

Past Participles

- Many Past Participles are irregular. Complete the *grammar reference chart* below.

Below are 64 commonly used irregular *Past Participles* in English.

For example:

"Oh no! I've broken the dish!"

● be	● been	● hit	● _____
● become	● become	● hold	● _____
● begin	● _____	● hurt	● _____
● bite	● _____	● keep	● _____
● blow	● _____	● know	● _____
● break	● _____	● leave	● _____
● bring	● _____	● lose	● _____
● build	● _____	● make	● _____
● buy	● _____	● meet	● _____
● catch	● _____	● pay	● _____
● choose	● _____	● put	● _____
● come	● _____	● read	● _____
● cost	● _____	● ride	● _____
● cut	● _____	● run	● _____
● do	● _____	● say	● _____
● draw	● _____	● see	● _____
● drink	● _____	● sell	● _____
● drive	● _____	● sing	● _____
● eat	● _____	● sit	● _____
● fall	● _____	● spend	● _____
● feed	● _____	● stand	● _____
● feel	● _____	● steal	● _____
● find	● _____	● swim	● _____
● fly	● _____	● take	● _____
● forget	● _____	● teach	● _____
● freeze	● _____	● tell	● _____
● get	● _____	● think	● _____
● give	● _____	● throw	● _____
● go	● _____	● understand	● _____
● grow	● _____	● wear	● _____
● have	● _____	● win	● _____
● hear	● _____	● write	● _____