Present continuous passive: exercise 2

https://www.e-grammar.org/present-continuous-passive/

Exercise 2

Use the present continuous passive to rewrite these sentences.

I am afraid that somebody else is using my laptop.
I am afraid that my
They aren't feeding the lions at the moment.
The
Someone is speaking Spanish in this classroom.
Spanish in this classroom.
The red light is on because doctors are operating a patient.
The red light is on because a
They are putting books on shelves.
Books on shelves.
Look, they are killing the ants.
Look, the
Can you see that? The policemen are chasing a robber.
Can you see that? A
I don't know why they aren't cutting the trees today.
I don't know why the today.
They are writing a test in this lesson.
A in this lesson.
They aren't decorating the hall because Sam is ill.
The hecause Sam is ill