[image: image1.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]

[image: image14.png]

[image: image15.png]

[image: image16.png]

[image: image17.png]

[image: image18.png]

[image: image19.png]

[image: image20.wmf][image: image21.png]

[image: image22.wmf][image: image23.wmf][image: image24.wmf]
[image: image25.wmf][image: image26.png]

[image: image27.jpg]

[image: image28.wmf][image: image29.bmp][image: image30.bmp][image: image31.png]2N
&
\J~

[image: image32.png]

[image: image33.wmf]

SOLUTION
TASK 1
1) ride
2) prepare
3) go
4) finish
5) buy
6) eat
7) walk
8) learn
9) dance
10) decorate
11) set
Task 2
1) flies
2) listens
3) does

4) cries, sees

5) brushes

6) rains
7) laughs

8) washes up

9) likes

10) misses
11) worries
12) kisses
Task 3

· usually

· at 4 o’clock every day

· at quarter past 7

· at 4 o’clock in the afternoon

· in May

· never

· always

· on Saturdays

· before lunch

· every month

· in the afternoons

· often

· never

· after lunch

· rarely

· usually

Task 4

· fly
· do

· cry
· brush
· wash
· miss
· worry
· kiss
Task 5 – Write the correct forms of the verbs in the brackets on the line. [image: image34.wmf]
1) bring

2) practises

3) catches

4) thinks; are

5) go out

6) fight

7) tries

8) swim

9) want

10) call, is

11) copies

Task 6
1) write

2) drink

3) work

4) play

5) bake

6) know

7) get up

8) build

9) wear

10) read

Task 7
1) sleeps; works

2) watches

3) has

4) eats

5) barks; comes

6) fries

7) carries

8) collects

Task 8
1) begins

2) remember

3) wins

4) fixes

5) live

6) asks

7) studies

8) blows

9) opens; arrives

Task 9
1) dry

2) drives

3) makes

4) fall

5) cooks

6) tell

7) go

8) runs

9) love

10) forgets

Task 10 – Sample solutions.
1) He plays the drums in the afternoons.

2) He always cries.
3) They go to school by bus every day.

4) They wait for the train in the mornings.

5) Mary always hugs her granny.

6) Thomas does the shopping twice a week.

7) Paul often gives flowers to Mina.

8) Robert usually thinks of Diana.

9) Dough eats pommes frites on Mondays.[image: image2.png]

�

Affirmative sentences

Task 3 – Underline the signal words in task 1 and 2. �

Task 4 – Circle the verbs which haven’t got the ‘regular’ 3rd personal singular form in task 2. �

TASK 1 - Write the correct form of the verbs in the brackets on the lines. �

E.g.: They ……… to school. (to go) (go

I usually _________ a bike in spring. (to ride)

You _________ dinner at 4 o’clock every day. (to prepare)

Mary and I _________ to school at quarter past 7. (to go)

My parents _________ work at 4 o’clock in the afternoon. (to finish)

They _________ new dresses for Mary in May. (to buy)

You never _________ meat. (to eat)

I always _________ home after school. (to walk)

The students _________ English from Mrs Harrison. (to learn)

We _________ a lot on Saturdays. (to dance)

You _________ your house for Christmas. (to decorate)

Charlie and Mandy _________ the table before lunch. (to set)

Task 2 – Write the correct forms of the verbs in the brackets on the line. You have to use 3rd person singular. �

E.g.: She ……… to school. (to go) (goes

Tim _________ to Paris every month. (to fly)

Sandra _________ carefully on the lessons. (to listen)

Molly _________ her homework in the afternoons. (do)

Britney often _________ when she _________ a romantic film. (to cry, to see)

She _________ her hair in the bathroom. (to brush)

It _________ a lot in England. (to rain)

He never _________ at me. (to laugh)

Mrs Davis _________ after lunch. (to wash up)

Tigger _________ jumping. (to like)

Mum rarely _________ the bus. (to miss)

Ms Martin usually _________ about the housework. (to worry)

Bill _________ his girlfriend. (to kiss)

 Sentence construction Rules of forming the 3rd person singular

I�
play�
volleyball.

football.

basketball.

the piano.

the drums.�
�
The verbs in the 3rd person singular get –s ending. There are some spelling rules you have to learn.

