

Simple Present 1

He, she, it: verb +s, +es
I, you, we, they: base form

She <i>likes</i> pizza.
We <i>dance</i> ballet.

1 Read and complete.

0. I wake up (wake up) at 6:30 a.m., but my best friend wakes up (wake up) at 7:00 a.m.
1. I _____ (take) a shower in the morning, but she _____ (take) a shower at night.
2. She _____ (eat) a big breakfast, but I _____ (eat) a small breakfast.
3. We both _____ (go) to school at the same time, at 8:00 a.m.
4. After school, I _____ (play) soccer, but she _____ (play) volleyball.

He, she, it: doesn't
I, you, we, they: don't

He <i>doesn't</i> play volleyball. He <i>plays</i> soccer.
They <i>don't</i> play the violin. They <i>play</i> the guitar.

2 Look and complete.

0. Debbie goes (go) to parties on the weekends. She doesn't watch (not watch) TV.
1. Karen _____ (not take) yoga classes.
She _____ (take) dance classes.
2. We _____ (do) karate.
We _____ (not play) volleyball.
3. Reiko _____ (read) in the park.
She _____ (not play) with her dog.

