

1. I (**travel**) to London every week. Yo **viajo** a Londres todas las semanas.
 2. They (**run**) in the park every Saturdays. Ellos **corren** en el parque todos los sábados.
 3. My mother (**clean**) the house. Mi madre **limpia** la casa.
 4. You (**be**) a good student. Tú **eres** un buen estudiante.
 5. Mary (**work**) in a bank. Mary **trabaja** en un banco.
 6. John (**walk**)..... to his office. John **camina** a su oficina.
 7. You (**study**) English at school. Ustedes **estudian** inglés en la escuela.
 8. The dog (**break**) the fence. El perro **rompe** la cerca.
 9. The car (**be**) in the garage. El coche **está** en el garage.
 10. My father (**have**) a nice coat. Mi padre **tiene** un lindo saco.
-
1. We (**live**) in Paris. Nosotros **vivimos** en París.
 2. George (**sell**) peaches and apples. George **vende** duraznos y manzanas.
 3. I always (**visit**) my grandmother. Yo siempre **visito** a mi abuela.

4. Alice (**go**) to the church. Alicia **va** a la iglesia.

5. They (**be**) my best friends. Ellos **son** mis mejores amigos.

6. You always (**pay**) the tickets. Tú siempre **pagas** los boletos.

7. London (**be**) a big and nice city. Londres **es** una ciudad linda y grande.

8. My cousin (**paint**) the house. Mi primo **pinta** la casa.

9. I (**study**) and (**work**) in Madrid. Yo **estudio** y **trabajo** en Madrid.

10. Mike never (**do**) the homework. Mike nunca **hace** la tarea.

Pon estas frases en tercera persona singular he. Ej. I eat>He eats.

1-They go.

2-I don't drive.

3-Do you sing?

4-We clean.

5-Do you buy?

6-I don't drink.

7-We eat.

8-They write.

9-You don't read

10-They run.

Rellena los huecos conjugando el verbo entre paréntesis en el presente simple.

1-He never.....his room.
(clean)

2-Ron and Harry coffee on Monday.
(make)

3-..... you ever.....to her?
(talk)

4-Sophie neverTv in the evening.
(watch)

5-.....they oftenthe newspaper?
(buy)

6-He..... French books.
(read)(not)

7-The girls a cake on Sundays.
(cook)

8-.....she the floor every day?
(sweep)

9-.....they everto Paul?
(write)

10- Why.....you always..... that song?
(sing)

Transforma estas frases en presente continuo al presente simple.

1-She is driving a car now.
She.....every evening.

2-He is running home now.
He.....every evening.

3-You are singing now.
You.....every evening.

4-They are painting now.
They.....every evening.

5-Is he reading now?
.....every evening?

6-Am I smiling now?
.....every evening?

7-Are they talking now?
.....every evening?

8-They aren't buying now.
.....every evening.

9-He isn't making coffee now.
.....every evening.

10-It is eating now.
.....every evening.

Change these sentences from the positive to the negative.

1 She works very hard.

She doesn't work very hard.

2 It usually snows here in the winter.

.....

3 I like a big breakfast every morning.

.....

4 The film starts very early.

.....

5 He swims every morning.

.....

6 They always open the windows at night.

.....

7 We often see our neighbours in the garden.

.....

8 Chris goes on holiday every year.

.....

9 You drive very fast.

.....

10 These young children learn very quickly.

.....

Write the questions in the present simple.

1 Where / you / work?

Where do you work?

2 What / she / do?

What does she do?

3 Where / he / live?

.....

4 What music / your husband / like?

.....

5 When / she / do her homework?

.....

6 Why / we / learn Latin?

.....

7 Who / she / teach?

.....

8 How / I / turn on the television?

.....

Add **do** or **does** to make questions and **do**, **don't**, **does** or **doesn't** to make short answers.

- 1 ' *Does*.. she live with her parents?' 'Yes, she *does*..'
- 2 ' *Do*.. you like your job?' 'No, I *don't*..'
- 3 '..... I speak Italian well?' 'Yes, you
- 4 '..... you drive to work?' 'No, I
- 5 '..... they work hard at university?' 'Yes, they
- 6 '..... Alan smoke?' 'No, he
- 7 '..... your sister visit you very often?' 'Yes, she
- 8 '..... we usually give her a birthday present?'
'No, we
- 9 '..... you write to your parents very often?' 'No, I
- 10 '..... he help you very much?' 'Yes, he

Pon los verbos entre parantesis en la forma correcta del Present Simple, según sean afirmativos, interrogativos o negativos.

A: you (live) in Barcelona?

B: No, I (not live) in Barcelona. I (live) in Cerdanyola. But my sister (live) there.

A: And she (like) it?

B: Yes, she (love) Barcelona. She (work) in a bank in the mornings. In the afternoons, she (play) tennis with her boyfriend or she (watch) TV at home. In the evenings, she usually (go) for a walk on the beach or she (do) her English homework. She (study) English on Saturdays.

A: she (visit) you in Cerdanyola?

B: She (not come) to Cerdanyola very often. I usually (visit) her in Barcelona.

Completa con la "question word" que corresponda.

1. are you happy?

Because I finished school.

2. is your birthday?

May 12th.

3. are you going for holidays?

I'm going to London.

4. are you going for holidays?

Because I need a rest.

5. did you do yesterday?

6. happened?

7. trousers are these?

8. money do you have?

9. children do you have?

10. were you yesterday evening?