

name: class: date:

Worksheet Simple Past – regular verbs

Simple Past: Add **-ed** or **-d**
Examples: cook - **cooked**, love - **loved**.

Exercise 1. Fill in the Simple Past form.

1. He learns English. (simple present)

He _____ English. (simple past)

2. I like apples. (simple present)

I _____ apples. (simple past)

3. They ask many questions. (simple present)

They _____ many questions. (simple past)

4. We open the windows. (simple present)

We _____ the windows. (simple past)

5. She talks to David. (simple present)

She _____ to David. (simple past)

Exercise 2. Fill in the Simple Past form.

6. She _____ in Scotland. (to live)

7. They _____ at the weekends. (to work)

8. John _____ a flat in Edinburgh. (to rent)

9. Lisa _____ her present. (to open)

10. Ben _____ his bike. (to scratch)

11. Sue _____ basketball. (to play)

12. Helen _____ her new school. (to love)

13. The shops _____ at nine o'clock in the evening. (to close)

14. Mother _____ the turkey. (to cook)

15. Emily _____ a cake (to bake)

16. First I _____ TV, then I _____ my friend. (to watch/to visit)