

Name: _____

Verb Tenses

To form the **past tense** of most verbs, add -ed.
example: jump - jumped

To form the **present tense** of most verbs, add -s or -es.
examples: speak - speaks

To form the **future tense** of most verbs, add the helping verb will before the main verb.
example: fix - will fix

Complete the verb tense chart.

Past Tense	Present Tense	Future Tense
cooked	cooks	will cook
	grills	
		will bake
listened		
	fixes	
		will clap
prepared		

Now Try This: Write 3 complete sentences. Each sentence should use a different tense of the verb *prepare*.

ANSWER KEY

Verb Tenses

To form the **past tense** of most verbs, add -ed.

example: jump - jumped

To form the **present tense** of most verbs, add -s or -es.

examples: speak - speaks

To form the **future tense** of most verbs, add the helping verb will before the main verb.

example: fix - will fix

Complete the verb tense chart.

Past Tense	Present Tense	Future Tense
cooked	cooks	will cook
<u>grilled</u>	grills	<u>will grill</u>
<u>baked</u>	<u>bakes</u>	will bake
listened	<u>listens</u>	<u>will listen</u>
<u>fixed</u>	fixes	<u>will fix</u>
<u>clapped</u>	<u>claps</u>	will clap
prepared	<u>prepares</u>	<u>will prepare</u>

Now Try This: Write 3 complete sentences. Each sentence should use a different tense of the verb *prepare*.