

英文練習 tense-1(小三適用)

Finish the conversation with the correct form of the given words.(1 mark each)

Peter : What do you usually do at weekends?

Mary : I usually (1)_____ (play)basketball with my cousin.

Kay : I (2)_____ (not/be)good at sports. I always stay at home at weekends because my parents (3)_____ (be)busy. Sometimes they (4)_____ (go)to work on both Saturdays and Sundays. My uncle usually(5)_____ (come)to my home and (6)_____ (take)care of me. I usually play games at home. What about you, Peter? (7)_____ you _____ (play) basketball at weekends?

Peter : No, I (8)_____ (not/like)playing basketball. My sister (9)_____ (not/like)playing basketball either. On Saturdays, our parents (10)_____ (take)us to the park. My sister usually (11)_____ (fly)a kite. She (12)_____ (be)good at flying kites. I usually ride a bicycle.

End

英文練習 tense-1(小三適用)-答案

Finish the conversation with the correct form of the given words.(1 mark each)

Peter : What do you usually do at weekends?

Mary : I usually (1)**play** (play)basketball with my cousin.

Kay : I (2)**am not /'m not** (not/be)good at sports. I always stay at home at weekends because my parents (3)**are** (be)busy. Sometimes they (4)**go** (go)to work on both Saturdays and Sundays. My uncle usually(5)**comes** (come)to my home and (6)**takes** (take)care of me. I usually play games at home. What about you, Peter? (7)**Do** you **play** (play)basketball at weekends?

Peter : No, I (8)**do not like /don't like** (not/like)playing basketball. My sister (9)**does not like /doesn't like** (not/like)playing basketball either. On Saturdays, our parents (10)**take** (take)us to the park. My sister usually (11)**flies** (fly)a kite. She (12)**is** (be)good at flying kites. I usually ride a bicycle.

End