

ESL Present Simple Third Person Affirmative

This is my teacher, Miss Clark, her son Dylan and her dog Bowie.

Connect the nouns and the pronouns.

Miss Clark

he

Dylan

she

Bowie the dog

it

Read about Miss Clark and her family. What does Miss Clark do every day?

In the week, Miss Clark's life is very normal. She **wakes** up early and **goes** to school by bus. She **teaches** children and she **goes** home at 3 o'clock. In the evening, she **reads** a book and watches TV. She always **takes** her son Dylan and her dog Bowie to the park. Dylan **plays** football and Bowie **runs** by the lake. In the evening, Miss Clark **has** a salad for dinner, Dylan **has** pasta and Bowie **has** bones. Miss Clark **drinks** three glasses of water every day, and Dylan **does** his homework.

But on Saturdays their lives are very different...

Miss Clark **wakes** up very late. She **goes** to karate class. She **wins** karate competitions. She **drives** a red Ferrari. Dylan **plays** the guitar in a rock band. He **sings**, too. And Bowie? Bowie **goes** to the police station and **helps** police find criminals. Bowie **gets** rewards from the police for his hard work. Every Saturday evening, Miss Clark is really thirsty, so she **drinks** a bottle of milk. Dylan **eats** three pizzas. Bowie **eats** five!

Can you put the verbs in the right place?

drinks	eats	gets	sings	plays	drives	wins	goes	wakes
--------	------	------	-------	-------	--------	------	------	-------

Ellen has a hamster named Henry. He _____ all day with his chew toy. At night he is very busy. He _____ as the sun _____ down. He _____ on his hamster wheel running faster and faster every night. He also has a hamster car which he _____ around in, in the bottom of his cage. After he plays he _____ water and he _____ fresh fruit and vegetables. In the morning, Ellen _____ a goodnight song to Henry as he _____ into his bed. Henry sleeps and Ellen goes to school. Next week, she is entering Henry into a pet competition. She really hopes she _____!

Look at the verbs again. What is different about them? They end in 's' or 'es'. Why is this? This is the form of the verb we use with '**she**', '**he**' or '**it**'.

Form

I you we they	play go drive do wake up eat
he she it	plays goes drives does wakes up eats

Practice: Choose the correct option.

1. I go/goes to the park every day.
2. She go/goes to the park every day.
3. I like/likes pizza.
4. My dog like/likes pizza.
5. James never gets up/get up early.
6. We always have/has breakfast at seven o'clock.
7. Miss Clark win/wins karate competitions.
8. They play/plays football.
9. My friend Billy walk/walks to school.
10. Dylan play/plays in a rock band.

This is Mr West. What does he do every day? Write six sentences.

1

Get up
very late

2

Drink three
bottles of
fruit juice

3

Have
nine eggs
for breakfast

4

Go to
work by taxi

5

Sing opera

6

Swim
in the river

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.