English Banana.com

Test Your Grammar Skills

Fun with Irregular Verbs 1

Complete each sentence by adding the best form of the verb:
1. I (been/went/gone) ____________________ shopping yesterday.

2. He hasn’t (bought/bring/brought) ____________________ his passport.

3. Emily (choose/chosed/chose) ____________________ a light blue carpet for her living room.

4. Have you (get/got/getted) ____________________ your train ticket?

5. Jabor (drove/drive/driven) ____________________ a long way to visit his girlfriend, but she was out.
6. I have (grow/growed/grown) ____________________ two big tomato plants.

7. Don (put/putted/puts) ____________________ his bag on the table and went upstairs.

8. I (thinked/thunk/thought) ____________________ I (knew/new/known) ____________________ you from somewhere.

9. We (leaved/left/leaving) ____________________ on Monday night at about eight o’clock.

10. Sarah has (swim/swam/swum) ____________________ for her country in the Olympics.

11. Lenny (wore/weared/wearing) ____________________ a new suit and tie to work.

12. The whole kitchen (stink/stank/stinked) ____________________ of garlic and onions!

13. Darling, you have (stole/stolen/stealed) ____________________ my heart!
14. Maggie (taken/took/taked) ____________________ a pen out of her bag and wrote a quick note to her husband.

15. Ludwig van Beethoven (wrote/written/writed) ____________________ some fantastic symphonies.

Answers:

1. went
2. brought
3. chose
4. got
5. drove
6. grown
7. put
8. thought, knew
9. left
10. swum
11. wore
12. stank
13. stolen
14. took
15. wrote
For more fun tests, quizzes and games log onto www.englishbanana.com now!

This worksheet can be photocopied and used without charge


