PAST TENSE, PAST PARTICIPLE
It is essential that we are able to speak and write CORRECTLY.

All too often, we get it WRONG and say or write silly things like ‘I seen you…’ or ‘I done that…’
Hopefully, after you complete this unit, you won’t make these mistakes again.

1. Give the past tense of:

Arise, break, cut, fall, keep, say, shake, drink, bite, choose

2. Give the past participle of:

Bear, drive, fly, give, hurt, ride, sell, speak, come, swim

3. Give the past tense and past participle of:

Am, do, forget, grow, write, sing, tear, hide, go, begin

4. Fill in each space with the correct word:

Rise – rose – raise – risen – raised

He

 his hand to greet his friend.

Yesterday the boy

 at five o’clock.

I saw him

 from his seat.

She tried to

 the lid.

The sun had

 in the sky.

5. Use the correct part of the verbs in the blank spaces:

(go)
She had

for a walk.

(see)
He

 his uncle yesterday.

(fall)
The old man

asleep in his chair.

(awake)
He was
 by the noise.

(dream)
The boy was
 about pirates.

6. Write out the following sentences with the correct words from the brackets:
a) We (drank/drunk) our tea before we (sung/sang) the carol.

b) After he had (ran/run) 5 kilometres, he (sank/sunk) to the ground.

c) Cloth is (wove/woven) from wool (grown/grew) on sheep.

d) He had (gave/given) me the parcel before he was (took/taken) prisoner.

e) The timid creature was (drove/driven) into a narrow valley where it was (slew/slain) by the cruel tiger.

f) The vessel (sank/sunk) before they had (swam/swum) a great distance.

g) The tree had (fell/fallen) across the road and many of its branches were (broke/broken).

h) By the time the sun had (rose/risen) the aeroplane had (flown/flew) across the sea.

i) No sooner had he (spoke/spoken) than a deer (sprang/sprung) into our path.

j) He (began/begun) to look for the toy which he had (gave/given) to his brother.

k) The man had (threw/thrown) away the purse which was (stole/stolen) from the lady.

l) The jacket had been well (wore/worn) and the cloth had (shrank/shrunk).

m) After we had (ate/eaten) our supper we went to the pond which was (froze/frozen) over.

n) The picture was (drawn/drew) by a famous and wealthy artist who had (rose/risen) from poverty.

o) They had just (went/gone) when we were (saw/seen) by our friends.

p) A nest had (fell/fallen) to the ground, where it had been (blew/blown) by the wind.

q) The bell (rang/rung) just after I had (wrote/written) the letter.

7. Identify whether the following examples are past tense or past participle (clue: The participles don’t include ‘have’ this time) :
Arisen, bore, begun, written, shook, torn, come, been, swam, blew, broke, cut, looked, ridden, flown, did, done, saw, seen, drank, drunk
