ENGLISH TEST 1º E.S.O.

1. Communication. Write the words in the correct order. Use punctuation and capital letters.

Alec:
amusement arcade / go / you / do / to / how often / ? / the

Beth:
twice / about / week / a

 you / about / ? / what

Alec:
amusement arcade / the / go / to / never / I
- video / ! / games / I / like / don’t

2. Present Simple (affirmative). Complete the sentences with the correct form of verbs.
drive
fly
go
like
watch

a) My father .. his car to work every day.

b) She .. to dance classes on Sunday.

c) Martina .. TV every evening.

d) This plane ... on Mondays and Fridays.

e) His friend .. music very much.

get up
- walk - learn - play - study
 be - listen to - read - speak - work

Susie _____________ to school every day.

I _____________ a book every month.

The boys _____________ football on Saturdays.
He _____________ Italian and French.

My brother _____________ at University.

These men _____________ in the factory.

Peter _____________ at seven o’clock every day.
Lucy _____________ music in her room.

We _____________ English at school.

They _____________ the new players.

2. Present Simple (negative). Complete the sentences with the correct form of verbs in brackets.

a) I (not play) ………………………………………………… volleyball on Sundays.

b) The children (not go) ……………………………………… to bed late.

c) Martina (not watch) ……………………………….............. TV every evening.

d) John (not study) ……………………………………………. very much.

 e) His girlfriend (not be) ……………………………………… from England.

 f) We (not understand) ………………………………………… your question.

3. Present Simple (interrogative). Order the words to make questions and answer them.

a) brother / tennis / play / your?

………………………………………………………………………..
No, ……………..

b) going to / like / you / the cinema?

………………………………………………………………………..
Yes, …………..…

c) Lucy and Jim / school at / eat?

………………………………………………………………………..
No, ………………

d) give / the / a / homework / of / teacher / lot?

 ………………………………………………………………………..

 Yes, ………..……

4. Adverbs of frequency. Put the adverbs in the correct place in the sentences.

a) I

go

shopping
 with

my friends.
(usually)

b) My

brother

is

late

for school.
(often)

c) Julia

has

a

sandwich
for lunch.
(always)

d) Ben

gets

up

early

at the weekend. (never)

e) My

parents

are

angry

with me.
(sometimes)

f) What

do

you

eat

for breakfast?
(usually)

g) I

am

very

polite

at school.
(always)

5. Turn the text into the 3rd person singular. Make any changes needed.
My name is John. I’m fourteen years old. I’m very tall and I’ve got dark hair and light blue eyes.

I live in London with my parents. I don’t have any brothers or sisters. I go to school in London.

The name of my school is Mandleton. I like my school because I have a lot of friends there.

My favourite subjects are Science and Maths. I like music, too. I play the piano and the violin.

6. Translate into English the following sentences.
A Susan le gusta tocar el piano, bailar y salir con sus amigas.

La tienda de música no abre los sábados.

¿Cuándo empieza el partido?

¿Qué estudias?

¿Dónde vive tu amiga?

Yo nunca escucho música
Mi hemana estudia siempre por las noches.

Mi profesor no habla español en clase, a menudo habla inglés.
SIMPLE PRESENT OF ORDINARY VERBS (Regular and Irregular)

*Look at these sentences in the Present Simple.

They speak Russian.

Tracy plays chess.

They don’t speak Russian.

Tracy doesn’t play chess.

Do they speak Russian? Yes, they do.

Does Tracy play chess? Yes, she does.

 No, they don’t.

 No, she doesn’t.
You live in Brighton.

The boy drinks water.

You don’t live in Brighton.

The boy doesn’t drink water.

Do you live in Brighton? Yes, we do.

Does the boy drink water? Yes, he does.

 No, we don’t.

 No, he doesn’t.
*Turn the sentences into the Negative and Interrogative. Don’t forget the short answer.

The pupils smoke in the school.

Pedro and Sara eat in a restaurant every day.

My sister likes oranges.

Peter washes his face every morning.

My friends live near my house.

You study Economics at university.

David rides his bicycle on Sundays.

Dogs eat meat and bones.

*Choose the right form of the verbs underlined below.

Juan and Carmen live / lives in Madrid.

Harry watch / watches television every evening.

I usually go / goes to school by bus.

It never snow / snows in this city.

Sam read / reads the newspaper every day.
You never clean / cleans your teeth!

Carol get / gets up early every day.

All the buses leave / leaves from this bus stop.

*Re-write the sentences with the Present Simple and the frequency adverbs.

Tina (miss, sometimes) the bus to school.
I (never, get up) before six o’clock.

We (have, usually) a holiday in August.

Jimmy (often, go) to the theatre.

I (sing, often) in the shower.

Pat (play, sometimes) football with her brothers.

You (finish, never) your homework!

Our teacher (wear, always) a tie.

*Complete with these verbs: arrive – live – like – own – play – start – rain – teach

David chocolate.

It here in November.

Liz with her family in Italy.
George often late to dinner.

The English lesson at 8.00.
Kate and Jim English in Spain.

