

Name: _____

Irregular Past Participle Verbs

To form the past tense form of most verbs, you simply add -ed to the **end of the word**.

Present tense: We **walk** to the restaurant.
Past tense: We **walked** to the restaurant.
Past participle: We had **walked** to the restaurant.

Irregular verbs are a bit more difficult because you don't add -ed to make them past tense. The whole word changes depending on its tense.

Present tense: I **eat** a slice of pizza.
Past tense: I **ate** a slice of pizza.
Past participle: I have **eaten** a slice of pizza.

Choose the past participle of the verb for each sentence and write it on the line.

1. She has never _____ a speed boat before.
(driven, drove)
2. Ella had _____ all of the vegetables on her plate.
(ate, eaten)
3. We have _____ each other since we were very young.
(knew, known)
4. Peter has _____ a letter to his favorite author.
(written, wrote)

~ PREVIEW ~

Please log in or register to download
the printable version of this worksheet.

8. The thief had _____ all of the expensive jewelry.
(took, taken)

ANSWER KEY

Irregular Past Participle Verbs

To form the past tense form of most verbs, you simply add -ed to the **end of the word**.

Present tense: We **walk** to the restaurant.
Past tense: We **walked** to the restaurant.
Past participle: We had **walked** to the restaurant.

Irregular verbs are a bit more difficult because you don't add -ed to make them past tense. The whole word changes depending on its tense.

~ PREVIEW ~

Please log in or register to download
the printable version of this worksheet.