

Regular Verbs

Simple Present and Simple Past Tenses

This is a list of Regular Verbs. These verbs use **-ed** for the simple past tense. The **-ed** ending sounds like /d/

I will read the base form and the simple past tense of the verb. Then, I will read the verb in two sentences, a simple present tense sentence and a simple past tense sentence.

There will be time for you to repeat the verbs and sentences. Try it, it is good practice!

Base	Past	Sentences
Answer	answered	
	<i>Simple present tense</i>	I <i>answer</i> the questions in class every day.
	<i>Simple past tense</i>	I <i>answered</i> the questions in class yesterday.
Boil	boiled	
	<i>Simple present tense</i>	She <i>boils</i> water for tea every morning.
	<i>Simple past tense</i>	She <i>boiled</i> water for tea this morning.
Borrow	borrowed	
	<i>Simple present tense</i>	He usually <i>borrow</i> s money from his family.
	<i>Simple past tense</i>	He <i>borrowed</i> \$10 from me last week.
Call	called	
	<i>Simple present tense</i>	I <i>call</i> my mother every Sunday.
	<i>Simple past tense</i>	I <i>called</i> my mother last Sunday.
Carry	carried	
	<i>Simple present tense</i>	You always <i>carry</i> your books to school.
	<i>Simple past tense</i>	You <i>carried</i> your books to school today.
Clean	cleaned	
	<i>Simple present tense</i>	She <i>cleans</i> her apartment every weekend.
	<i>Simple past tense</i>	She <i>cleaned</i> her apartment last weekend.
Cover	covered	
	<i>Simple present tense</i>	The women always <i>cover</i> their hair with scarves.
	<i>Simple past tense</i>	The women <i>covered</i> their hair this morning.

Base	Past	Sentences
Cry	cried	
	<i>Simple present tense</i>	The baby cries every night.
	<i>Simple past tense</i>	The baby cried last night.
Die	died	
	<i>Simple present tense</i>	Some very sick patients die in the hospital.
	<i>Simple past tense</i>	My father died ten years ago.
Enter	entered	
	<i>Simple present tense</i>	The students enter the classroom every day.
	<i>Simple past tense</i>	The students entered the classroom last night.
Fail	failed	
	<i>Simple present tense</i>	He fails the driver's license test every time.
	<i>Simple past tense</i>	He failed the driver's license test yesterday.
Fill	filled	
	<i>Simple present tense</i>	You fill out job applications every week.
	<i>Simple past tense</i>	You filled out a job application last night.
Happen	happened	
	<i>Simple present tense</i>	An accident happens every week.
	<i>Simple past tense</i>	An accident happened last week.
Hire	hired	
	<i>Simple present tense</i>	The business hires new employees every month.
	<i>Simple past tense</i>	The business hired a new employee last month.
Hurry	hurried	
	<i>Simple present tense</i>	We always hurry to catch the bus.
	<i>Simple past tense</i>	We hurried to catch the bus yesterday morning.
Live	lived	
	<i>Simple present tense</i>	My sister lives in Minnesota now.
	<i>Simple past tense</i>	My sister lived in New York three years ago.

Base	Past	Sentences
Marry	married	
	<i>Simple present tense</i>	The Judge marries couples every week.
	<i>Simple past tense</i>	The Judge married a couple last week.
Offer	offered	
	<i>Simple present tense</i>	The manager offers new jobs every week.
	<i>Simple past tense</i>	The manager offered a new job last week.
Open	opened	
	<i>Simple present tense</i>	We open the restaurant every morning.
	<i>Simple past tense</i>	We opened the restaurant yesterday morning.
Order	ordered	
	<i>Simple present tense</i>	They order hamburgers for lunch every day.
	<i>Simple past tense</i>	They ordered hamburgers for lunch yesterday.
Own	owned	
	<i>Simple present tense</i>	They own their home now.
	<i>Simple past tense</i>	They owned their home last year.
Plan	planned	
	<i>Simple present tense</i>	The family plans their vacation every year.
	<i>Simple past tense</i>	The family planned their vacation last year.
Play	played	
	<i>Simple present tense</i>	The children play in the park every day.
	<i>Simple past tense</i>	The children played in the park yesterday.
Prefer	preferred	
	<i>Simple present tense</i>	Jose always prefers to drink coffee.
	<i>Simple past tense</i>	Jose preferred to drink coffee last night.
Pull	pulled	
	<i>Simple present tense</i>	Daniela pulls the door shut every night.
	<i>Simple past tense</i>	Daniela pulled the door shut last night.

Base	Past	Sentences
Rain	rained	
	<i>Simple present tense</i>	It rains almost every day in the summer.
	<i>Simple past tense</i>	It rained all day yesterday.
Reply	replied	
	<i>Simple present tense</i>	I always reply to all of the interview questions.
	<i>Simple past tense</i>	I replied to all of the interview questions yesterday.
Smell	smelled	
	<i>Simple present tense</i>	He smells the delicious food every night.
	<i>Simple past tense</i>	He smelled the delicious food last night.
Smile	smiled	
	<i>Simple present tense</i>	The shy girl always smiles for the photographer.
	<i>Simple past tense</i>	The shy girl smiled for the photographer last year.
Snow	snowed	
	<i>Simple present tense</i>	It snows a lot every winter in Minnesota
	<i>Simple past tense</i>	It snowed a lot last winter.
Spell	spelled	
	<i>Simple present tense</i>	Mohamed always spells his name slowly.
	<i>Simple past tense</i>	Mohamed spelled his name slowly yesterday.
Stay	stayed	
	<i>Simple present tense</i>	I stay home every weekend.
	<i>Simple past tense</i>	I stayed home last weekend.
Stir	stirred	
	<i>Simple present tense</i>	The young woman stirs sugar in her tea.
	<i>Simple past tense</i>	The young woman stirred sugar in her tea yesterday.
Study	studied	
	<i>Simple present tense</i>	Christina studies English five days a week.
	<i>Simple past tense</i>	Christina studied English last week.

Base	Past	Sentences
Travel	traveled	
	<i>Simple present tense</i>	The boys travel to Texas every year.
	<i>Simple past tense</i>	The boys traveled to Texas last year.
Turn	turned	
	<i>Simple present tense</i>	The man turns right onto the freeway.
	<i>Simple past tense</i>	The man turned right onto the freeway yesterday.
Vacuum	vacuumed	
	<i>Simple present tense</i>	The housekeeper vacuums the carpet every day.
	<i>Simple past tense</i>	The housekeeper vacuumed the carpet yesterday.
Worry	worried	
	<i>Simple present tense</i>	The girls always worry about their family.
	<i>Simple past tense</i>	The girls worried about their family last week.
Yell	yelled	
	<i>Simple present tense</i>	The men yell in the street.
	<i>Simple past tense</i>	The men yelled in the street last night.