

name: class: date:

Simple Past Verbs with -y, double consonants - worksheet

Regular verbs make their past tense by adding -d, -ed, or (if the verb ends in a consonant + y), changing the **y** to **i** and adding -ed

hurry - hurried, cry - cried

Vowel and consonant at the end of a verb: **Double consonant** and add -ed.

stop - **stopped**, plan - **planned**

1. Fill in the Simple Past.

Example: John married Emily last year. (to marry)

1. She _____ her suitcase to the bus. (to carry)
2. They _____ in the park to play football. (to stop)
3. The children _____ to the playground. (to hurry)
4. John _____ to win a medal. (to try)
5. Peter _____ his trip to France. (to plan)
6. The thieves _____ the old lady. (to rob)
7. Grandma _____ the cup. (to drop)
8. The family _____ to Spain. (to travel)
9. The baby _____ because he was hungry. (to cry)
10. She _____ a bag. (to carry)
11. The pupil _____ to find the answer. (to try)
12. Sarah _____ enjoyed the new film. (to enjoy)
13. The team _____ yesterday in London. (to play)
14. My uncle _____ stayed in America. (to stay)
15. The car _____ in front of the traffic lights. (to stop)
16. Ann _____ her visit in Denmark. (to plan)
17. They _____ to Paris. (to travel)
18. The boys _____ to the city centre. (to hurry)