

Changing Verb Tense by Adding 'ed'

Change these sentences to the past tense.

1. I am going to plant a tree.

I _____ a tree.

2. I walk down the road.

I _____ down the road.

3. Tomorrow, I will bake a cake.

Yesterday, I _____ a cake.

4. I will wrap the presents tomorrow.

I _____ the presents yesterday.

5. Rachel is visiting a castle.

Rachel _____ a castle.

6. I need a dry pair of socks because mine are wet.

I _____ a dry pair of socks because mine were wet.

Changing Verb Tense by Adding 'ed'

Change these sentences to the past tense.

1. Today, I am playing guitar with my friends.

Yesterday, I _____ guitar with my friends.

2. Charlie is hurrying to catch the bus.

Charlie _____ to catch the bus.

3. I step out of the door and walk down the road.

I _____ out of the door and _____ down the road.

4. Tomorrow, I will bake a cake.

Yesterday, I _____ a cake.

5. I towel my dog to get him dry.

I _____ my dog to get him dry.

6. I need a dry pair of socks because mine are wet.

I _____ a dry pair of socks because mine were wet.

Changing Verb Tense by Adding 'ed'

Change these sentences to the past tense.

1. I panic about the big exam.

I _____ about the big exam.

2. Kevin is going to admit that he took the pencil case.

Kevin _____ that he took the pencil case.

3. I will wrap the presents tomorrow.

I _____ the presents yesterday.

4. In the morning, Jack will marry Kate.

Yesterday morning, Jack _____ Kate.

5. When I dance, I hop and jump.

When I _____, I _____ and _____.

6. I am planning a trip to the park.

I _____ a trip to the park.

7. Zainab is going to empty her water bottle.

Zainab _____ her water bottle.

Changing Verb Tense by Adding 'ed' Answers

Change these sentences to the past tense.

1. I am going to plant a tree.

I **planted** a tree.

2. I walk down the road.

I **walked** down the road.

3. Tomorrow, I will bake a cake.

Yesterday, I **baked** a cake.

4. I will wrap the presents tomorrow.

I **wrapped** the presents yesterday.

5. Rachel is visiting a castle.

Rachel **visited** a castle.

6. I need a dry pair of socks because mine are wet.

I **needed** a dry pair of socks because mine were wet.

Changing Verb Tense by Adding 'ed' Answers

Change these sentences to the past tense.

1. Today, I am playing guitar with my friends.

Yesterday, I **played** guitar with my friends.

2. Charlie is hurrying to catch the bus.

Charlie **hurried** to catch the bus.

3. I step out of the door and walk down the road.

I **stepped** out of the door and **walked** down the road.

4. Tomorrow, I will bake a cake.

Yesterday, I **baked** a cake.

5. I towel my dog to get him dry.

I **towelled** my dog to get him dry.

6. I need a dry pair of socks because mine are wet.

I **needed** a dry pair of socks because mine were wet.

Changing Verb Tense by Adding 'ed' **Answers**

Change these sentences to the past tense.

1. I panic about the big exam.

I **panicked** about the big exam.

2. Kevin is going to admit that he took the pencil case.

Kevin **admitted** that he took the pencil case.

3. I will wrap the presents tomorrow.

I **wrapped** the presents yesterday.

4. In the morning, Jack will marry Kate.

Yesterday morning, Jack **married** Kate.

5. When I dance, I hop and jump.

When I **danced**, I **hopped** and **jumped**.

6. I am planning a trip to the park.

I **planned** a trip to the park.

7. Zainab is going to empty her water bottle.

Zainab **emptied** her water bottle.