Lista verbelor iregulate

	Infinitive
	Past
	Past Participle
	Translate

	to abide
	abode
	abode
	a aştepta, a sta, a locui

	to arise 
	arose 
	arisen
	a se ridica

	to awake
	awoke
	awoke
	a se trezi

	to be
	was, were
	been
	a fi

	to bear
	bore
	born
	a se naşte

	to beat
	beat
	beaten
	a bate

	to become
	became
	become
	a deveni

	to begin
	began
	begun
	a începe

	to behold
	beheld
	beheld
	a zǎri, a vedea

	to bend
	bent
	bent
	a îndoi

	to beseech
	besought 
	besought
	a implora

	to bet
	bet
	bet
	a paria

	to bid
	bade
	bidden
	a oferi, a licita

	to bind
	bound 
	bound
	a lega

	to bite 
	bit 
	bitten
	a muşca

	to bleed
	bled
	bled
	a sângera

	to bless
	blest
	blest
	a binecuvânta

	to blow
	blew
	blown
	a sufla

	to break
	broke
	broken
	a sparge

	to breed 
	bred
	bred
	a creşte

	to bring
	brought
	brought
	a aduce

	to broadcast
	broadcast
	broadcast
	a transmite prin radio

	to burn
	burnt (burned)
	burnt (burned)
	a arde

	to burst
	burst
	burst
	a izbucni

	to buy
	bought
	bought
	a cumpǎra

	to can
	could
	been able to
	a putea, a fi posibil

	to cast
	cast
	cast
	a arunca

	to catch
	caught
	caught
	a prinde

	to choose
	chose
	chosen
	a alege

	to cleave
	cleft
	cleft
	a despica

	to cling
	clung
	clung
	a se lipi

	to come
	came
	come
	a veni

	to cost
	cost
	cost
	a costa

	to creep
	crept
	crept
	a se târâ

	to cut
	cut 
	cut
	a tǎia

	to deal
	dealt
	dealt
	a se ocupa, a trata afaceri

	to dig
	dug
	dug
	a sǎpa

	to do
	did 
	done
	a face

	to draw
	drew
	drawn
	a desena

	to dream
	dreamt (dreamed)
	dreamt (dreamed)
	a visa

	to drink
	drank
	drunk
	a bea

	to drive
	drove
	driven
	a conduce maşina

	to dwell
	dwelt
	dwelt
	a locui, a rǎmâne, a insista

	to eat
	ate
	eaten
	a mânca

	to fall
	fell
	falllen
	a cǎdea

	to feed
	fed
	fed
	a hrǎni

	to feel
	felt
	felt 
	a simţi

	to fight
	fought
	fought
	a lupta

	to find
	found
	found
	a gǎsi

	to flee
	fled
	fled
	a fugi

	to fly
	flew
	flown
	a zbura

	to forbid
	forbade
	forbidden
	a interzice

	to forecast
	forecast
	forecast
	a prevedea

	to foresee
	foresaw
	foreseen
	a prevedea

	to foretell
	foretold
	foretold
	a prezice

	to forget
	forgot
	forgotten
	a uita

	to forgive
	forgave
	forgiven
	a ierta

	to forgo
	forwent
	forgone
	a renunţa la, a da uitǎrii

	forsake
	forsook
	forsaken
	a pǎrǎsi

	to freeze
	froze
	frozen
	a îngheţa

	to get
	got
	got
	a primi

	to give
	gave
	given
	a da

	to go
	went
	gone
	a merge

	to grind
	ground
	ground
	a mǎcina

	to grow
	grew
	grown
	a creşte

	to hang
	hung (hanged)
	hung (hanged)
	a spânzura

	to have
	had
	had
	a avea

	to hear
	heard
	heard
	a auzi

	to hide
	hid
	hidden
	a ascunde

	to hit
	hit 
	hit
	a lovi

	to hold
	held
	held
	a ţine

	to hurt
	hurt
	hurt
	a rǎni

	to keep
	kept
	kept
	a pǎstra

	to kneel
	knelt
	knelt
	a îngenunchia

	to knit
	knit
	knit
	a tricota

	to know
	knew
	known
	a şti, a cunoaşte

	to lay 
	laid
	laid
	a aşeza

	to lead
	led
	led
	a conduce

	to lean
	leant
	leant
	a se sprijini de

	to leap
	leapt
	leapt
	a sǎri, a sǎlta

	to learn
	learnt (learned)
	learnt (learned)
	a învǎţa

	to leave
	left
	left
	a lǎsa, a pǎrǎsi

	to lend
	lent
	lent
	a împrumuta (cuiva)

