___g$ me crazy and I wish it would stop ringing... it {ring} $___h$ for at least half an hour.

6. Sofía's French {really, improve} ___i __, isn't it? She {watch} __j __ French movies and {study} ___k her grammar every day since she first arrived in Paris. She will soon be fluent.

7. Javiera: You look a bit tired. {get, you} __l___ enough sleep lately? Sebastian: Yes, I {sleep} ____m well. I look tired because I {feel} ____n a bit sick for the last few days. Javiera: I hope you get better soon. Sebastian: Thanks. I {currently, take} __o___ some medicine, so I hope I feel better in a few days.

Presente Continuo & Presente Pretérito Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

Mr. Fonseca: So please tell me a bit about yourself, Mr. Gilberto. I would like to find out more about your background.

Mr. Gilberto: I {work} ____a ___ in the finance industry for more than 20 years. I worked for Asteron for 15 years and AIA Finance for five years. During that time, I heard many positive comments about Smith Finance and that's why I {apply} ____b ___ for the new position.

Mr. Fonseca: Tell me a about your interests and hobbies.

Mr. Gilberto: In my spare time, I like to hike in the mountains just outside the town, volunteer at the Aquarium and play golf. In fact, I {compete} _____ in a golf competition this Saturday.

Mr. Fonseca: Interesting. How long {play, you} _____ golf?

Mr. Gilberto: I {play} ____e ___ since college. I love it.

Mr. Fonseca: Excellent! We like people with dedication here at Smith Finance. You said that you volunteer at the Aquarium. I {currently, work} ____f___ with them on the turtle project. They {try} ____g_ to create a sanctuary for the turtles near the river.

Mr. Gilberto: Do you know Juana Gilberto? She's my sister. She {presently, work} __h___ on the same project.

Mr. Fonseca: I know Juana quite well. A brother of Juana's would be a welcome addition to Smith Finance. Another thing, we {look} ____i ___ for somebody who speaks Spanish fluently as many of our clients are from Chile.

Mr. Gilberto: No problem. I {study} _____ Spanish since primary school.

Mr. Fonseca: Well it seems like you are the perfect choice.

Pasado Simple & Pasado Pretérito

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

I cannot believe we {get} ___a__ that apartment. She {submit} ___b__ our application last week, but I didn't think we had any chance of actually getting it. When we {go} __c___ to look at the apartment, there were at least a dozen other groups who {arrive} ___d_ before us. Most of them {already, fill} ___e_ out their applications and were starting to leave. The property manager said we could still apply, so we did.

We $\{try\} __f__$ to fill out the form, but we couldn't answer at least half of the questions. They $\{want\} __g_$ us to include a reference, but we didn't want to put our previous agents because we $\{have\} __h_$ some problems with them in the past and I knew they wouldn't recommend us. We $\{end\} __i_$ up listing my parents as a reference.

It was sheer luck that he {decide} $__j$ to give me the apartment. It turns out that the property manager and my mother {go} $_k$ to college together. She decided that we could have the apartment before she {look} $_l$ at our credit report.

Pasado Simple & Presente Pretérito & Pasado Pretérito

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1. When I {arrive} ____a home last night, I saw that Joaquín {prepare} ____b an amazing candlelight dinner.

2. Since I started acting, I {perform} _____c___ in three plays, a TV commercial and a television drama. However, I {never even, speak} _____d ____ in public before I came to Los Angeles in 2005.

3. By the time I got to work, the meeting {already, begin} ____e___ without me. The boss {be} ____f___ angry with me and I {be} ____g___ fired.

4. When I {turn} ____h___ the radio on last night, I {hear} ____i___ a song that was popular when I was in college. I {not, hear} __j____ the song for ages, and it {bring} ____k___ back some old memories.

5. Last Tuesday, Johanna {run} ____l into an ex-boyfriend of hers. They {see, not} ____m___each other for 5 years, and both of them {change} ____n___a lot. She {enjoy} _____talking to him and he {ask} _____p__her out on a date. They are meeting tonight for dinner.

