

Past/Present/Future

Read these sentences. Write their numbers. Put ***past***, ***present*** or ***future*** after each number.

1. I am on holiday at the moment.
2. I will be seeing my nan and granddad next week.
3. I went shopping to Asda with my mum on Wednesday.
4. Next week is the Easter holiday.
5. Here comes the car now.
6. This year I am in class 10.
7. Next year I will be in class 12.
8. Last year I was in class 7.
9. For my birthday I had lots of new toys.
10. At Christmas I would like a really good book.
11. This year we will be going to Bournemouth on holiday.
12. I am enjoying school today.
13. Concorde is one of the fastest planes in the world.
14. The Matthew sailed out of Bristol last year.
15. We are waiting for the bus, but it is late.

Past/Present/Future

Fill in the gaps to complete the sentence in the correct tense.

1. Last week we _____ to the beach. (**past**)
2. My dad _____ for the council. (**present**)
3. We will be _____ on holiday next week.
(**future**)
4. Jamie _____ his best clothes for the party. (**past**)
5. It is _____ very hard today so we can not go out to play. (present)
6. When I went to the shops I _____ £2.50. (**past**)
7. It _____ my brother's birthday today. (**present**)
8. Next year I _____ 10 years old. (**future**)
9. I enjoy _____ on the computer at school.
(**future**)
10. Next week there is no school. (**future**)
11. Last Friday we _____ the day off school. (**past**)
12. Birds _____ in nests. (**present**)

Past/Present/Future

Change these sentences from the present tense into the past tense. If you finish that, try to put them into the future tense.

1. I go swimming on Tuesdays.
2. I am going on holiday today.
3. The policeman is wearing his uniform.
4. The footballer scores a lot of goals.
5. My mum works for the school.
6. This is the best Christmas of my life.
7. The birds are making a nest.
8. The man is running away from the lady.
9. The ducks are swimming in the lake.
10. My favourite television programme this week is Blue Peter.