
 Worksheet: Azar: Fundamentals of English Grammar, 3rd ed. Charts 2-7, 10-2 and 10-7

Irregular Past Participles

A.
Practice working with past participles. Fill in the blanks with the correct participial form of the verb in parentheses.

1.
Peter was (take)

 to the hospital in an ambulance.

2.
The (lose)

 woman could not remember her way back home.

3.
The explorers had (find)

 a shorter trade route.

4.
Many of the condos on the beach had (be)

 (buy)

 by very wealthy people.

5.
After the fight, Rocky had a (break)

 nose.

6.
Unfortunately, the thief was not (catch)

 on time. He escaped.

7. In some societies, the (speak)

 word is worth a lot more than the (write)

word.

8. By the time Louis was 12, he had (fly)

 in an airplane more than any of his classmates.

9. The Jones had to put their dog to sleep after he had (bite)

 a couple of children in the neighborhood.

10. Have you ever (take)

 a Spanish class with Professor Jofre?

11. Do you like to eat (grind)

 beef?

12. Sorry, nobody has ever (teach)

 me that at school.

13. Some people are very worried about their privacy. They do not like to be (see)
in public.

B. Go back and look at each one of these sentences and determine what function each of the past participles had. Was it as an adjective, a passive form, or a perfect form?

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

C. Write your own sentences with the following verbs in their participial forms. How are your participial forms being used? As an adjective, a passive form, or a perfect form? Share your answers with a classmate.

1. See

2. Go

3. Do

4. Bind

5. Mistake

Myra M. Medina
Miami Dade College

PAGE
1

