

Name: _____

Date: _____

I can identify past and present progressive verbs in harder sentences.

LessonID: 218

Progressive verbs describe events that are ongoing. They always include a form of the verb **'to be'** and a word ending in **-ing**. The 'to be' verb tells us whether the verb is in the **present progressive** or **past progressive** form.

For each part of the paragraph below, decide whether the verb is present progressive, past progressive or not progressive.

- Past Progressive
- Present Progressive
- Not Progressive

- Past Progressive
- Present Progressive
- Not Progressive

While Paul got changed for PE, Ben was still busy finishing off his English work. "Is this pen working Miss?" he asked his teacher. The children were always forgetting to put the lids back on.

- Past Progressive
- Present Progressive
- Not Progressive

- Past Progressive
- Present Progressive
- Not Progressive

Fill in the gaps in the sentence below, using the **past progressive** form of the verbs in the boxes.

While I round the garden, my brother on the trampoline.

↑
to run

↑
to jump

As Ben and Sally their towers, I mine out to see how strong it was.

↑
to build

↑
to test