6. When Antonia {enter} ____q_ the room, I {not, recognize} ___r__ her because she {lose} ___s__ a lot of weight and {cut} ___t_ her hair. She looked completely different!

7. The Inca established an advanced civilization in the mountains of Peru; however, their culture {virtually, disappear} __u ___ by the time the Spanish first {arrive} __v ___ in South America.

8. I {visit} __w___ many beautiful places since I {come} ___x__ to Australia. Before coming here, I {never, hear} ___y__ of Uluru, the Olgas or Kakadu.

Pasado Pretérito & Pasado Pretérito Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

I'm so sorry I left for the show without you last night, but I had told you to meet me early as the show started at 7pm sharp. I {try} ____a ___ to get tickets for that show for months and months, and I really didn't want to miss it. By the time I left the café where we were supposed to meet, I {have} ____b ___ 4 cups of coffee and I {wait}

____c___ for over 2 hours. I had to leave because I {arrange} ___d____ to meet Diego at the theater.

When I arrived at the theater, Diego {already, pick} ____e ___ up the tickets and he was waiting for us near the door. He was very angry because he {wait} ____f for more than an hour. He said he {almost, give} ____g up and {go} ___h ___ in without us.

Diego told me that you {be} __i__ late many times in the past and that he wasn't going to make plans with you again in the future. He mentioned that he {miss} ______ at least 5 movies because of you arriving late. I think you owe him an

apology. In the future, I would suggest that you arrive on time!

Presente Pretérito & Pasado Pretérito Presente Pretérito Continuo & Pasado Pretérito Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1. It is already 10:30pm and I {wait} _____a here for more than an hour. If Iván does not arrive in the next ten minutes, I'm going to leave.

2. I was not happy with María last night. By the time she finally arrived, I {wait}__b____ for at least an hour. I almost left without her.

3. Did you hear that Isadora was fired last week? She {work} __c___ for that finance company for over fifteen years and she {work} ___d__ in just about every department. There was nobody that knew the company like she did.

4. I {see} _____ many pictures of Machu Picchu before I went to Peru. Pictures of the area are very misleading. The ruins are actually quite small.

5. Nicolás {climb} ____f ___ the French Alps , {sail} ___g ____ the mediterranean sea, and {go} ____h ___ on safari in South Africa. He is such an adventurous person.

6. Nicolás {climb} ___i __ the French Alps, {sail} ___j __ the mediterranean sea and {go} ___k ___ on safari in South Africa by the time he turned 28. He {experience} ___l ___ more by that time than most people do in their whole lives.

7. When Iván came into the office last Tuesday, his eyes were red and glassy. I think he {cry} _____m_ .

Presente Continuo & Pasado Simple Presente Pretérito Continuo & Pasado Pretérito Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

My Spanish is really improving. I {try} ____a to learn Spanish since 1995, but lately I have been able to make some good progress. By the time I started college in 1999, I {study} ____b Spanish for almost four years but I was still only able to introduce myself and state a few basic sentences. For a couple more months, I {struggle}

____c___ through vocabulary and grammar lessons, which made no difference. Nothing worked for me, so I decided to study abroad.

I found a language school in Argentina that sounded like the perfect option. I {stay} _____d___ with a host family for a month. It was a total disappointment! I {sit} _____e___ there the entire time staring at my host mother and father hoping that there would be some breakthrough. But they said nothing.

When I got back, I mentioned to a colleague that I {have} $__f __d$ difficulties with Spanish for years. She recommended that I live for at least 12 months in an Spanish speaking country. So, I decided to live abroad again. I {research} $__g __d$ courses and language schools for a few weeks and finally decided on a course in Spain.

Well, I'm glad to say it worked. I {live} ____h ___ and {study} __i ____ in Spain for more than three years. I {stay} _____ here for at least another six months before I come home. By then, I hope to be completely fluent.

Presente, Pasado y Verbos No-Continuos

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1.

a. Look, I {have} _____ three tickets for Soda Stereo.

b. Look, I {hold} ____b ___ three tickets for Soda Stereo.

2.

a. They {be} ____c___ there for over an hour by the time the performance began.

b. They {wait} _____d____ there for over an hour by the time the performance began.

