

Elenco dei verbi irregolari in inglese

Verifica la tua conoscenza : verbi-irregolari-inglese.it

Forma base	Simple Past	Participio passato	Traduzione
Abide	Abode (Abided)	Abode (Abided)	Sopportare
Arise	Arose	Arisen	Sorgere / Presentarsi
Awake	Awoke (Awaked)	Awoken (Awaked)	Svegliarsi
Be	Was / Were	Been	Essere
Bear	Bore	Borne / Born	Sopportare / Sostenere
Beat	Beat	Beaten	Battere
Become	Became	Become	Diventare
Befall	Befell	Befallen	Accadere
Beget	Begot	Begotten	Procreare / Generare
Begin	Began	Begun	Cominciare
Behold	Beheld	Beheld	Vedere / Osservare
Bend	Bent	Bent	Curvare / Piegare
Bereave	Bereft	Bereft	Privare
Beseech	Besought	Besought	Supplicare / Implorare
Bestride	Bestrode	Bestriden	Stare a cavalcioni di
Bet	Bet	Bet	Scommettere
Bid	Bid / Bade	Bid / Bidden	Fare un'offerta
Bind	Bound	Bound	Legare
Bite	Bit	Bitten	Mordere
Bleed	Bled	Bled	Sanguinare
Blow	Blew	Blown	Soffiare
Break	Broke	Broken	Rompere
Breed	Bred	Bred	Allevare
Bring	Brought	Brought	Portare
Broadcast	Broadcast (Broadcasted)	Broadcast (Broadcasted)	Trasmettere
Build	Built	Built	Costruire
Burn	Burnt / Burned	Burnt / Burned	Brucciare
Burst	Burst	Burst	Esplosione / Scoppiare
Buy	Bought	Bought	Comprare
Cast	Cast	Cast	Gettare / Lanciare
Catch	Caught	Caught	Prendere
Chide	Chid	Chide / Chidden	Sgridare / Riprendere
Choose	Chose	Chosen	Scegliere
Cleave	Clove / Cleft	Cloven / Cleft	Fendere / Spaccare
Cling	Clung	Clung	Aggrapparsi / Stringersi
Clothe	Clad (Clothed)	Clad (Clothed)	Vestire
Come	Came	Come	Venire
Cost	Cost	Cost	Costare
Creep	Crept	Crept	Strisciare
Cut	Cut	Cut	Tagliare
Deal	Dealt	Dealt	Trattare / Distribuire
Dig	Dug	Dug	Scavare
Do	Did	Done	Fare
Draw	Drew	Drawn	Disegnare
Dream	Dreamt (Dreamed)	Dreamt (Dreamed)	Sognare
Drink	Drank	Drunk	Bere

Forma base	Simple Past	Participio passato	Traduzione
Drive	Drove	Driven	Guidare
Dwell	Dwelt	Dwelt	Dimorare
Eat	Ate	Eaten	Mangiare
Fall	Fell	Fallen	Cadere
Feed	Fed	Fed	Nutrire
Feel	Felt	Felt	Sentire
Fight	Fought	Fought	Combattere
Find	Found	Found	Trovare
Flee	Fled	Fled	Fuggire
Fling	Flung	Flung	Lanciare / Gettare
Fly	Flew	Flown	Volare
Forbear	Forebore	Foreborne	Astenersi / Pazientare
Forbid	Forbade	Forbidden	Proibire
Forecast	Forecast (Forecasted)	Forecast (Forecasted)	Prevedere
Forego	Forewent	Foregone	Rinunciare a
Forget	Forgot	Forgotten	Dimenticare
Forgive	Forgave	Forgiven	Perdonare
Forsake	Forsook	Forsaken	Abbandonare / Rinunciare
Freeze	Froze	Frozen	Congelare
Gainsay	Gainsaid	Gainsaid	Contraddire / Negare
Get	Got	Got / Gotten (US)	Prendere / Ottenere
Gild	Gilt (Gilded)	Gilt (Gilded)	Dorare
Give	Gave	Given	Dare
Go	Went	Gone	Andare
Grind	Ground	Ground	Macinare
Grow	Grew	Grown	Crescere
Hang	Hung	Hung	Appendere
Have	Had	Had	Avere
Hear	Heard	Heard	Sentire / Udire
Heave	Hove (Heaved)	Hove (Heaved)	Sollevare di peso / Alzare
Hide	Hid	Hidden	Nascondere
Hit	Hit	Hit	Colpire
Hold	Held	Held	Tenere
Hurt	Hurt	Hurt	Fare male / Ferire
Inlay	Inlaid	Inlaid	Intarsiare
Keep	Kept	Kept	Conservare
Kneel	Knelt	Knelt	Inginocchiarsi
Knit	Knit (Knitted)	Knit (Knitted)	Lavorare a maglia
Know	Knew	Known	Sapere
Lade	Laded	Laden	Caricare
Lay	Laid	Laid	Stendere
Lead	Led	Led	Condurre
Lean	Leant (Leaned)	Leant (Leaned)	Pendere / Inclinarsi
Leap	Leapt (Leaped)	Leapt (Leaped)	Saltare
Learn	Learnt (Learned)	Learnt (Learned)	Imparare
Leave	Left	Left	Lasciare / Partire
Lend	Lent	Lent	Prestare
Let	Let	Let	Lasciare / Permettere
Lie	Lay	Lain	Mentire
Light	Lit (Lighted)	Lit (Lighted)	Illuminare
Lose	Lost	Lost	Perdere
Make	Made	Made	Fare / Realizzare