My grandfather this old house. Jane football every day after school.

PRESENT SIMPLE. WH- QUESTIONS. Pay attention to the order of the words.

(Wh- + do/does + subject + verb + ...)

Where do you come from?
 Where does your cousin come from?
 Where do you study?

Where do you live?

 Where does your friend live?

 Where do you sleep?

Where do you keep the glasses?
 Where do you buy a thermometer?
 Where do I sign?

What do you think? What does she think?
What do they say about it? What do you want?

What do you like eating / reading / watching on TV ...?

What do your parents do?

What subject do you prefer?
What colour / sport / clothes / music do you like best?

When do you start your lessons?
When does school start?
When do they arrive?

When does Mary go to Australia?
When do you do your homework?

Why do you complain?
 Why does she say so?
Why do they get angry with me?

Why does your sister close the door?

Why do we permit this in the team?

Why do the teacher give us so much homework?
Why does a pupil refuse to study?

Who writes poems?
Who lives in Singapore?
Who listens to the radio at night?

Who likes fast food?
Who studies every day?
Who knows how to put a light bulb?

Who sings well?
Who does the cooking?
 Who mends the broken things at school?

Who do you think is the best teacher?

Who do you consider your best friend?

Who do you like best in your family?

Who does she like in the class?

Who goes to school with you?

Who do you go to school with?

How do you feel?
How do you make a cake?

How do I get to Picadilly Circus?

How do you do?
How do you pronounce ‘........’?

How do you spell ‘.......’?

How do you say ‘.........’ in English / Spanish?

How does your mother go to work?

How much money do you need?

How many cigarettes do you smoke a week?

How much water does Ana drink every day?
How many hours does your partner study at home?

How much cheese do you want, madam?
How many friends do you have?

How much bread do you buy?

How many people are there in your family?

How much does it cost?

How many dollars does it cost?

How much do they cost?

How many euros do they cost?

*Study and Translate these sentences in the Present Simple:

Jenny likes fishing and sailing.

Who has a computer at home?

You don’t study English very often.

Cathy doesn’t like Maths, she prefers Science.

What do you usually eat for lunch?

Do you sell stamps in this shop?

A dog runs faster than a mouse.

What does it say on the poster?

Jenny’s friends play in a band every summer.
What do cats eat? Cats eat fish.

Who gets up early? Lucy usually drinks two litres of water every day.

I love music and my sister loves cinema, but we both enjoy reading very much, too.

I’m fifteen. I live in Málaga. I study English because I think it’s important for my future

Does the doctor work in a hospital. No, he doesn’t. He works in an insurance company.

*Translate into English. Use the Present Simple.

Tengo catorce años y estudio enseñanza secundaria.
Me gusta bailar y salir con mis amigas.

Ellos hablan alemán.

Susana juega al baloncesto.

Yo no bebo café por las mañanas, bebo zumo.

Tom no habla español.

¿Dónde vive Sarah? En Escocia.

Mi hermana siempre estudia por las noches.

Yo nunca escucho música.

¿Qué estudia tu hermana? Historia

Ella normalmente se va a la cama a las once.

¿Quién canta en un grupo? Mi amigo Rick.

Mi hermano pequeño a veces duerme en mi habitación. ¿Qué quieres? Hablar contigo.

Yo no tengo dieciséis años, tengo quince.

Sofía siempre lee algo los fines de semana.

¿Te gusta la pizza? ¿Te gustan las lentejas?

¿Le gusta a tu amiga la ensalada?

¿Le gustan a Sam las hamburguesas?

Tus padres no conocen a mi hermano.

¿Dónde pongo los CDs? Encima del escritorio.

¿Tu amigo estudia en la universidad? Sí.

Mi padre no trabaja en una fábrica, trabaja en un laboratorio.

¿Dónde vivís? Yo vivo en Málaga y Juan vive en Torremolinos.

¿Sales los fines de semana? Sí, suelo ir al cine o una disco.

¿Cuándo abre tu padre la tienda nueva? El miércoles que viene.

Nuestros profesores no fuman en clase.

A Mary no le gusta el baloncesto. Cree que es un juego tonto.

*Translate these WH- questions using the Present Simple. Pay attention to word order.

¿Qué estudias?

¿Dónde viven tus amigos?

¿Cuándo jugamos al tenis?

¿Por qué escribes esa carta?

¿Quién es la nueva alumna?

¿Dónde compra tu padre el periódico?

¿Adónde va Julie los viernes?

¿Qué piensas de las corridas de toros?

¿Cómo se pronuncia ...?

¿Cómo se escribe ...?

¿Cuándo es la fiesta?

¿Qué hora es?
¿A qué hora es?

¿Cuándo empieza la carrera?

¿Dónde coloco el equipaje?

¿Cuánto dinero tienes?

¿Cuánta leche hay en la botella?

¿Cuántos alumnos hay en esta clase?

¿Cuántas hermanas tiene Alex?

¿Cuánto se tarda?

¿Dónde entrena Jenny?

