

Irregular Verb Worksheet A

Past Simple Form

Write the past simple form of each verb:

1. do - _____
2. buy - _____
3. come - _____
4. hear - _____
5. feed - _____
6. hurt - _____
7. forget - _____
8. write - _____
9. think - _____
10. speak - _____

Fill in the blanks with the past simple form of the verb in parentheses:

1. A mosquito _____ (bite) me!
2. Grandpa _____ (catch) eight fish on our fishing trip.
3. When Whitney stepped in the gum, her flip-flop _____ (stick) to it.
4. They _____ (wake) up at 4:30 a.m. to catch their 7:00 flight.
5. We _____ (fly) from New York to Atlanta for the conference last month.
6. My stomach _____ (feel) strange for hours after I ate that old bread.
7. Stephanie _____ (give) her sister a CD for her birthday.
8. Ben and Matt _____ (make) a movie about a really smart janitor at Harvard.
9. The dog _____ (dig) a hole in the yard.
10. I stepped in the hole and _____ (break) my ankle.

Past Participle Form

Write the past participle form of each verb:

1. begin - _____
2. find - _____
3. tell - _____
4. steal - _____
5. swear - _____
6. mistake - _____
7. let - _____
8. keep - _____
9. freeze - _____
10. do - _____

Fill in the blanks with the past participle form of the verb in parentheses:

1. Have you _____ (see) my keys? I can't find them anywhere.
2. I have never _____ (be) to New Orleans.
3. We hadn't _____ (grow) tomatoes before last summer.

4. Has she _____ (hold) hands with her new boyfriend yet?
5. Our team hasn't _____ (lose) a game yet this season.
6. Have you ever _____ (meet) a celebrity?
7. Has he _____ (sell) his car yet?
8. They haven't _____ (speak) in years.
9. He hadn't _____ (throw) a baseball in ages, but he still remembered how.
10. Have you _____ (find) your keys yet?

Base, Past Simple and Past Participle Forms

Enter the missing verb in each line in the chart:

Base	Past Simple	Past Participle
Teach	Taught	Taught
Shoot		Shot
Quit	Quit	
	Ran	
Fight		
		Had
Win		Won
Take	Took	
	Shook	Shaken
Drive	Drove	
Bring		Brought
See		
Throw		Thrown
	Found	
	Spoke	Spoken
	Grown	