Worksheet: Azar: Basic English Grammar, Chart 3-6

Adding –s/-es to Verbs Ending in –y
If a verb ends in –y preceded by a consonant, it changes to –ies in third person singular (he, she, it).

If a verb ends in –y preceded by a vowel, simply add –s in third person singular (he, she, it).

Directions: Use the verb in parentheses to fill in the blanks with the correct form.

1.
(try)
She never 


 to do a good job.

2.
(buy)
Randy’s mother 


 her vegetables at the farmer’s market.

3.
(try)
Eleanor 


 to pay attention in class.

4.
(cry)
The little boy 


 for his mother.

5.
(pay)
My father always 


his bills on time.

6.
(fly)
The airplane 


 high in the sky.

7.
(play)
My brother, Mike, 


the piano.

8.
(study) Karen _______________ with her friends at the library.

9.
(stay) The baby-sitter 


 with the child at night.

10.
(say) Catherine 


 she is happy with her new house.

11.
(worry) My mom 


 too much.

12.
(carry) Tommy 


his girlfriend’s books.

13.
(enjoy) Millie’s sister 


talking on the phone.

14.
(pay) Who 


 the bills?

15.
(buy) Who 


the groceries?

Myra M. Medina
Miami Dade College

