

1r ESO

Unit 3 (simple present / possessive adjectives)

Exercise 1 (simple present)

1. I (swim) _____ in the gym on Tuesday and on Thursday.
2. Most teenagers (play) _____ computer games every day.
3. She (listen) _____ to music when she has free time.
4. He (sleep) _____ eight hours every night.
5. My grandparents (walk) _____ one hour every day. It is good exercise.
6. My uncle (cycle) _____ 100 km every Saturday.
7. I (eat) _____ pizza on Friday.
8. Liz (drink) _____ a lot of water.
9. My brother (watch) _____ all the programmes that he can when he's at home.
10. She always (wear) _____ jeans.
11. They (not swim) _____ in winter.
12. We (drink) _____ milk for breakfast and (eat) _____ biscuits or some toast.
13. Lena (travel) _____ by plane every week.
14. It (snow) _____ every year in Sweden, but it (not rain) _____ every day.
15. Julia (write) _____ letters to her friends in Spain because she (live) _____ very far. She (live) _____ in Argentina.
16. Paul (not read) _____ magazines. He (prefer) _____ the newspaper.
17. Teachers (write) _____ exercises on the blackboard.

Exercise 2 (simple present)

smoke have open like wash cost go

1. This shop (not) _____ at 4 o'clock.
2. She _____ fruit salads.
3. These shoes aren't very expensive. They (not) _____ much money.
4. She (not) _____ because it's a bad habit.
5. I (not) _____ to the cinema on Mondays.
6. She _____ her hair every two days.
7. They (not) _____ Maths on Wednesday.

sleep watch live act wash eat go start travel have

1. We _____ in Andorra.
2. She _____ work at nine.
3. They _____ to a different place every summer.
4. He _____ in a theatre play.
5. I _____ eight hours a day.
6. His brother _____ the dishes every day.
7. She _____ a dog called "Blackie".
8. You _____ too much TV.
9. I _____ toast every morning for breakfast.
10. My friends _____ to the same disco every Saturday.

Exercise 3 (simple present)

1. Maria (play) _____ basketball.
2. They (speak) _____ Swedish.
3. Harry often (arrive) _____ late.
4. The sun (rise) _____ in the east.
5. It (rain) _____ in August.
6. Sue (go) _____ to the cinema every weekend.
7. I usually (go) _____ to bed at 11.
8. Joe (live) _____ in Madrid.
9. It usually (snow) _____ in this village.
10. Harry (watch) _____ TV in the evening.
11. He (brush) _____ his teeth.
12. Carol (get up) _____ early.
13. All the buses (leave) _____ from this bus stop.
14. David (like) _____ chocolate.
15. Their German teacher always (wear) _____ a tie.
16. School (start) _____ at 8.30.
17. We (drink) _____ milk for breakfast.
18. She (buy) _____ in the supermarket.
19. He (study) _____ at university.
20. I (write) _____ e-mails every day in my free time.
21. We (catch) _____ the 8 o'clock bus.
22. Our mum (cook) _____ delicious food.
23. They usually (play) _____ in the park or in the street.
24. Stephan (travel) _____ to Denmark every Monday. He (work)
_____ there.
25. I (use) _____ a blue pen to write, but she (prefer)
_____ to write in black.

Exercise 4 (simple present: translate into English)

1. Beu molta aigua.
2. No fem exercici cada dia.
3. Faig els deures després de l'escola.
4. Compra el menjar el cap de setmana.
5. Llegeixo dues o tres pàgines del llibre cada dia.
6. Caminem cinc minuts cap a l'escola.
7. Escolta música amb el seu discman.
8. No juga a jocs d'ordinador cada tarda.
9. El professor controla les traduccions.
10. Menjo pasta per dinar cada dia i verdura per sopar.
11. Per dinar menjo arròs, carn i fruita fresca cada tres dies.
12. No mira la televisió al matí. (*ella*)
13. L'amo d'aquell restaurant no dorm a les nits perquè prepara el menjar pel dia següent.
14. Aquesta traducció no acaba aquí.
15. El cap de setmana bec més refrescos i no bec aigua.

Exercise 5 (possessive adjectives : translate into English)

1. El teu germà és el meu millor amic.
2. El seu ordinador té molts programes. (*d'ell*)
3. Els seus cotxes no són nous. (*d'ells*)
4. No m'agrada el seu vestit blau. (*d'ella*)
5. La seva cua és molt llarga. (*d'un animal*)
6. Tenim els nostres llibres al calaix i a la taquilla.
7. El meu jersei és "xulo", però el seu abric és més maco i el teu xandall és genial.

Exercise 6 (possessive adjectives: translate into English)

1. La meva mare treballa a una oficina.
2. M'encanta el seu cabell llarg i fosc. (*d'ella*)
3. La Susan és una noia molt activa. M'encanta el seu estil de vida.
4. El seu restaurant vegetarià és molt barat. (*d'ells*)
5. Tenim un jardí amb arbres fruiters i mengem la nostra fruita.
6. Preparo el teu postre preferit dues vegades a la setmana.
7. La seva nova pel·lícula està en DVD ara. (*d'ell*)
8. Anna: On és el vostre fill? Ricard: Està a la piscina.
9. El seu ordinador està espatllat. (*d'ells*)
10. La teva música està molt forta.

Exercise 7 (simple present: choose the correct option)

1. An artist _____ pictures.
a. play b. draw c. plays d. draws
2. Claire _____ to school.
a. walk b. buy c. walks d. walkes
3. We _____ in a big house.
a. live b. see c. lives d. sees
4. Tom _____ to work at nine o'clock.
a. go b. gos c. going d. goes
5. You _____ chocolate.
a. like b. likes c. sit d. sits
6. A waiter _____ in a restaurant.
a. listen b. listens c. work d. works
7. Monkeys _____ trees.
a. learn b. climb c. learns d. climbs
8. A fish is an animal that _____ in the water.
a. write b. live c. lives d. writes
9. Lucy _____ at school.
a. have breakfast b. haves breakfast c. has breakfast d. breakfasts
10. I _____ to the gym on Saturdays.
a. watch b. go c. watches d. goes
11. Tom and the boys _____ at the table.
a. sit b. sits c. sites d. sitting
12. My sister always _____ jeans.
a. put b. puts c. wear d. wears
13. She _____ a book before sleeping.
a. sing b. sings c. read d. reads
14. We _____ good on holiday.
a. dance b. dances c. feel d. feels

Exercise 8 (simple present: circle the correct option)

Greg (*gets/goes*) up early in the morning and (*swims/walks*) on the beach with his dog. Afterwards, he (*feeds/eats*) his dog and then he (*has/makes*) breakfast on the balcony. Then he (*flies/drives*) to the restaurant. He (*works/lives*) there as a waiter. At work Greg (*treats/serves*) the customers. In the evening he (*relaxes/talks*) in front of the TV or (*thinks/reads*) a book. He (*goes/grows*) to bed early.

Exercise 9 (simple present)

This is Peter. He (be) _____ eleven years old. He (live) _____ in London. His mother and father (be) _____ from Germany so Peter (speak) _____ English and German. He (not have) _____ a sister but he's got two brothers. He (want) _____ to be a doctor like his father.

Peter (like) _____ all sports but his favourite sport is swimming. He (go) _____ swimming every day from 7 till 9 in the evening. In his free time he (play) _____ tennis and (meet) _____ his friends. Peter (not like) _____ computer games but he (like) _____ watching TV. On Sunday evenings he (watch) _____ a DVD with his brothers or with his friends.