3.

a. Francesca {sit} _____e in that seat next to Ana when the comedian threw a bottle of water at me.

b. Francesca {be} _____ in that seat next to Ana when the comedian threw a bottle of water at me.

4.

a. One performer was juggling while she {balance} _____g___ a ball on her head.

b. One performer was juggling while she {have} __h___ a ball on her head.

5.

a. I {love} _____i ___ the opera ever since I was a child.

b. I {go} ______ to the opera ever since I was a child.

6.

a. Right now, I {see} _____k ____ two dolphins doing tricks in the pool.

b. Right now, I {look} ____ at two dolphins doing tricks in the pool.

Presente y Pasado – todos los tiempos

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando. Susana: Excuse me, which film are you waiting for?

Inés: We {wait} ____a for the new Tom Cruise film. In fact, we {wait} ____b here for more than four hours.

Susana: Four hours? When did you get here?

Inés: We {arrived} ____c ___ at 8am this morning. At least a hundred people { already, stand} ____d ___ here, waiting for tickets when we got here.

Susana: Are you serious? I can't believe that!

Inés: Yeah, some people {take} _____e__ movies too seriously. In fact, this session has been sold out for over two weeks. We {just, wait} ____f___ here to get a good seat in the cinema.

Susana: When did you originally buy your tickets?

Inés: I {buy} ____g___ them last week on the internet. I {know} ____h___ tickets would be difficult to get because I {see} ____i ___ an interview on the news with some people standing in line to get tickets. They {wait} __j____ in line for almost a week to buy tickets for the first session.

Susana: No way!

Inés: It's true. They $\{camp\} __k_$ out in front of the old cinema in Fifth Avenue for about a week because they $\{want\} __l_$ to be the first people to see it.

Futuro Simple

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1. Tomás: Why are you holding that piece of paper?

Jorge: I {write} _____a a letter to my Mother back home in San José.

2. Tomás: I think I'm going to fall asleep. I really need to wake up. Jorge: I {get} ____b ___ you some coffee. That will surely wake you up.

3. Tomás: I can't hear the TV! Jorge: I {turn} _____ it up so you can hear it better.

4. They are so excited about their trip next month to Germany. They {visit} _____ Munich, Berlin and Stuttgart.

5. Pedro {come} ____e___ to the party. Miguel {be} ___f___ there as well.

6. Pablo: It is so hot in here!Pedro: I {turn} _____ the air-conditioning on.

7. I think she {be} ____h_ the next President of Brazil.

8. After I graduate, I {attend} ____i law school and become a lawyer. I have wanted to be a lawyer all my life.

9. Tomás: Excuse me, I need to talk to somebody about our room. I am afraid it is just too small for three people.

Jorge: That woman at the service desk {help} ____j ___ you.

10. As soon as the bad weather clears, we {walk} ____k to the beach and go for a swim.

Futuro Simple

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1.

Sofía: What are you doing with the scissors?

Jaime: I {cut} ____a___ that picture of a dog from of the newspaper.

Sofía: What {do, you} ____b___ with it?

Jaime: I {paint} _____c__ a picture for my art class at school, and I thought I could use this photo as a model.

2.

Sofía: {do, you } ____d_ me a favor, Jaime? Jaime: Sure, what do you want me to do? Sofía: I {change} ____e_ the light bulb in the lamp near the dining room table. I need you to hold the ladder for me while I change it. Jaime: No problem, I {hold} ____f_ the ladder for you.

3.

Jaime: Where are you going?

Sofía: I {go} _____ to the shop to buy some groceries.

Jaime: What {you, get} __h___?

Sofía: I {buy} _____i ___ some bread, some coffee, and some eggs.

4.

Sofía: Wow, it's really cold out there.

Jaime: I {make} ______ some coffee to warm us up. Would you like a piece of cake as well?

Sofía: Coffee sounds fantastic! But I {have} ___k ___ lunch with a friend later, so I'd better not have the cake.

Jaime: I {go} ____ I ___ to lunch also, but I'm going to have a piece of cake anyway.

5.

