

Q1 - He ____ it.

don't like

doesn't like

doesn't likes

don't likes

Q2 - They ____ here very often.

don't come

doesn't comes

doesn't come

Q3 - John and Mary ____ twice a week.

come

comes

coming

Q4 - I ____ mind at all.

not

isn't

don't

doesn't

Q5 - It ____ sense.

don't make

doesn't makes

doesn't make

Q6 - They ____ happy.

seem

seems

seeming

Q7 - You ____ to do it.

don't have

doesn't has

doesn't have

Q8 - She ____ a brother.

doesn't has

don't has

don't have

doesn't have

Q9 - The journey ____ an hour.

take

takes

Q10 - I ____ it now.

want

wanting

Q11 - Peggy ____ by bus.

come

comes

Q12 - She ____ .

don't know

doesn't knows

doesn't know

don't knows

Q13 - She ____ hard.

try

trys

tryes

tries

Q14 - They ____ football every weekend.

play

plays

plaes

Q15 - The exam ____ two hours.

last

lastes

lasts

Q16 - She can ____ it.

do

does