

Materia: INGLÉS (1º ESO)

Tareas **3ª EVALUACIÓN**

Contenido: **TENSEREVISION: PRESENT, PAST, FUTURE.**

Ficha: 1 de 5

ALUMNO/A:

Prof. Guardia:

Apoyo Libro de Texto (sí/no): No

FECHA Y HORA:

Fichas de trabajo ESO-Aula de Convivencia by Inmaculada Navarro Vicente is licensed under a [Creative Commons Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional License](https://creativecommons.org/licenses/by-nc-sa/4.0/).

TEORÍA

REVISION TENSES: PRESENT SIMPLE, PRESENT CONTINUOUS

- Se usa el **presente simple (simple present)** para expresar rutinas, hábitos y costumbres.

We **have** dinner at 8:30 every day.
She **goes** dancing on Fridays.

Cenamos a las 8:30 cada día.
Ella **va** a bailar los viernes.

Afirmativa	Negativa	Interrogative
I / You write	I / You don't write	Do I / you write e-mails?
He / She / It writes	He / She / It doesn't write	Does he / she / it write e-mails?
We / You / They write	We / You / They don't write	Do we / you / they write e-mails?

- El **present continuous** se forma con el verbo **be + verbo en -ing**.
- Usamos el **present continuous** para expresar lo que está ocurriendo mientras hablamos. En estos casos, suele ir acompañado de estas expresiones: **now, right now, at the moment**.

I'm listening to music **right now**.

Estoy **escuchando** música **ahora mismo**.

Afirmativa	Negativa	Interrogativa
I 'm learning	I 'm not learning	Am I learning?
You 're learning	You aren't learning	Are you learning?
He / she / it 's learning	He / she / it isn't learning	Is he / she / it learning?
We / you / they 're learning	We / you / they aren't learning	Are we / you they learning?

REVISION TENSES: SIMPLE PAST

- El **pasado simple (simple past)** se usa para expresar acciones y situaciones del pasado.

We **had** lunch at 2:30 yesterday.

Comimos a las 7:30 ayer.

She **worked** in an office last year. Ella **trabajó** en una oficina el año pasado.

- El pasado simple de los verbos regulares acaba en **-ed**.

arrive → **arrived** play → **played**

- Los **verbos irregulares** tienen cada uno su forma de pasado que hay que aprender junto con el verbo y su significado. Puedes consultarlas en las páginas 159-160 de tu libro. También en un diccionario si no tienes el libro.

do → **did** run → **ran** read → **read**

- En **negativa** usamos **didn't** seguido del verbo en **infinitivo**. En **preguntas** usamos **did** seguido del **sujeto** y del verbo en **infinitivo**.

Afirmativa	Negativa	Interrogativa
I / You travelled	I / You didn't travel	Did I / you travel ?
He / She / It travelled	He / She / It didn't travel	Did he / she / it travel ?
We / You / They travelled	We / You / They didn't travel	Did we / you / they travel ?

Materia: INGLÉS (1º ESO)

Tareas **3ª EVALUACIÓN**

Contenido: **TENSEREVISION: PRESENT, PAST, FUTURE.**

Ficha: 1 de 5

ALUMNO/A:

Prof. Guardia:

Apoyo Libro de Texto (sí/no): No

FECHA Y HORA:

Fichas de trabajo ESO-Aula de Convivencia by Inmaculada Navarro Vicente is licensed under a [Creative Commons Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional License](https://creativecommons.org/licenses/by-nc-sa/4.0/).

EJERCICIOS

1. Write the verbs in the 3rd person singular of the present simple.

Verb	3 rd person singular	verb	3 rd person singular
Walk		Play	
Stay		Do	
Cry		Go	
Make		Study	
Love		Finish	
Stop		Speak	
Come		Watch	

2. Complete the sentences with the present simple form of the verbs in brackets.

- I _____ orange juice for breakfast. (have)
- My dad _____ a movie every day. (not watch)
- I _____ adventure books. (not buy)
- All my friends _____ adventure films. (love)
- She _____ swimming at the weekend. (not go)
- My sister _____ law at university. (study)
- Your mum _____ as a doctor. (work)

3. Write questions using the simple present. Then write short answers.

- You / like / crime films?
_____ ? Yes, _____
- Your brother / drink / tea ?
_____ ? No, _____
- Your friends / like / sports?
_____ ? No, _____
- Your uncle / go / to university?
_____ ? Yes, _____
- You / buy / DVDs?
_____ ? No, _____

4. Complete the sentences with the present continuous affirmative or negative of the verbs in brackets.

- a. He _____ on the river with his dad. (swim)
- b. Joe _____ with his friends. (fish)
- c. My classmates _____ in a camping site tonight. (not sleep)
- d. We _____ a good time. (have)
- e. She _____ lunch now. (not cook)
- f. They _____ a lot of sport. (do)

5. Order the words to make questions. Then, write short answers.

- a. Any bread / she / buying / Is ?
_____ ? No, _____
- b. they / playing / are / table tennis?
_____ ? Yes, _____
- c. you / to pop music / listening / are ?
_____ ? No, _____
- d. the tennis match / you / are / losing ?
_____ ? Yes, _____
- e. in the swimming pool / your mum / swimming / is ?
_____ ? No, _____

6. Circle the correct option.

- a. We **play / are playing** basketball on Wednesdays and Fridays.
- b. They **win / are winning** the football match at the moment.
- c. She always **has / is having** juice for breakfast.
- d. The baby **sleeps / is sleeping** now.

7. Complete the sentences with the past simple affirmative of the verbs in brackets.

- a. We _____ a good book at the library. (read)
- b. He _____ to school yesterday. (walk)
- c. She _____ a present for her dad's birthday. (buy)
- d. You _____ at school late yesterday. (arrive)
- e. They _____ fish and vegetables for dinner. (have)
- f. My brother _____ as a mechanic last year. (work)

Materia: INGLÉS (1º ESO)

Tareas **3ª EVALUACIÓN**

Contenido: **TENSEREVISION: PRESENT, PAST, FUTURE.**

Ficha: 1 de 5

ALUMNO/A:

Prof. Guardia:

Apoyo Libro de Texto (sí/no): No

FECHA Y HORA:

Fichas de trabajo ESO-Aula de Convivencia by Inmaculada Navarro Vicente is licensed under a [Creative Commons Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional License](https://creativecommons.org/licenses/by-nc-sa/4.0/).

- g. My teacher _____ to Paris with some students. (go)
h. He _____ to learn Italian last week. (start)

8. Write the sentences in exercise 7 in the negative.

- a.
b.
c.
d.
e.
f.
g.
h.

9. Make questions in the simple past.

- a. you / cook / lunch / yesterday?

- b. When / your dad / start / work / yesterday?

- c. They / go / to the mountains / last summer?

- d. you / go / to the cinema last weekend?

VALORACIÓN DEL PROFESOR DE GUARDIA

¿Trabaja?

SI

NO

OBSERVACIONES