

DON'T OR DOESN'T

Fill in the blanks with "don't" or "doesn't" to complete the sentences.

Clark and Sam ___ play volleyball. They usually play basketball.

Joe ___ ride a motorbike. He always rides his bike.

Mr. Tamper ___ work in an office. He works in factory.

David ___ sell vegetables and fruit. He sells meat and chicken.

Mr. Brown ___ have a kitten. He has a pet dog.

The children ___ swim on Sundays. They go fishing.

Joseph ___ get up early at the weekend. He gets up late.

These girls ___ play leapfrog at school. They play hopscotch.

Harry ___ eat healthy food. He always eats fast food.

Those boys ___ go to school on Saturdays. They visit the museum.

Jenny and Sandra ___ go to the library after school.

Peter ___ do his homework. He always plays computer games.

Tom and Jack ___ go walking. They go running every day.

Mark ___ work on Sundays. He goes to a swimming pool.

These children ___ walk to school. They go by school bus.

Mr. Pony ___ travel by bus or plane. He travels by his sports car.

Mary ___ play the violin. She plays the guitar.

Alex and Pamela ___ like driving cars. They like riding horses.

Mr. Puffy ___ drive a lorry. He drives a school bus.

Sue and Jerry ___ watch a football match. They watch a film.

Larry and Andy ___ read books in their free time. They listen to music.

Mr. Bee ___ like going on a summer holiday. He likes winter holidays.

DON'T OR DOESN'T

Fill in the blanks with "don't" or "doesn't" to complete the sentences.

Clark and Sam **don't** play volleyball. They usually play basketball.

Joe **doesn't** ride a motorbike. He always rides his bike.

Mr. Tamper **doesn't** work in an office. He works in factory.

David **doesn't** sell vegetables and fruit. He sells meat and chicken.

Mr. Brown **doesn't** have a kitten. He has a pet dog.

The children **don't** swim on Sundays. They go fishing.

Joseph **doesn't** get up early at the weekend. He gets up late.

These girls **don't** play leapfrog at school. They play hopscotch.

Harry **doesn't** eat healthy food. He always eats fast food.

Those boys **don't** go to school on Saturdays. They visit the museum.

Jenny and Sandra **don't** go to the library after school.

Peter **doesn't** do his homework. He always plays computer games.

Tom and Jack **don't** go walking. They go running every day.

Mark **doesn't** work on Sundays. He goes to a swimming pool.

These children **don't** walk to school. They go by school bus.

Mr. Pony **doesn't** travel by bus or plane. He travels by his sports car.

Mary **doesn't** play the violin. She plays the guitar.

Alex and Pamela **don't** like driving cars. They like riding horses.

Mr. Puffy **doesn't** drive a lorry. He drives a school bus.

Sue and Jerry **don't** watch a football match. They watch a film.

Larry and Andy **don't** read books in their free time. They listen to music.

Mr. Bee **doesn't** like going on a summer holiday. He likes winter holidays.