

Name: _____

Date: _____

Irregular Verbs Worksheet (Circling Part 1)

An irregular verb does not follow the pattern of regular verbs in terms of adding an -ed for the past and past participle.

Directions: Read each sentence below. Circle which irregular verb best completes each sentence.

Example A: I (think / thought) we will win the game.

Answer: think

1. I will (tell / told) you my secret if you so wish.
2. We (think / thought) that everyone should lead a healthy life.
3. I (tear / tore) my project up after I got it back.
4. We (swim / swam) in the college swimming pool.
5. The baseball player (steal / stole) first base.
6. We (ride / rode) the bus to the factory.
7. He (saw / see) the city council meeting on television.
8. I (sit / sat) next to the magazine stand.
9. I (sleep / slept) in a nice and friendly environment.
10. I (ride / rode) in the truck on the way to school.
11. I (awake / awoke) to birds chirping outside my window.
12. I (bit / bite) my tongue while I was chewing gum.
13. He (brought / bring) the cookies to the open house.
14. We (build / built) the house from the ground on up.