Irregular verbs

	be
	was,were
	been

	bear
	bore
	born

	beat
	beat
	beaten

	become
	became
	become

	begin
	began
	begun

	bend
	bent
	bent

	bite
	bit
	bitten

	blow
	blew
	blown

	break
	broke
	broken

	bring
	brought
	brought

	build
	built
	built

	burn (
	burnt
	burnt

	burst
	burst
	burst

	buy
	bought
	bought

	can
	could
	could

	catch
	caught
	caught

	choose
	chose
	chosen

	come
	came
	come

	cost
	cost
	cost

	cut
	cut
	cut

	dig
	dug
	dug

	dive
	dived
	dived

	do
	did
	done

	draw
	drew
	drawn

	dream (
	dreamt
	dreamt

	drink
	drank
	drunk

	drive
	drove
	driven

	eat
	ate
	eaten

	fall
	fell
	fallen

	feed
	fed
	fed

	feel
	felt
	felt

	fight
	fought
	fought

	find
	found
	found

	fly
	flew
	flown

	forbid
	forebade
	forbidden

	forget
	forgot
	forgotten

	forgive
	forgave
	forgiven

	freeze
	froze
	frozen

	get
	got
	got

	give
	gave
	given

	go
	went
	gone

	grow
	grew
	grown

	hang
	hung
	hung

	have
	had
	had

	hear
	heard
	heard

	hide
	hid
	hidden

	hit
	hit
	hit

	hold
	held
	held

	hurt
	hurt
	hurt

	keep
	kept
	kept

	know
	knew
	known

	lay
	laid
	laid

	lead
	led
	led

	lean
	leant
	leant

	learn (
	learnt
	learnt

	leave
	left
	left

	lend
	lent
	lent

	let
	let
	let

	lie
	lay
	lain

	light (
	lit
	lit

	lose
	lost
	lost

	make
	made
	made

	mean
	meant
	meant

	meet
	met
	met

	mistake
	mistook
	mistaken

	overcome
	overcame
	overcome

	pay
	paid
	paid

	put
	put
	put

	read
	read
	read

	rebuild
	rebuilt
	rebuilt

	remake
	remade
	remade

	retell
	retold
	retold

	rewrite
	rewrote
	rewritten

	ride
	rode
	ridden

	ring
	rang
	rung

	rise
	rose
	risen

	run
	ran
	run

	say
	said
	said

	see
	saw
	seen

	seek
	sought
	sought

	sell
	sold
	sold

	send
	sent
	sent

	set
	set
	set

	sew
	sewed
	sewn

	shake
	shook
	shaken

	shave
	shaved
	shaved

	shine
	shone
	shone

	shoot
	shot
	shot

	show
	showed
	shown

	shut
	shut
	shut

	sing
	sang
	sung

	sink
	sank
	sunk

	sit
	sat
	sat

	sleep
	slept
	slept

	smell
	smelt
	smelt

	speak
	spoke
	spoken

	speed (
	sped
	sped

	spell
	spelt
	spelt

	spend
	spent
	spent

	spin
	spun, span
	spun

	spread
	spread
	spread

	stand
	stood
	stood

	steal
	stole
	stolen

	stick
	stuck
	stuck

	strike
	struck
	struck

	sweep
	swept
	swept

	swim
	swam
	swum

	swing
	swang
	swung

	take
	took
	taken

	teach
	taught
	taught

	tell
	told
	told

	think
	thought
	thought

	throw
	threw
	thrown

	understand
	understood
	understood

	undertake
	undertook
	undertaken

	wake
	woke
	woken

	wear
	wore
	worn

	wet
	wet
	wet

	win
	won
	won

	write
	wrote
	written

	

	

	(= možné i tvary s -ed

