

PRESENT SIMPLE

I. Complete the following sentences with the appropriate form of the verb in parenthesis.

 <p>1. Alicia (work) _____ as a flight attendant for American Airlines.</p>	 <p>2. Tom (study) _____ English everyday.</p>
<p>3. The dog (have) _____ a long tail.</p> 	<p>4. The students (play) _____ during the break.</p>
 <p>5. The doctor (assist) _____ the patients in his office.</p>	 <p>6. My grandmother (visit) _____ me every Saturday.</p>
<p>7. John (like) _____ to play soccer.</p> 	<p>8. The baby (cry) _____ every night.</p>
 <p>9. The phone (ring) _____ all day at the office.</p>	 <p>10. You (listen) _____ to music after school.</p>

II. Write the following sentences in interrogative and negative forms.

<p>1. She drinks chocolate for breakfast.</p> <p>Int. _____</p> <p>Neg. _____</p> 	<p>2. Ana reads a book.</p> <p>Int. _____</p> <p>Neg. _____</p>
<p>3. My friends go to the supermarket.</p> <p>Int. _____</p> <p>Neg. _____</p> 	<p>4. The teacher teaches Mathematics.</p> <p>Int. _____</p> <p>Neg. _____</p>
<p>5. The students take an exam.</p> <p>Int. _____</p> <p>Neg. _____</p> 	<p>6. The computer works well.</p> <p>Int. _____</p> <p>Neg. _____</p>