Sofía: I heard that you're taking a Chinese class at college.

Jaime: Yeah, I {go} _____ to Hong Kong next summer and I thought knowing a bit of Chinese would make the trip easier.

Sofía: I {visit} ____n my brother in Osaka next summer. Maybe I should take a Japanese class.

Jaime: I have a course list in my room. I {go} ____ and get it so we can see whether or not they are offering a Japanese course next semester.

Futuro Simple

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1.

Katia: Do you think the Liberals or the Conservatives {win} __a___ the next election?

Alejandro: I think the Liberals {win} ____b ___ the next election. Katia: No chance! The Conservatives {win} ____c ___ .

2.

Alejandro: We {go} ____d camping this Friday. Do you want to come along? Katia: That sounds ok, but I don't have a tent.

Alejandro: No problem. I {lend} _____e ___ you one. My family has a lot of camping gear.

3.

Alejandro: I {buy} $___f ___$ a new motorbike this weekend, but I'm a bit worried because I don't know much about motorbikes. I'm think the salesman {try} $___g$ to take advantage of me if he sees that I don't know much.

Katia: I used to work with motorbikes at college and I know a lot about them. I {go} _____h___ with you to make sure nobody cheats you.

4.

Alejandro: Federico and I {visit} ____i ___ Milan next spring. Have you ever been there?

Katia: My family lives in South Milan! I {give} ____j you their phone number. When you get to the airport, just call them and my parents {give} ___k you a quick tour of the city. They can show you some places that most tourists never see.

5.

Alejandro: Can you tell me my future? What {happen} ____l ___ next year? Fortune Teller: You {meet} ____m ___ a woman from Puerto Rico, perhaps from the east of the island. You {marry} ____n ___ that mystery woman. Alejandro: Forget the woman! I want to know if I {get} ____o ___ a better job.

Presente Simple & Futuro Simple

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1. This afternoon after I {finish} __a___ of class, I {go} ___b__ to see a movie with my friends.

2. When you {arrive} _____ in Bolivia, call my friend Sara. She {take} __d____ you around the city and help you find your way around.

3. Carla: Do you know what you are going to do after you {graduate} ____e___? Hazel: After I {receive} ____f ___my degree from TEC, I {go} ____g ___to medical school at UCR in San José. I {plan} ____h ___to be a doctor.

4. If it {snow} _____i this Thursday, we {go} __j skiing in the valley.

5. Your mother {pick} ___k ___ you up after college today at 4pm. If anything happens and she can't be there, I {pick} __l ___ you up instead.

6. If everybody {not, stop } ____ cutting down large areas of rainforest, we {experience} ____ n___ drastic changes in the environment during the next 40 years.

7. If Miguel {keep} _____ o____ drinking, he {eventually, lose} _____ his job.

8. I promise that I {not, tell} ____q the secret to anyone. Even if someone {ask} ____r me about what happened that night, I {not, reveal} __s the truth to anyone.

9. He {make} _____t ____ some major changes in his life. He {quit} ______ his job and go back to school. After he {finish} ____v ____ studying, he {get} ___w ____ a higher-paying job and finally buy a house. He is going to improve his life!

10. Hazel {call} ____x when she {arrive} ____y in Cartago. She {stay} ____z with you for a few days until her new house {be} ____A available.

Presente Simple & Futuro Simple

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1.

Paola: After you {leave} ____ work, can you please drop by the store and get some bread and eggs?

Pablo: No problem, I {pick} ____ up the groceries and be back home by four o'clock.

Paola: Great. I think you'll probably get home before I {do} _____.

2.

Paola: When we {get, finally} ____ to the cinema, the tickets are going to be sold out.

Pablo: Relax! I told Juan we will probably arrive just before the film {start} ____e___. He {buy} ____f___ the tickets and meet at the door.

Paola: That place is gigantic! We {never, find} <u>g</u> him in that crowded area. Pablo: Don't worry, we {meet} <u>h</u> each other near the door of our theater, it will be fine.

3.

Paola: If the weather {be} ____i fine tomorrow, we should go to the beach. Pablo: I have an even better idea. If it {be} __j nice outside, we'll go to the beach but if it {rain} ____k we'll see a movie.