	to let
	let
	let
	a permite

	to lie
	lay
	lain
	a fi culcat

	to light
	lit
	lit
	a aprinde

	to lose
	lost
	lost
	a pierde

	to make
	made
	made
	a face

	to mean
	meant
	meant
	a însemna

	to meet
	met
	met
	a întâlni

	to misgive
	misgave
	misgiven
	a inspira neîncredere

	to mislead
	misled
	misled
	a induce în eroare

	to mistake
	mistook
	mistaken
	a înţelege greşit

	to outdo
	outdid
	outdone
	a întrece

	to overcome
	overcame
	overcome
	a învinge

	to overdo
	overdid
	overdone
	a face exces

	to pay
	paid
	paid
	a plǎti

	to put
	put
	put
	a pune

	to read
	read
	read
	a citi

	to rend
	rent
	rent
	a sfâşia, a rupe

	to ride
	rode
	ridden
	a cǎlǎri

	to ring
	rang
	rung
	a suna

	to rise
	rose 
	risen
	a se ridica

	to run
	ran
	run
	a alerga

	to say
	said
	said
	a spune

	to see
	saw
	seen
	a vedea

	to seek
	sought
	sought
	a cǎuta

	to sell
	sold
	sold
	a vinde

	to send
	sent
	sent
	a trimite

	to set 
	set
	set
	a fixa, a regla

	to sew
	sewed
	sewn (sewed)
	a coase

	to shake
	shook
	shaken
	a scutura, a clǎtina

	to shave
	shaved
	shaven
	a se bǎrbieri

	to shed
	shed
	shed
	a vǎrsa (lacrimi)

	to shine
	shone
	shone
	a strǎluci

	to shoe 
	shod
	shod
	a încǎlţa, a potcovi

	to shoot
	shot
	shot
	a împuşca

	to show
	showed
	shown
	a arǎta

	to shrink
	shrank
	shrunk
	a se strânge

	to shut 
	shut
	shut
	a închide

	to sing
	sang
	sung
	a cânta

	to sink
	sank
	sunk
	a se scufunda

	to sit
	sat
	sat
	a sta (pe scaun)

	to slay 
	slew
	slain
	a ucide

	to sleep
	slept
	slept
	a dormi

	to slide
	slid
	slid
	a aluneca

	to sling
	slung
	slung
	a azvârli

	to slit
	slit
	slit
	a crǎpa, a despica

	to smell
	smelt (smelled)
	smelt (smelled)
	a mirosi

	to smite
	smote
	smitten
	a lovi

	to sow
	sowed
	sown
	a semǎna

	to speak
	spoke
	spoken
	a vorbi

	to speed
	sped
	sped
	a accelera, a goni

	to spell
	spelt (spelled)
	spelt (spelled)
	a pronunţa literǎ cu literǎ

	to spend
	spent
	spent
	a petrece, a cheltui

	to spill
	spilt
	spilt
	a vǎrsa

	to spin
	spun
	spun
	a toarce, a se roti

	to spit
	spat
	spat
	a scuipa

	to split
	split
	split
	a despica

	to spoil
	spoilt
	spoilt
	a strica

	to spread
	spread
	spread
	a întinde

	to spring
	sprang
	sprung
	a sǎri, a ţâşni

	to stand
	stood
	stodd
	a sta în picioare

	to steal
	stole
	stolen
	a fura

	to stick
	stuck
	stuck
	a înfige, a se lipi

	to sting
	stung
	stung
	a înţepa

	to stink
	stank
	stunk
	a mirosi urât

	to strike
	struck
	struck
	a lovi

	to string
	strung
	strung
	a înşira, a încorda

	to strive
	strove
	striven
	a se strǎdui

	to swear
	swore
	sworn
	a jura

	to sweep
	swept
	swept
	a mǎtura

	to swim
	swam
	swum
	a înnota

	to swing
	swung
	swung
	a se legǎna

	to take
	took
	taken
	a lua

	to teach
	taught
	taught
	a învǎţa, a preda

	to tear
	tore
	torn
	a rupe, a sfâşia

	to tell
	told
	told
	a spune

	to think
	thought
	thought
	a gândi, a crede

	to throw
	threw
	thrown
	a arunca

	to thrust
	thrust
	thrust
	a îmbrânci

	to tread
	trod
	trodden
	a cǎlca

	to underlie
	underlay
	underlain
	a susţine

	to understand
	understood
	understood
	a înţelge

	to upset
	upset 
	upset
	a supǎra

	to wake
	woke
	woken
	a se trezi

	to wear
	wore
	worn
	a purta

	to weave
	wove
	woven
	a ţese

	to wet
	wet
	wet
	a uda

	to win
	won
	won
	a câştiga

	to wind
	wound
	wound
	a se rǎsuci

	to wring
	wrung
	wrung
	a frânge, a smulge

	to write
	wrote 
	written
	a scrie


