

Name: _____ Date: _____

Circling Irregular Verbs Worksheet

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 about my life.
2. We (think / thought) it would be a good idea to go camping.
3. I (tear / tore) my knee ligaments playing basketball.
4. We (swim / swam) very late at night.
5. The baseball player (steal / stole) third base.
6. We (ride / rode) the bus to school.
7. He (saw / see) how much we enjoyed the show.
8. I (sit / sat) in my seat for the game.
9. I (sleep / slept) all night.
10. I (ride / rode) the horse around the stable.

Answers:

1. tell
2. Think
3. Tore
4. Swam
5. Stole
6. Rode
7. Saw
8. Sat
9. Slept
10. rode