AzarGrammar.com Teacher-Created Worksheets
Basic English Grammar 3e: Ch. 8

Past Tense Test

Regular verbs

All regular verbs end in –ed, but can have three different sounds. This section of the test will assess your listening skills and ability to identify the correct ending sound.

Listen to the verbs carefully as the teacher speaks. Complete each sentence with the correct form of the verb. Then mark the correct ending sound (d, t, id) on the chart.

1. When Ms. Cohen awoke from a good night’s sleep, she (walk) __________ to the bathroom.

2. She (look) _________ in the mirror.

3. Oh, my! She was (frighten) _____________ by what she saw.

4. Her face was (cover) ____________ in purple and green spots.

5. Ms. Cohen quickly (call) ___________ the doctor.

6. The doctor said she (need) _______________ to come in to the office right away.

7. At the doctor’s office, both the nurse and the doctor (examine) _________ Ms. Cohen’s face.

8. They were both so (surprise) ______________. No one had ever had this kind of rash

9. Ms. Cohen’s doctor (call) ____________ a skin specialist.

10. He said if Ms. Cohen (want) _________ to look normal, she would have to stop eating pickles and blueberries at the same time.

Irregular Verbs

Each irregular verb takes a different form in the past tense—that’s what makes it irregular. This section of the test will be divided into several parts to assess your ability to identify the correct verb form in affirmative and negative sentences, as well as your ability to construct/answer questions.

Part 1: What’s the past tense?

Go _____
Take ______
Eat _______ Sleep ________ leave ________

Put _____
Have ______
Buy _______
Know ________Be __________

Part 2: Change the verb to the correct form

1. Ms. Dubman _______ the bus to school this morning (take)

2. The students ________ around the classroom yesterday (run)

3. When the weather was cold, everyone _________indoors (stay)

4. The boss ________ his employee, “you’re fired.” (tell)

5. Laura ________ frightened when she moved to the Prairie. (be)
Part 3: Change the sentence to negative

1. The students studied for the test.

2. Tom thought his best friend was lying to him.

3. Ms. Cohen drove her car too fast.

__

4. Mary swam faster than the other people on the team.

Part 4: Answer the question

1. What time did you get up?

2. Where did you put your pencil?

3. How many students were absent yesterday?

4. Did the girls speak to the boys in the hall? (answer Yes )

5. Why did you come to America?

Part 5: Make a question about the words in bold print.

1. __

(I wrote a letter to my penpal.)

2. __

(The books cost $5.00 each.)

3. __

(Maria spoke to her boyfriend last night.)

4. ___

Many of the students came from El Salavador.

5. __

(She stole the cookies because she was hungry.)

d�
t�
id�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�
�
�
�
�

�
�
�
�

Past Tense Test
Contributed by Michelle Cohen, Ivy Collegiate Academy
 Page 1 of 2

