

phillipmartin.info

THE PRESENT SIMPLE 2

THE PRESENT SIMPLE 2

Interrogative & short answers

DO you swim?

Yes, I DO

No, I DON'T

DOES he swim?

Yes, he DOES

No, he DOESN'T

DO we sleep?

Yes, we DO

No, we DON'T

DOES she sleep?

Yes, she DOES

No, she DOESN'T

DO they eat?

Yes, they DO

No, they DON'T

DOES it eat?

Yes, it DOES

No, it DOESN'T

YOUR TURN NOW 1

1. Make questions according to the pictures using the given verb.
2. Write affirmative or negative short answers.
3. Check your answers.

Make questions & short answers 1: STUDY

Does he study?

No, he doesn't

Make questions & short answers 2: LIKE

Does she **like** shopping?

Yes, she **does**

Make questions & short answers 3: DRINK

Does he drink?

No, he doesn't

Make questions & short answers 4: WATCH

Does he watch TV?

No, he doesn't

Make questions & short answers 5: FLY

Does it fly?

Yes, it does

Make questions & short answers 6: SWIM

phillipmartin.info

Do they swim?

Yes, they do

Your turn now 2

1. Answer the questions
2. Check your answers

phillipmartin.info

Does Paul have a bath every day?

No, he **doesn't**

He **has** a bath

Does Alice love Paul?

No, she **doesn't** ...

but Paul **loves** Alice

Do the children smile?

No, they don't

They cry

Does he go shopping?

phillipmartin.info

No, he **doesn't**

He **goes** camping

What do they eat?

They eat hot dogs

Do they take drugs?

phillipmartin.info

No, they **don't take** any drugs

What do they have for lunch?

They **have** watermelon for lunch

Does Dick drive well?

MARTIN

phillipmartin.info

No, he **doesn't**
He **drives** very badly

Your turn now 3

Fill in the gaps with the correct present simple form of the verbs in brackets:

1. James football at all (not like)
2. you a bath or a shower? (have)
3. My brother medicine (study)
4. We French and German at school (learn)
5. Mary English well (speak)
6. I understand the exercise (not understand)
7. your father to the office? (walk)
8. Sarah never her homework (do)
9. Our teachers us lots of homework (give)
10. My grandma glasses (wear)

Your turn now 4

Correct these sentences if necessary:

1. Tom doesn't never read newspapers.
2. We not like horror films.
3. Do Dave sends e-mails? Yes, he do.
4. Mary drinks sometimes coffee after lunch.
5. My best friend plaies the piano.
6. Do you have a big breakfast?
7. Dad doesn't the housework, mum does.
8. It doesn't rains much in summer.