Paola: I suppose we will have to wait until we {get} ____ up tomorrow to find out what we are going to do.

4.

Paola: What are you going to do tomorrow after you finish work?

Pablo: I {meet} _____m__ a friend at the café on Fifth street. Do you want to come along?

Paola: No thanks. My sister is coming to town and I {pick} ____ her up from the airport at eight o'clock.

Pablo: We {probably, be } _____o___ at the cafe until at least nine o'clock. Why don't you join us after you {pick} _____p___ her up.

Paola: Sounds like a plan. We {see} _____q ____ you around eight-thirty.

5.

Pablo: I {call} ____ you as soon as I arrive in Melbourne.

Paola: If I am not there when you {call} _____, be sure to leave a message.

Pablo: I will. And please don't forget to feed the dog and water my plants.

Paola: I promise I {take} _____t care of everything while you are in Australia.

Futuro Simple & Future Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1.

Álvaro: Where is Alejandra going to meet us?

Claudia: She {wait} __a___ for us when our plane arrives. I'm sure she {stand} __b___ at the gate when we pass through immigration.

Álvaro: And then what?

Claudia: We {pick} ____c ___ Miguel up at work and go out to dinner.

2.

Claudia: When we get to the party tonight, Santiago {watch} ____d ___ television, Filipe {make} ____e ___ cocktails, Catherine {dance} ___f ___ by herself, and Eliana {complain} _____ about her day at work.

Álvaro: Maybe this time they will be doing something different.

Claudia: I am absolutely sure that they {do} _____ the same things... you know they always do the same things.

3.

Álvaro: Oh, look at that pile of dirty dishes! Who {wash} __i___ all of them? Claudia: I promise I {do} __j___ them when I get back from work.

Álvaro: Thanks.

Claudia: When you get home tonight, that pile will be gone and instead, stacks of sparkling dishes $sit = k_{max}$ in the cupboard.

4.

Claudia: If you need to contact me next week, I {stay} ____ at the Hilton Hotel. Álvaro: I {call} ____m___ you if there is a problem.

Claudia: This is the first time I have ever been away from my kids. Álvaro: Don't worry, they {be} _____ fine.

5.

Álvaro: Just think, next week at this time, I {lie} ____o___ on a beautiful beach in Thailand drinking cocktails and eating pineapple.

Claudia: While you are relaxing on the beach, I {stress} ____ out about this marketing program. How are you going to enjoy yourself knowing that we are working so hard?

Álvaro: I think I'll manage somehow.

Claudia: Ha ha ha. Can you take me with you?

Álvaro: No. But I {send} _____q ____ you a postcard of the tropical island and perfect beaches.

Claudia: Great, that {make} __r___ me feel a lot better.

Presente Simple & Futuro Simple Presente Continuo & Future Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1. Right now, I am watching television. Tomorrow at this time, I {watch} ____a___ television also.

2. Tomorrow after work, I {go} _____ to the beach.

3. I am going on my dream vacation to Jamaica. While you {do} __c___ paperwork and {talk} ____d to boring customers on the phone, I {lie} ___e on a tropical, sunny beach. Are you jealous?

4. We {hide} ____f ___ when Inés {arrive} ____g ___ at her surprise party. As soon as she opens the door, we {jump} ____h ___ out and {scream} ____i __ , "Surprise!"

5. We work out at the gym everyday after class. If you $\{come\} _j__$ over while we $\{work\} ___k_$ out, we won't be able to let you into the apartment. Just to be safe, we $\{leave\} ___l_$ the key under the pot plant so you will not have to wait for us outside.

6. While you {study} _____ at the library, Laura {be} _____ in class.

7. When I {get} _____o___ to the office, Irene and Diego {argue} _____p____, Juan {make} _____q___coffee, Roberto and Miguel {discuss} ___r____ the latest news, and Carolina {complain} ____s___ about something unimportant. They are always doing the same things at work. They are so predictable.