Y changes into –i in the end of the verbs if there is a consonant before it.

e.g.: try  tries

If the verb ends with –ss, -sh, -ch, -o or –x, it gets –es ending in 3rd person singular.

e.g. : wishes, mixes, matches, watches, misses, goes, does�
�
You�
�
�
�
�
�
We�
�
�
�
�
�
They�
�
�
�
�
�
He�
plays�
�
�
�
�
She�
�
�
�
�
�
It�
�
�
�
�
�

Task 6 – Write the correct forms of the verbs on the line from this list. ��

to bake�
to play�
�
to build�
to read�
�
to drink�
to wear�
�
to get up�
to work�
�
to know�
to write�
�

I _________ a letter to my grandma.

We _________ milk for breakfast.

The teachers _________ at school.

They _________ football every Friday.

I _________ a cake for Jake in September.

We _________ your address.

The Lees _________ at 6 o’clock.

The children _________ a sandcastle in summer.

The women always _________ beautiful skirts.

The pupils often _________ books.

Task 5 – Write the correct forms of the verbs in the brackets on the line. �

The students _________ their books to school. (to bring)

The pop group _________ a lot. (to practise)

His brother never _________ the ball. (to catch)

She _________ we _________ hungry. (to think; to be)

We _________ on Fridays. (to go out)

The boys usually _________. (to fight)

Mum _________ to cook something new on weekends. (to try)

Brian and Frank _________ every day. (to swim)

I _________ to tell you the truth. (to want)

Her parents _________ her up when she _________ ill. (to call; to be)

Dick always _________ my homework. (to copy)

Task 8 – Write the correct forms of the verbs on the line from this list. ��

to arrive�
to live�
�
to ask�
to open�
�
to begin�
to remember�
�
to blow�
to study�
�
to fix�
to win�
�

The school __________ at 8 o’clock.

I __________ your birthday every year.

My class __________ every competition.

Mr Sand __________ cars, he is a mechanic.

We __________ in New Hampshire.

The teacher __________ the students on the lessons.

Fiona __________ Spanish.

The wind often __________ in autumn.

Father __________ the window when he __________ home.

Task 7 – Write the correct forms of the verbs on the line from this list. ��

to bark�
to fry�
�
to carry�
to have�
�
to collect�
to sleep�
�
to come�
to watch�
�
to eat�
to work�
�

Mark __________ by day because he __________ at night.

Fred __________ TV in the evenings.

Mr Thomson __________ dinner at 6 o’clock.

Winnie-the-Pooh always __________ honey.

The dog __________ when the postman __________.

The meat __________ in the oven.

Peter __________ huge boxes at his workplace.

Mr Brown __________ stamps.

Task 9 – Multiple choice. There are three different verbs given for each sentence. You have to choose the correct one, and then you have to write the correct form of this verb on the line. Look at the example. ���

e.g.: I ____ school at half past 7. (begin, start, finish) start

The clothes ________ in the garden.

to wash�
to fall�
to dry�
�

Tom ________ to work every day.

to drive�
to take�
to jump�
�

Mrs Brown ________ the beds in the mornings.

to take�
to make�
to do�
�

The leaves ________ down in autumn.

to fly�
to break�
to fall�
�

Mother ________ in the kitchen.

to start�
to cook�
to lie�
�

I never ________ anyone your secret.

to give�
to forget�
to tell�
�

We ________ on holiday in July.

to go�
to spend�
to do�
�

Tyler ________ fast.

to hit�
to run�
to smile�
�

Children ________ chocolate.

to love�
to make�
to break�
�

Barbara always ________ to do her homework.

to answer�
to do�
to forget�
�

Task 10 – Write sentences to the pictures with the given verbs. You can name the characters in the pictures. Use SIGNAL WORDS! ���

to cry�
to hug�
�
to do the shopping�
to play the drums�
�
to eat pommes frites�
to think of�
�
to give flowers�
to wait for the train�
�
to go by bus�
�
�

��
��
��
�
1_________

__________�
2_________

__________�
3_________

__________�
�
��
��
��
�
4_________

__________�
5_________

__________�
6_________

__________�
�
��
��
��
�
7_________

__________�
8_________

__________�
9__________

__________�
�

� HYPERLINK "http://www.phillipmartin.com" ��http://www.phillipmartin.com�

� HYPERLINK "http://www.cutecolors.com/" ��http://www.cutecolors.com/�

Created by Susan V. Toth

