Simple Present - Test 1

A - Put in the correct verb forms.

1) Andy a) wash b) washes c) washs	_the family car.	6) His friend a) gos b) go c) goes	to school.
2) Every morning my o'clock.a) get upb) get upsc) gets up	motherat 6	7) Do you a) like b) liks c) likes	milk in your tea?
3) Mr. Black evenings. a) write b) writes c) writs	e-mails in the	8)I a) Are b) Be c) Am d) Is	
4) The girls a) dos b) does c) do	the shopping.	a) am b) are c) be d) is	_a beautiful day today.
5) Mandy and Susan weekend.a) watchesb) watchc) watchs	films every	10) John often a) play b) plays c) playes	handball.

B - Which sentences/questions are correct?

1) Which sentence is in the Simple Present?

- a) He can a bike ride.
- b) He can ride a bike.
- c) He can rides a bike.
- d) He cans ride a bike.

2) Which sentence is in the Simple Present?

- a) He has read a book.
- b) He is reading a book.
- c) He read a book.
- d) He reads a book.
- e) He will read a book.

3) Which negative sentence is in the Simple Present?

- a) He do not reads a book.
- b) He does not read a book.
- c) He is not reading a book.
- d) He not read a book.

4) Which negative sentence is in the Simple Present?

- a) We do'nt work in a bank.
- b) We does not work in a bank.
- c) We don't work in a bank.

5) Which question is in the Simple Present?

- a) Do she work in an office?
- b) Do she works in an office?
- c) Does she work in an office?
- d) Work she in an office?
- e) Works she in an office?

6) Which question is in the Simple Present?

- a) From where do you come?
- b) Where do you come from?
- c) Where does you come from?
- d) Where dos you come from?

7) In which sentence is the Simple Present used correctly?

- a) Carol clean the bathroom.
- b) Carol cleans the bathroom.

8) In which sentence is the Simple Present used correctly?

a) Andrew wash the dishes.

- b) Andrew washes the dishes.
- c) Andrew washs the dishes.

C - Form questions in the Simple Present.

- 1) Frank / to read / comics
- 2) what / they / to eat / for breakfast
- 3) when / his mum / to come / home
- 4) to be / Peter / from Austria
- 5) Marie and Joe / to like / homework
- 6) you / to walk / to school
- 7) where / she / to live
- 8) why / you / to ride / your bike
- 9) how / Linda / to go / to the park
- 10) can / Ron / to speak / English

D - Negate the sentences.

- 1) Kevin plays basketball.
- 2) Steve can make breakfast.
- 3) I run to school.
- 4) The kite flies into the air.
- 5) He is from Spain.
- 6) Mr Smith teaches French.
- 7) Sandy washes her hair.
- 8) The children know the answer.
- 9) She sits on a chair.
- 10) Anne and Sue carry a box.

englisch-hilfen.de – LEARNING ENGLISH ONLINE

E - Put in the verbs in brackets into the gaps.

1) Jill	two	o children. <i>(to have)</i>	
2) The pupils		songs in the classro	oom. <i>(to sing)</i>
3) Andy's brother		in an office. (to	o work)
4) She	m	ny sister. <i>(to be)</i>	
5)	you		English? (to speak)
6) The boys		computer games. (r	not/to play)
7) I often		_ to the cinema. (to go)	
8)	she		stamps? (to collect)
9) Peter		e-mails. <i>(not/to write)</i>	
10) She		to Menorca every summ	er. <i>(to fly)</i>

F - Which answers are correct?

1) Which verb forms are used in the Simple Present?

- a) Infinitiv
- b) Infinitiv + -ed
- c) Infinitiv + -ing
- d) Infinitiv + s
- e) have + Infinitiv + -ed

2) Which verb forms are correct?

- a) she are
- b) she has
- c) she hase
- d) she is
- e) she plays
- f) she plaies

3) Which verb forms are correct?

- a) he flies
- b) he flys
- c) he lives
- d) he livees
- e) he workes
- f) he works

4) Which sentences/questions are in the Simple Present?

- a) He's 15.
- b) Do you speak Spanish?
- c) I'm in room 201.
- d) She didn't help her mother.
- e) She doesn't like milk.
- f) We are reading a book.
- g) She drives a car.

5) What are typical signal words for the Simple Present?

- a) always
- b) at the moment
- c) every day
- d) now
- e) often
- f) sometimes
- g) yesterday

6) Which verbs/auxiliaries can be negated by adding >not<?

- a) am
- b) read
- c) can
- d) is
- e) play
- f) are
- g) speak