8. When you {get} ____t to the station, I {wait} _____ for you.

9. I am sick of cold and windy weather! Hopefully when we {wake} __v___ up tomorrow the sun {shine} __w____.

10. If you {need} $__x__$ to call me anytime next week, I {stay} $_y__$ at the Holiday Inn at the Gold Coast.

Futuro Simple & Future Pretérito

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1.

Javier: Do you think all the chores will be finished when I get back from the shops? Marta: Don't worry. By the time you return, I {clean} __a___ up the kitchen and {finish} ___b__ washing the dishes. The house will be perfect when your mother arrives.

Javier: I hope so. She {arrive} ____c___ around 6pm.

Marta: Everything {be} _____ perfect by the time she gets here.

2.

Marta: I just have one more course before I graduate from college. By this time next year, I {graduate} _____, and I will be looking for work.

Javier: Doesn't that scare you? Aren't you worried about the future?

Marta: No, not really. I {speak} $__f_$ to a job counselor to get some advice on how to find the best job.

Javier: That's a great idea.

Marta: I'm also going to do an internship for a few months, so that when I leave college, I {not only, do} _____ more than 12 business courses, but I {also, work} _____h___ in the real world.

3.

Marta: Did you hear that Martín {take} ____i a vacation in Africa this spring? Javier: I can't believe how often he goes abroad. Where exactly does he want to go? Marta: He {visit} __j Kenya, Mozambique and South Africa. Javier: At this rate, he {see} ____k every country in the world by the time he's 40.

4.

Marta: How long have you been in Orlando?

Javier: I have only been here for a week.

Marta: How long do you plan on staying here?

Javier: I love Orlando, so I {stay} __I ___ here for an long period of time. When I go back home, I {be} ___m ___ here for almost four months.

Marta: Wow, that's a long vacation! You {definitely, see} ____ everything there is to see in Orlando by then.

5.

Javier: I can't believe how late we are. By the time we get to the restaurant,

everyone {already, finish} __o___ eating.

Marta: It's your fault. You took too long in the bathroom.

Javier: I couldn't get my hair to look good.

Marta: Who cares? By the time we finally get there, everyone {left} _____ . Nobody {even, see} ____q ___ your hair.

Future Pretérito & Future Pretérito Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1. By the time I get to Perth tonight, I {drive} _____ for more than a thousand kilometers. I am going to be exhausted.

2. When Sergio goes on vacation next week, he {study} ____b ___ Austria for over 12 months. He should be able to communicate very well while he is in Austria.

3. I haven't travelled much yet. but I {visit} _____c ___ Cartagena and Cali by the time I leave Colombia.

4. By the time you finish studying the practice exercise, you {master} _____d ____ all verb tenses including the passive forms.

5. Let's drive faster! If we don't hurry up, María {have, already} ____e___ the baby by the time we get to the hospital.

6. I came to Scotland five months ago. I started my management course two months ago. When I return to Canada, I {study} _____f for ten months and I {be} _____ in Scotland for exactly one year.

7. David just called and said he would be here at about nine o'clock. By the time he gets here, I {wait} __h ___ for him for an hour.

8. Alejandra just changed jobs again. If she keeps doing this, she {change} ____i___i jobs about six times by the end of the year.

9. Come to my house around eight o'clock. By then, I {finish} __j ___ my history assignment and we can go to the club.

10. On May 4th, my grandparents {be} ____k married for sixty years.

Future Pretérito & Future Pretérito Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1.

Olivia: Have you been watching the Fittest Man in the World on television? Juan: That is exciting. It must be the most difficult sporting challenge in the world. Olivia: I know. By the time they all finish the course, they {raft} __a___ more than 250 kilometers down a river, {hike} __b__ through 100 kilometers of forest and jungle, {climb} _c___ a mountain and {kayak} __d__ through piranha-infested waters.

Juan: Don't forget that they {move, also} ____e for at least nine days straight.

2.

Juan: When are going to get your degree, Olivia?

Olivia: I'm going to finish my bachelor's degree in November. By the time I graduate, I $\{go\} __f __t$ to five different universities and colleges, and I $\{study\} __g __f$ for

more than six years.

Juan: Gee, that's a long time!