¿Cuándo abre el cine?

¿Por qué hablas tan alto?

¿Qué haces por las tardes?

¿Dónde vive tu amiga?

¿Cuánto dinero necesitas?

¿Cuántas asignaturas estudias?

¿Cuántos libros lees al año?

¿Cuánta agua bebe Jenny al día?

THE PRESENT SIMPLE TENSE.
FORM AND USE

Rule for the 3rd person singular. Affirmative sentences.

1. Most english verbs add –s for he, she, it.

I work - he works

I sing - he sings
I play - he plays
I write - he writes

read, start, open, sit, close, look, dance, jump, run, stay, enjoy, ...
2. Other verbs add –es for he, she, it.

I pass - she passes

They wash - she washes

You mix - he mixes

catch, match, watch, press, teach, finish,

search, wish, miss
3. Other verbs add –ies for he, she, it

I study - she studies

You cry - she cries

We fly - it flies

carry, marry, try, spy

4. Exceptions: do, go, be, have

do - does

go - goes

be - is

have - has

PRESENT SIMPLE OF ORDINARY VERBS

0. Look at these sentences in the Present Simple.

They speak Russian.

Tracy plays chess.

They don’t speak Russian.

Tracy doesn’t play chess.

Do they speak Russian? Yes, they do.

Does Tracy play chess? Yes, she does.

 No, they don’t.

 No, she doesn’t.
You live in Brighton.

The boy drinks water.

You don’t live in Brighton.

The boy doesn’t drink water.

Do you live in Brighton? Yes, we do.

Does the boy drink water? Yes, he does.

 No, we don’t.

 No, he doesn’t.
1. Turn the sentences into the Negative and Interrogative. Wirte the short answer.

The pupils smoke in the school.

Pedro and Sara eat in a restaurant every day.

My sister likes oranges.

Peter washes his face every morning.

My friends live near my house.

You study Economics at university.

David rides his bicycle on Sundays.

Dogs eat meat and bones.

2. Choose the right form of the verbs underlined below.

Juan and Carmen live / lives in Madrid.

Harry watch / watches television every evening.

I usually go / goes to school by bus.

It never snow / snows in this city.

Sam read / reads the newspaper every day.
You never clean / cleans your teeth!

Carol get / gets up early every day.

All the buses leave / leaves from this bus stop.

3. Re-write the sentences with the Present Simple and the frequency adverbs.

Tina (miss, sometimes) the bus to school.
I (never, get up) before six o’clock.

We (have, usually) a holiday in August.

Jimmy (often, go) to the theatre.

I (sing, often) in the shower.

Pat (play, sometimes) football with her brothers.

You (finish, never) your homework!

Our teacher (wear, always) a tie.

4. Complete with these verbs: arrive – live – like – own – play – start – rain – teach

David chocolate.

It here in November.

Liz with her family in Italy.
George often late to dinner.

The English lesson at 8.00.
Kate and Jim English in Spain.

My grandfather this old house. Jane football every day after school.

PRESENT SIMPLE. WH- QUESTIONS. Pay attention to the order of the words.

(Wh- + do/does + subject + verb + ...)

Where do you come from?
 Where does your cousin come from?
 Where do they study?

Where do you live?

 Where does your friend live?

 Where do you sleep?

What do you think?

What does she think?

What do you like eating / reading / watching on TV / ...?

What do your parents do?

What colour / sport / clothes / music / ... do you like?

What subject do you prefer?
What film...?

What football team...?
When do we start our lessons?

When does school start?
When do they arrive?

When does Mary go to Australia?
When do you do your homework?

How often do you go to the gym?

How often does she go to French lessons?

How often do you eat pasta?

How often do they play matches?

How often does the teacher come to this class?

How often does your father give you money?

How much money do you need?

How many hamburguers do you eat in a month?

How much water does Ana drink every day?
How many hours does your partner study at home?

How much cheese do you want, madam?
How many friends do you have?

How much bread do you buy?

How many brothers and sisters does she have?

How much does it cost?

How many dollars does it cost?

How much do they cost?

How many euros do they cost?

*Translate these WH- questions using the Present Simple. Pay attention to word order.

¿Qué estudias?

¿Dónde viven tus amigos?

¿Adónde va Julie los viernes?

¿Qué piensas de las corridas de toros?

¿Cómo se pronuncia ...?

¿Cómo se escribe ...?

¿Cuándo es la fiesta?

¿Qué hora es?
¿A qué hora es?

¿Cuándo empieza la carrera?

¿Dónde coloco la mochila?

¿Con qué frecuencia vas al cine?

¿Dónde entrena Jenny?

¿Cuándo abre la tienda?

¿Cada cuánto tiempo vais de excursión en tu cole?

¿Qué haces por las tardes?

¿Dónde vive tu amiga?

¿Cuánto dinero cuesta la camiseta?

¿Cuántas asignaturas estudias?

¿Cuántos libros lees al año?

¿Cuánta agua bebe Jenny al día?

¿Qué asignatura te gusta más?

¿Qué programas ves en televisión?
