

ENGLISH PLUS

WITH
ANSWER
KEY

PRACTICE WORKSHEETS

GRAMMAR INTERMEDIATE

PRESENT SIMPLE

Grammar Intermediate 02 | Present Simple

1. Complete the sentences using the following verbs:

cause(s) - close(s) - connect(s) - go(es) - live(s) - speak(s) - take(s)

- Tanya (A) _____ German very well.
- Ben and Jack (B) _____ to the same school.
- Bad driving (C) _____ many accidents.
- The museum (D) _____ at 4 o'clock on Sundays.
- My parents (E) _____ in a very small apartment.
- The Olympic Games (F) _____ place every four years.
- The Panama Canal (G) _____ the Atlantic and Pacific oceans.

2. Put the verb into the correct form.

- Julia (A) _____ (not/drink) tea very often.
- What time (B) _____ (the banks/close) here?
- I have a car, but I (C) _____ (not/use) it much.
- Where (D) _____ (Maria/come) from? Is she Spanish?
- 'What (E) _____ (you/do)?' 'I'm an electrician.'
- Look at this sentence. What (F) _____ (this word/mean)?
- David isn't very fit. He (G) _____ (not/do) any sport.
- It (H) _____ (take) me an hour to get to work in the morning. How long (I) _____ (it/take) you?

3. Complete the sentences using these verbs. Sometimes you need the negative.

believe - eat - flow - go - grow - make - rise - tell - translate

- The earth **(A)** _____ round the sun.
- Rice **(B)** _____ in cold climates.
- The sun **(C)** _____ in the east.
- Bees **(D)** _____ honey.
- Vegetarians **(E)** _____ meat.
- An atheist **(F)** _____ in God.
- An interpreter **(G)** _____ from one language into another.
- Liars are people who **(H)** _____ the truth.
- The River Amazon **(I)** _____ into the Atlantic Ocean.

4. You ask Lisa questions about herself and her family. Write the questions.

A. You know that Lisa plays tennis. You want to know how often. Ask Lisa.

B. Perhaps Lisa's sister plays tennis too. You want to know. Ask Lisa.

C. You know that Lisa goes to the cinema a lot. You want to know how often. Ask her.

D. You know that Lisa's brother works. You want to know what he does. Ask Lisa.

E. You're not sure whether Lisa speaks Spanish. You want to know. Ask her.

F. You don't know where Lisa's grandparents live. You want to know. Ask Lisa.

5. Complete using the following:

I agree - I apologize - I insist - I promise - I recommend - I suggest

- Mr. Evans is not in the office today. **(A)** _____ you try calling him tomorrow.
- I won't tell anybody what you said. **(B)** _____.
- *(in a restaurant)* You must let me pay for the meal. **(C)** _____.
- **(D)** _____ for what I said. I shouldn't have said it.
- The new restaurant in Baker Street is very good. **(E)** _____ it.
- I think you're absolutely right. **(F)** _____ with you.

Grammar Intermediate 02 | Present Simple

1. A. _____ B. _____ C. _____ D. _____
E. _____ F. _____ G. _____

2. A. _____ B. _____
C. _____ D. _____
E. _____ F. _____
G. _____ H. _____
I. _____

3. A. _____ B. _____ C. _____
D. _____ E. _____ F. _____
G. _____ H. _____ I. _____

4. A. _____
B. _____
C. _____
D. _____
E. _____
F. _____

5. A. _____ B. _____ C. _____
D. _____ E. _____ F. _____

Grammar Intermediate 02 | Present Simple

1. Complete the sentences using the following verbs:

cause(s) - close(s) - connect(s) - go(es) - live(s) - speak(s) - take(s)

- Tanya **(A) speaks** _____ German very well.
- Ben and Jack **(B) go** _____ to the same school.
- Bad driving **(C) causes** _____ many accidents.
- The museum **(D) closes** _____ at 4 o'clock on Sundays.
- My parents **(E) live** _____ in a very small apartment.
- The Olympic Games **(F) take** _____ place every four years.
- The Panama Canal **(G) connects** _____ the Atlantic and Pacific oceans.

2. Put the verb into the correct form.

- Julia **(A) doesn't drink** _____ (not/drink) tea very often.
- What time **(B) do the banks close** _____ (the banks/close) here?
- I have a car, but I **(C) don't use** _____ (not/use) it much.
- Where **(D) does Maria come** _____ (Maria/come) from? Is she Spanish?
- 'What **(E) do you do** _____ (you/do)?' 'I'm an electrician.'
- Look at this sentence. What **(F) does this word mean** _____ (this word/mean)?
- David isn't very fit. He **(G) does not do** _____ (not/do) any sport.
- It **(H) takes** _____ (take) me an hour to get to work in the morning. How long **(I) does it take** _____ (it/take) you?

3. Complete the sentences using these verbs. Sometimes you need the negative.

believe - eat - flow - go - grow - make - rise - tell - translate

- The earth (A) **goes** _____ round the sun.
- Rice (B) **doesn't grow** _____ in cold climates.
- The sun (C) **rises** _____ in the east.
- Bees (D) **make** _____ honey.
- Vegetarians (E) **don't eat** _____ meat.
- An atheist (F) **doesn't believe** _____ in God.
- An interpreter (G) **translates** _____ from one language into another.
- Liars are people who (H) **don't tell** _____ the truth.
- The River Amazon (I) **flows** _____ into the Atlantic Ocean.

4. You ask Lisa questions about herself and her family. Write the questions.

A. You know that Lisa plays tennis. You want to know how often. Ask Lisa.

How often do you play tennis?

B. Perhaps Lisa's sister plays tennis too. You want to know. Ask Lisa.

Does your sister play tennis?

C. You know that Lisa goes to the cinema a lot. You want to know how often. Ask her.

How often do you go to the cinema?

D. You know that Lisa's brother works. You want to know what he does. Ask Lisa.

What does your brother do?

E. You're not sure whether Lisa speaks Spanish. You want to know. Ask her.

Do you speak Spanish?

F. You don't know where Lisa's grandparents live. You want to know. Ask Lisa.

Where do your grandparents live?

5. Complete using the following:

I agree - I apologize - I insist - I promise - I recommend - I suggest

- Mr. Evans is not in the office today. **(A) I suggest** _____ you try calling him tomorrow.
- I won't tell anybody what you said. **(B) I promise** _____.
- *(in a restaurant)* You must let me pay for the meal. **(C) I insist** _____.
- **(D) I apologize** _____ for what I said. I shouldn't have said it.
- The new restaurant in Baker Street is very good. **(E) I recommend** _____ it.
- I think you're absolutely right. **(F) I agree** _____ with you.

Grammar Intermediate 02 | Present Simple

1. A. ● speaks B. ● go C. ● causes D. ● closes
E. ● live F. ● take G. ● connects
2. A. ● doesn't drink B. ● do the banks close
C. ● don't use D. ● does Maria come
E. ● do you do F. ● does this word mean
G. ● does not do H. ● takes
I. ● does it take
3. A. ● goes B. ● doesn't grow C. ● rises
D. ● make E. ● don't eat F. ● doesn't believe
G. ● translates H. ● don't tell I. ● flows
4. A. How often do you play tennis?
B. Does your sister play tennis?
C. How often do you go to the cinema?
D. What does your brother do?
E. Do you speak Spanish?
F. Where do your grandparents live?
5. A. ● I suggest B. ● I promise C. ● I insist
D. ● I apologize E. ● I recommend F. ● I agree