Olivia: And I want to continue and get a Doctorate.

Juan: Really? How long will that take?

Olivia: By the time I finally finish studying, I {be} ____h a student for more than 9 years.

3.

Olivia: Daniel has been in the kitchen all day long.

Juan: It doesn't seem like he's having a very good birthday.

Olivia: He {cook} ____i ___ for over six hours by the time the guests arrive for dinner tonight. Hopefully, he {finish} __j ____ everything by then. Juan: We should help him out.

4.

Olivia: It's five o'clock, and I have been working on my assignment for over four hours.

Juan: Do you think you {finish} _____k by nine tonight? There is a party at Mario's house.

Olivia: I {probably, complete } ____I the assignment by nine o'clock, but I {work} ____m on it for more than eight hours, and I don't think I will feel like going to a party.

5.

Olivia: By the time you finish your trip across the Andes, they {hike} _____n for more than 5 days.

Juan: And they {not, have} _____o___ a shower or {be} ___p____ in a bed in almost a week!

Olivia: When you pick them up, they {eat} __q ___ camping food for a long time, and I am sure they will be starving. Juan: I think you should take them straight to a restaurant.

Future Continuo & Future Pretérito Continuo

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1.

Ximena: Santiago is going to speak English very well when he gets back from the language school in Australia.

Leonardo: I hope so! He {take} ____ classes for over four months.

Ximena: He is going to be able to speak English with some of our European clients. Leonardo: Excellent. A female client from Denmark {visit} __b___ us next month when Santiago returns. We need someone to show her around while she is here.

2.

Ximena: I'm leaving!

Receptionist: If you wait, the doctor will be with you in a few minutes. The doctor is having a problem with his patient.

Ximena: The doctor was having problems with that same patient 45 minutes ago. If I wait another few minutes, I'm sure she {still, have} __c___ problems. By the time she's finally ready to see me, I {wait} __d___ for more than three hours.

3.

Ximena: What are you going to be doing on Sunday at six?

Leonardo: I {paint} ____e ___ my bedroom walls.

Ximena: Still? How long have you been decorating your bedroom?

Leonardo: It seems like forever. By the time I finish, I {redecorate} ____f___ my bedroom for more than a week.

Ximena: Oh well. I was going to see if you wanted to see a play. What about Monday?

Leonardo: Sorry, I {move} _____ furniture and {put} ____ up new curtains.

4.

Ximena: What are you going to be doing next summer at this time?

Leonardo: I {work} _____i for a large accounting firm in New York.

Ximena: I didn't know that you were leaving our town?

Leonardo: I received a fantastic job offer which I just couldn't refuse. Anyway, by the time I move, I {live} ______ her for more than twenty years. I think it's time for a change.

Examen 1

Revisión de todos los tiempos

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1. You look fantastic! {exercise, you} ____a___ at the gym?

2. A: What {you, do} ____b ___ when the accident occured?

B: I {try} _____c to change a light bulb that had burnt out.

3. I {have} _____d the same car for more than 15 years. I'm thinking about buying a new one.

4. If it {snow} ____e___ this weekend, we {go} ____f___ skiing near Lake Johnson.

5. A: What do you call people who work in libraries?

B: They {call} _____ librarians.

6. I came to England six months ago. I started my economics course three months ago. When I return to Australia, I {study} ____h ___ for nine months and I {be} ____i ___ i ____ in England for exactly one year.

7. Sam {arrive} _____ in San Diego a month ago.

8. Samantha {live} ____k ___ in Berlin for more than two years. In fact, she {live} ____l ___ there when the Berlin wall came down.

9. If Miguel {keep} ____ drinking, he {eventually, lose} ____ his job.

10. The Mayans established a very advanced civilization in the jungles of the Yucatán Peninsula; but their culture {virtually, disappear} _____o_ by the time the Europeans first {arrive} _____p_ in the New World.

11. Shhhh! Please be quiet! Kelly {sleep} _____q____.

12. It {rain} _____r the whole week. I hope it stops by the weekend because I plan to go to the beach.

13. Listen Carol, I do not care if you {miss} __s ___ the tram this morning. You {be} ___t ___ late to work too many times. You are fired!

