

Present Simple

onvoltooid tegenwoordige tijd

1 2 3 4 5

- FEITEN
- GEWOONTEN
- MET REGELMAAT

- 1. We often cycle to school.
- 2. The sun always rises in the east.
- 3. Water boils at 100 degrees Celsius.
- 4. My brother sometimes watches too much Netflix.
- 5. Henry plays chess with his friends from school.

Kun jij een zin maken in de Present Simple?

Ik naar school.

jij naar school.

Hij naar school.

Wij naar school.

I to school.

He to school.

We to school.

Net als de -t in het Nederlands, kent het Engelse de -s.

I	walk	to school.
you	walk	to school.
he/Jack	walks	to school.
she/Susan	walks	to school.
it/water	walks	to school.
we	walk	to school.
you	walk	to school.
they	walk	to school.

Exercise 1: Onderstreep de werkwoorden die vervoegd zijn voor de derde persoon enkelvoud.

- 1. I often cook food for the whole family.
- 2. She never picks up her own mess.
- 3. He tries to help you every time.
- 4. My nieces study psychology.
- 5. My father enjoys playing chess.
- 6. They buy a lot of books.
- 7. The dog sometimes kisses me.
- 8. Her mother watches every episode of that comedy show.
- 9. Fred and his father always fix my bike when it's broken.
- 10. Dad never washes the dishes.

Exercise 1: Onderstreep de werkwoorden die vervoegd zijn voor de derde persoon enkelvoud.

- 1. I often cook food for the whole family.
- 2. She never **picks** up her own mess.
- 3. He **tries** to help you every time.
- 4. My nieces study psychology.
- 5. My father **enjoys** playing chess.
- 6. They buy a lot of books.
- 7. The dog sometimes **kisses** me.
- 8. Her mother **watches** every episode of that comedy show.
- 9. Fred and his father always fix my bike when it's broken.
- Dad never washes the dishes.

werkwoord eindigt op -y, dan: -ies

I **try** to win the game. --> He **tries** to win the game. I **fly** home tomorrow. --> She **flies** home tomorrow.

werkwoord eindigt op klinker + y, dan: -ys

I **enjoy** my holiday. --> he **enjoys** his holiday. We **pay** good money. --> it **pays** good money. werkwoord eindigt op sis-klank: -es

He watches the match at home. -->

We fix our bikes. -->
She fixes my bike.

You kiss your mother goodbye. -->

Frank always kisses his girlfriend before he leaves.

They wash their hair every day. -->

My sister washes her hair every day.

EXERCISE 2: Geef de juiste vervoeging van de werkwoorden

voorbeeld: He **sleeps** (sleep) a lot.

- My father _____ (work) on Sundays.
 I rarely _____ (walk) to school.
- 3. Kendrick and Andre always _____ (play) videogames.
- 4. The sun ____ (set) in the West.
- 5. Her sister _____ (listen) to all the K-pop cds.
- 6. We never _____ (forget) to bring a gift to a party.
- 7. Mom always _____ (ask) if I have homework to do.
- 8. He sometimes _____ (dance) to Skrillex.
- 9. Pamela often _____ (pass) the ball during practice.

EXERCISE 2 (ANSWERS)

voorbeeld: He **sleeps** (sleep) a lot.

- 1. My father works (work) on Sundays.
- 2. I rarely **walk** (walk) to school.
- 3. Kendrick and Andre always **play** (play) videogames.
- 4. The sun **sets** (set) in the West.
- 5. Her sister *listens* (listen) to all the K-pop CDs.
- 6. We never **forget** (forget) to bring a gift to a party.
- 7. Mom always **asks** (ask) if I have homework to do.
- 8. He sometimes **dances** (dance) to Skrillex.
- 9. Pamela often passes (pass) the ball during practice.

EXERCISE 3: Onderstreep de signaalwoorden

- 1. My father works on Sundays.
- 2. I rarely walk to school.
- 3. Kendrick and Andre always play videogames.
- 4. The sun sets in the West.
- 5. Her sister listens to all the K-Pop CDs.
- 6. We never forget to bring a gift to a party.
- 7. Mom always asks if I have homework to do.
- 8. He sometimes dances to Skrillex.
- 9. Pamela often passes the ball during practice.

EXERCISE 3: Onderstreep de signaalwoorden

- 1. My father works on Sundays.
- 2. I <u>rarely</u> walk to school.
- 3. Kendrick and Andre <u>always</u> play videogames.
- 4. The sun sets in the West.
- 5. Her sister listens to all the K-Pop CDs.
- 6. We <u>never</u> forget to bring a gift to a party.
- 7. Mom <u>always</u> asks if I have homework to do.
- 8. He **sometimes** dances to Skrillex.
- 9. Pamela often passes the ball during practice.

zijn/worden = TO BE

hebben = TO HAVE

I am

you are

he is

she is

it is

we are

they are

you are

I have
you have
he has
she has
it has
we have
they have
you have

EXERCISE 4: Geef de juiste vervoeging van *TO BE* en *TO HAVE*

Voorbeeld: He **has** (heeft) your books.

- 1. We ____ (hebben) two cats and a fish.
- 2. She ____ (is) never late at school.
- 3. I ____ (heb) two hobbies; tennis and drawing.
- 4. My unice ____ (is) a teacher at my school.
- 5. They ____ (zijn) my nephews.
- 6. Rick ____ (heeft) a guitar.
- 7. Wendy and Scott _____ (zijn) my friends.
- 8. I ____ (ben) a friend of Thom.
- 9. You ____ (bent) the striker of our team.

EXERCISE 4 (ANSWERS)

- 1. We have (hebben) two cats and a fish.
- 2. She is (is) never late at school.
- 3. I have (heb) two hobbies; tennis and drawing.
- 4. My unice is (is) a teacher at my school.
- 5. They are (zijn) my nephews.
- 6. Rick **has** (heeft) a guitar.
- 7. Wendy and Scott are (zijn) my friends.
- 8. I **am** (ben) a friend of Thom.
- 9. You **are** (bent) the striker of our team.

he loves she makes it barks

Jason travels my sister works the dog jumps

never – sometimes – often - always

he ki**ss**es she wat**ch**es mom fi**x**es dad wa**sh**es

Nikki tries Kevin flies my uncle enjoys his aunt plays

Present Simple

onvoltooid tegenwoordige tijd

