

13 Present simple: affirmative, negative, questions, short answers (1)

Present simple affirmative

I/you/we/they + *infinitivo*
 he/she/it + *infinitivo* + -s/-es

I speak English.
 She teaches Geography.

Present simple questions

Do + I/you/we/they + *infinitivo* ... ?
 Does + he/she/it + *infinitivo* ... ?

Do they eat meat?
 Does he work at the weekend?

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

Present simple negative

I/you/we/they + don't (do not) + *infinitivo*
 he/she/it + doesn't (does not) + *infinitivo*

We don't play rugby.
 He doesn't go to school.

Present simple short answers

Yes, I/you/we/they do.
 Yes, he/she/it does.

No, I/you/we/they don't.
 No, he/she/it doesn't.

1 Completa las frases.

Peter doesn't live in Spain. He lives in England.

- I go to school on Mondays. I _____ go to school at the weekend.
- We don't play rugby at school, but we _____ football.
- He teaches Geography. He _____ teach English.
- Dogs don't eat fruit, but they _____ meat.
- _____ he learn German at school? Yes, he does.
- _____ you live in Madrid? No, I don't.
- Do your parents work in a school? Yes, they _____.
- Does Hanna speak English? No, she _____.

2 Escribe las frases en afirmativa, en negativa o como pregunta.

she / live / New York (✓)

She lives in New York.

they / speak / English (X)

They don't speak English.

we / go / to school / every day (?)

Do we go to school every day?

- I / go / to school / every day (✓)

- they / learn / German / at school (X)

- you / play / the guitar (?)

- Charlie / watch / TV / at the weekend (✓)

- we / play / rugby / at school (X)

- they / eat / meat (?)

- Susie and Ollie / live / in Dublin (?)

- I / teach / Geography / in a school (X)

13 Present simple: affirmative, negative, questions, short answers (2)

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


Do they live in England? (they / live)
 Yes, they do . (they)
They live in Manchester. (they / live ✓)
They don't live in Spain. (they / live ✗)


1 _____ meat? (he / eat)
 No, _____ . (he)
 _____ meat. (he / eat ✗)


2 _____ English? (she / teach)
 No, _____ . (she)
 _____ Geography. (she / teach ✓)


3 _____ TV at the weekend? (they / watch)
 Yes, _____ . (they)
 _____ TV every day. (they / watch ✓)

4 Indica el error en cada frase. Luego escribe las frases correctas.

They plays football at the weekend.
They play football at the weekend.

- 1 He don't learn English.

- 2 Do she live in Sydney? Yes, she does.

- 3 We doesn't play the guitar.

- 4 You watches TV every day.

- 5 Does you work at the weekend? No, I don't.

- 6 Does Fred work every day? Yes, he do.

5 Escribe tres frases en afirmativa, tres frases en negativa y tres preguntas. Usa las palabras de los recuadros.

I you he she it we they	→	learn speak teach play eat	→	English German Geography rugby the guitar meat fruit
---	---	--	---	--

I speak English.
He doesn't speak German.
Do you play rugby?

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____

Vocabulario clave

at the weekend los fines de semana dog(s) perro(s) eat comer England Inglaterra English inglés
 every day todos los días football fútbol fruit fruta Geography geografía German alemán go ir
 guitar guitarra Italy Italia learn aprender live vivir meat carne on Mondays los lunes play jugar / tocar
 school colegio Spain España speak hablar teach enseñar TV televisión watch ver work trabajar