Name___________________________ Present simple
The usage

The present simple is used to express:

1- A habit in the present (it always or regularly happens)
I always get up at 6 o’clock in the morning.

2- A fact in the present (it is always true)

I come from Lebanon

 The form : affirmative
Affirmative(verb to eat) Affirmative (verb to drink) Affirmative (verb to swim)
I eat I _____________ I _________________
You eat You ____________ You ________________
He eats He ___________ He _______________
She eats She ___________ She _______________
It eats It ___________ It _______________
We eat We ____________ We ________________
You eat You ____________ You ________________
They eat They ____________ They ________________
The spelling rules for the third person singular (he/ she/ it)

1- Most verbs : add(-s)
Work : works
2- Verbs ending in –ch / -sh / -ss/ -o/ -x : add (-es)
Go : goes watch : watches wash : washes miss : misses fix : fixes
3- Verbs ending in a consonant + y, change the (y) into (i) and add –es →(- ies)

Study : studies fly: flies carry : carries
C + y → ies
4- Verbs ending in a vowel + y, only add (-s)
Play : plays say : says pray : prays
V + y → s

Exercise 1: Put the verbs in brackets in the present simple tense:

a- School ________________(to finish) at three o’clock.

b- My mum _________________(to like) classical music.

c- Toni __________________(to play) football every Saturday.

d- My cousin ________________(to go) to school by bus.

e- My grandparents ___________________(to speak) French.

f- My grandfather ___________________(to love) pizza.

g- Paul and Kate _____________________(to study) English every day.

h- Kate _____________________(to study) maths at university.

i- My brother ________________ (to do) his homework on the bus.

j- Children _________________(to like) eating a lot of chocolate.

k- She ____________________(to watch) TV every evening.

l- He _____________________(to stay) at home on Saturdays.

 The form : negative and interrogative
Negative (long form): verb to eat Negative (long form): verb to drink

I do not eat I ___________________________

You do not eat You_________________________

He does not eat He__________________________
She does not eat She_________________________
It does not eat It__________________________
We do not eat We_________________________

You do not eat You________________________

They do not eat They________________________

Negative (short form): verb to eat Negative (short form): verb to drink
I don’t eat I_____________________________
You don’t eat You__________________________
He/she/ it doesn’t eat He/ she/ it ______________________
We don’t eat We _____________________________
You don’t eat You_____________________________
They don’t eat They ____________________________
Interrogative(verb to eat) Interrogative(verb to drink) Interrogative (verb to work)
Do I eat? ___________________________ _________________________

Do you eat? ___________________________ _________________________

Does he eat? ___________________________ _________________________

Does she eat? ___________________________ _________________________

Does it eat? ____________________________ _________________________

Do we eat? ____________________________ _________________________

Do you eat? ____________________________ __________________________

Do they eat? ____________________________ __________________________

Exercise 2:Complete the sentences with the present simple of the verbs in brackets.

a- I ______________________(not , to like) playing football.

b- _______________________(you/ to like) playing football with your friends?

c- _______________________(he/ to listen) to rap music?

d- She _____________________(not, to listen) to rock music.

e- My friends ______________________(not, to go) swimming on Saturdays.

f- ___________________________(your friends/ to go) swimming every Saturday?

g- My friend ______________________(not, to live) in Beirut.

h- _______________________(your friend/ to live) in Zalka?

i- He ____________________(to speak) Italian.

j- She __________________(to wash) her hands when she ________________(to eat) a sandwich.

k- They _________________(to watch) TV in the evenings.
The form: short answers

Question Affirmative (short answer) Negative (short answer)

Do I work? Yes, I do No, I do not OR No, I don’t

Do you work? Yes, you do No, you do not OR No, you don’t

Does he work? Yes, he does No, he does not OR No, he doesn’t

Does she work? Yes, she does No, she does not OR No, she doesn’t

Does it work? Yes, it does No, it does not OR No, it doesn’t

Do we work? Yes, we do No, we do not OR No, we don’t

Do you work? Yes, you do No, you do not OR No, you don’t

Do they work? Yes, they do No, they do not OR No, they don’t

Question Affirmative(short answer) Negative(short answer)

Do I eat? _________________________ ___________________________

Do you eat? __________________________ ___________________________

Does he eat? ___________________________ ___________________________

Does she eat? ___________________________ ____________________________

Does it eat? ____________________________ ____________________________

Do we eat? ____________________________ ____________________________

Do you eat? ____________________________ ____________________________

Do they eat? _____________________________ ____________________________

Exercise 3:Write true short answers about you.

a- Do you like eating chocolate?__
b- Does your friend go to school on Sundays?____________________________________
c- Does your mother work in a hospital?__
d- Does your father have a car?___
e- Do your friends like swimming in August?_____________________________________

f- Do you get up early on Sundays?__

 Exercise 4:Change the following sentences into negative and interrogative.

a- Samir studies English at school.

Negative__

Interrogative___

b- Children like football.

Negative___

Interrogative__

c- They have a new car.

Negative___

Interrogative__

d- They have got a new car.

Negative___

Interrogative__

e- He has a pen.

Negative___

Interrogative__

f- He has got a pen.

Negative___

Interrogative__

g- He is a doctor.

Negative__

Interrogative___

h- They are intelligent students.
Negative___

Interrogative__