14. I am sick of rain and terrible weather! Hopefully, when you {wake} __u __ up in the morning, the sun {shine} ____v _.

15. I have not travelled much yet, but I {visit} ____w ___ Cali and Cartagena by the time I leave Colombia.

16. I {see} _____x ___ many pictures of Macchu Pichu before I went to Peru. Pictures of the place are very misleading and it looks quite different.

17. In the last few centuries, travelling {become} ___y__ a lot easier and more comfortable. In the 1800s, it {take} ___z__ up to four months to cross North America by wagon. The journey {be} __A__ rough and very dangerous. Things {change} __B__ a lot in the last 150 years. Now you can fly from coast to coast in just a few hours.

18. Sofía's French {really, improve} $_C_$, isn't it? She {watch} $_D_$ French movies and {study} $_E_$ her grammar every day since she first arrived in Paris. She will soon be fluent.

19. When I {arrive} ____F___ home last night, I saw that Joaquín {prepare} ____G___ an amazing candlelight dinner.

20. If you {need} _____H to call me anytime next week, I {stay} _____ at the Holiday Inn at the Gold Coast.

Examen 2

Revisión de todos los tiempos

Conjuga el verbo en paréntesis y si hay adverbio, escríbelo en el lugar correcto. Elige solo entre los tiempos que estamos comparando.

1. When my friend {call} ____a___ yesterday, I {watch} __b____ the news on television.

2. María {work} _____c for the Government for more than thirty years, and she intends to stay there until she retires!

3. Shaun {love} ____d travelling. He {go} ____e abroad every summer without fail. Next summer, he plans to go to Antarctica.

4. Paola is an author. She {write} $f_{\text{main horror novels}}$ and sometimes mysteries. She {write} $g_{\text{main since}}$ since she was just twelve. Altogether, she {write} $h_{\text{main horror novels}}$ eight novels, four collections of children's stories and two poetry books.

5. We arrived late because of car issues. By the time we {get} __i___ to the station, Carolina {wait} __j___ for us for more than three hours.

6. Jose {try} ____k to change the light bulb when he {slip} ___l on the chair and {fall} ____m _ .

7. Everyday I {wake} ____n ___ up at 7am, {eat} ____o ___ breakfast 30 minutes later and {leave} ____p ___ for work at 8.15am. However, this morning I {get} ____q ___ up at 8 o'clock, {skip} ____r ___ eating breakfast and {leave} ____s ___ for work much later because I {forget} ____t ___ to set my alarm.

8. Right now, Kelly {read} __u__ the newspaper and Gilberto {make} __v__ dinner. Last night at this time, they {do} __w__ the same thing. He {cook} __x__ and she {read} __y_ the newspaper. At this time tomorrow, they {also, do} __z__ the same thing. He {prepare} __A__ their dinner and she {read} __B__ . Their lives are very predictable!

9. By this time next spring, you {finish} __C___ University and {find} __D___ a job. On the other hand, I {not, achieve} __E_ anything. I {still, study} ___F_ but you {work} ___G__ in an amazing new job.

10. The class {normally, be} __H___ taught by Mr. Higuaín. However, this week the class {be} __I___ taught by Mr. Messi.

http://www.profesor-virtual.com

* * * * * * * * * * * *

11.

Bona talks on the phone. Carolina has been talking on the phone for two hours. Paola is talking on the phone.

Who is not necessarily on the phone now? J

12.

I'm going to make lunch for Miguel.I'm making lunch for Duncan.I'll make lunch for Philip.I make lunch for Tolga.I will be making lunch for Kelly.

Who are you offering to make lunch for? K

13.

Carol left when Doug arrived. Catherine left when Doug had arrived. Doug arrived when Santiago was leaving. Paola had left when Doug arrived. After Doug arrived, Eliana left.

Who did not see Doug? L

14.

Roberto is talking in class. María always talks in class. Jose is always talking in class.

Whose action bothers you? M

15.

Monica never left Colombia. Carolina has never left Colombia.

Who is still alive? N