	[image: image1.jpg]

 C.M. MIGUEL CASTILLEJO
 Fundación VERA-CRUZ

Departamento de Idiomas
	 INGLÉS

 Ejercicios refuerzo
Fecha: __________

Alumno/a: ___ Curso:________

PRESENT SIMPLE (variado)

1.- Elige el verbo correcto de los dos que aparecen en negrita en cada frase.

· Most shops usually open/opens at 8.30 and close /closes at 6.00

· The banks doesn’t/don’t usually close at lunchtime.

· Many children has/have a computer at home.

· The New York subway usually work/works very well.

· It don’t/doesn’t often snow in California.

· Most people don’t/doesn’t work on Sundays.

· The capital city, Washington, have/has a population of about one million.

· Many people in Los Angeles speak/speaks Spanish.

· Schoolchildren don’t/doesn’t usually wear uniform.

2.- De las siguientes frases, hay 2 correctas y 10 con errores. Corrige los errores de las que creas que están mal, y deja igual las correctas:

· David never take the bus to work.

· Go you to the Office everyday?

· My car don’t work when it’s cold.

· What time the film starts?

· Ben’s sister don’t speak French but Ben do.

· How many eggs you want for breakfast?
· Does the 9.30 train stop at every station?

· What does do your father?

· I not write many letters. I usually have for lunch?

· How much do these apples cost?

· Charlie plays basketball but he doesn’t enjoys it.

3.- Escribe frases sobre los siguientes personajes, usando los verbos que te dan entre paréntesis, y luego las traduces:

· A lion (run, eat, have, sleep)
 It _________ a tail.

 It _________ vary fast.

 It _________ a lot.

 It _________ fish.

· Marc, aged 6 months (read, cry, live, drink)

 He_________ with his Mum and Dad.

 He ________ orange juice.

 He ________ a lot.

 He ________ books.

· The Sahara desert (shine, rain, fall, live)

 The sun ________ every day.

 Not many people _________ there.

 The temperature __________ at night.

 It __________ very much.

