

11 Present simple: affirmative and negative

Present simple affirmative	Present simple <i>afirmativa</i>
I live	<i>yo vivo</i>
you live	<i>tú vives</i>
he lives	<i>él vive</i>
she lives	<i>ella vive</i>
it lives	<i>(ello) vive</i>
we live	<i>nosotros/as vivimos</i>
you live	<i>vosotros/as vivís</i>
they live	<i>ellos/as viven</i>

Present simple negative	Present simple <i>negativa</i>
I don't live	<i>yo no vivo</i>
you don't live	<i>tú no vives</i>
he doesn't live	<i>él no vive</i>
she doesn't live	<i>ella no vive</i>
it doesn't live	<i>(ello) no vive</i>
we don't live	<i>nosotros/as no vivimos</i>
you don't live	<i>vosotros/as no vivís</i>
they don't live	<i>ellos/as no viven</i>

El present simple se usa para hablar de estados o acciones habituales.

1 Une las dos partes de cada frase. Luego escríbelas en negativa.

<p>I You He She It We They</p>	<p><i>speaks Spanish.</i> work in a school. swim. lives in the sea. watches TV. play tennis at school. live in England.</p>
--	--

I don't live in England.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

2 Indica la respuesta correcta.

We don't play / **doesn't play** football.

- 1 Alison **works** / **work** in a school.
- 2 You **watches** / **watch** TV every day.
- 3 We **doesn't live** / **don't live** in Oxford.
- 4 Pablo **speaks** / **speak** Spanish.
- 5 I **don't swim** / **doesn't swim** in the sea.

3 Completa las frases con la forma correcta de los verbos entre paréntesis.

Natalia does n ' t
w a t c h TV. (watch)
She t a k e s photos. (take)

- 1 Joel _____
_____ tennis. (play)
- 2 He _____ football. (play)

- 3 Richard _____
_____ in a school. (work)
- 4 He _____ in a hospital. (work)

- 5 Dina _____ . (swim)
- 6 She _____ . (skate)

Vocabulario clave

England Inglaterra every day todos los días football fútbol hospital hospital live vivir play jugar
 school colegio sea mar skate patinar Spanish español speak hablar swim nadar
 take photos hacer fotos tennis tenis TV televisión watch ver work trabajar