COMMON IRREGULAR VERBS

The verb forms provided in the table below are as follows:

• the base form, which you would find in the infinitive: to fly

• the third-person, singular, present tense: <u>he flies</u>

the third-person past tense: <u>he flew</u>and the past participle: <u>he has flown</u>

Base Form	Present Third	Past Third	Past Participle
	Person	Person	
arise	arises	arose	arisen
be	is	was/were	been
bear	bears	bore	borne
begin	begins	began	begun
bite	bites	bit	bitten/bit
blow	blows	blew	blown
break	breaks	broke	broken
bring	brings	brought	brought
buy	buys	bought	bought
catch	catches	caught	caught
choose	chooses	chose	chosen
come	comes	came	come
creep	creeps	crept	crept
dive	dives	dived/dove	dived
do	does	did	done
drag	drags	dragged	dragged
draw	draws	drew	drawn
dream	dreams	dreamed/dreamt	dreamt
drink	drinks	drank	drunk
drive	drives	drove	driven
drown	drowns	drowned	drowned
eat	eats	ate	eaten
fall	falls	fell	fallen
fight	fights	fought	fought
fly	flies	flew	flown
forget	forgets	forgot	forgotten
forgive	forgives	forgave	forgiven
freeze	freezes	froze	frozen
get	gets	got	got/gotten
give	gives	gave	given

go	goes	went	gone
grow	grows	grew	grown
hang	hangs	hung	hung
hide	hides	hid	hidden
know	knows	knew	known
lay	lays	laid	laid
lead	leads	led	led
lie	lies	lay	lain
light	lights	lit	lit
lose	loses	lost	lost
prove	proves	proved	proved/proven
ride	rides	rode	ridden
ring	rings	rang	rung
rise	rises	rose	risen
run	runs	ran	run
see	sees	saw	seen
seek	seeks	sought	
set	sets	set	sought set
shake	shakes	shook	shaken
sing			
sink	sings sinks	sang sank	sung sunk
sit	sits		
		sat	sat
speak	speaks	spoke	spoken
spring	springs	sprang	sprung stolen
steal	steals	stole	
sting	stings	stung	stung
strike	strikes	struck	struck
swear	swears	swore	sworn
swim	swims	swam	swum
swing	swings	swung	swung
take	takes	took	taken
tear	tears	tore	torn
throw	throws	threw	thrown
uses	used	used	used
wake	wakes	woke/waked	woken/waked/woke
wear	wears	wore	worn
write	writes	wrote	written