Forma base	Simple Past	Participio passato	Traduzione
Mean	Meant	Meant	Significare
Meet	Met	Met	Incontrare
Mislay	Mislaid	Mislaid	Smarrire
Mislead	Misled	Misled	Ingannare
Mistake	Mistook	Mistaken	Confondere
Mow	Mowed	Mown (Mowed)	Falciare
Overcome	Overcame	Overcome	Superare / Vincere
Pay	Paid	Paid	Pagare
Put	Put	Put	Mettere
Quit	Quit (Quitted)	Quit (Quitted)	Smettere
Read	Read	Read	Leggere
Rend	Rent	Rent	Lacerare / Strappare
Rid	Rid	Rid	Sbarazzare
Ride	Rode	Ridden	Cavalcare
Ring	Rang	Rung	Suonare / Squillare
Rise	Rose	Risen	Aumentare / Alzarsi / Crescere
Run	Ran	Run	Correre
Saw	Sawed	Sawn (Sawed)	Segare
Say	Said	Said	Dire
See	Saw	Seen	Vedere
Seek	Sought	Sought	Cercare
Sell	Sold	Sold	Vendere
Send	Sent	Sent	Mandare
Set	Set	Set	Fissare / Mettere
Sew	Sewed	Sewn (Sewed)	Cucire
Shake	Shook	Shaken	Scuotere / Agitare
Shave	Shaved	Shaven (Shaved)	Radere / Rasare
Shear	Sheared	Shorn (Sheared)	Tosare
Shed	Shed	Shed	Spargere / Diffondere
Shine	Shone	Shone	Brillare
Shoe	Shod	Shod	Ferrare / Calzare
Shoot	Shot	Shot	Sparare
Show	Showed	Shown	Mostrare
Shrink	Shrank	Shrunk	Restringersi / Ridurre
Shrive	Shrove (Shrived)	Shrove (Shrived)	Confessarsi
Shut	Shut	Shut	Chiudere
Sing	Sang	Sung	Cantare
Sink	Sank	Sunk	Affondare
Sit	Sat	Sat	Sedersi
Slay	Slew	Slain	Uccidere
Sleep	Slept	Slept	Dormire
Slide	Slid	Slid	Scorrere / Scivolare
Sling	Slung	Slung	Tirare
Slink	Slunk	Slunk	Camminare furtivamente
Slit	Slit	Slit	Tagliare
Smell	Smelt (Smelled)	Smelt (Smelled)	Sentire odore
Sow	Sowed	Sown (Sowed)	Seminare
Speak	Spoke	Spoken	Parlare
Speed	Sped (Speeded)	Sped (Speeded)	Accelerare

Forma base	Simple Past	Participio passato	Traduzione
Spell	Spelt (Spelled)	Spelt (Spelled)	Compitare
Spend	Spent	Spent	Spendere
Spill	Spilt (Spilled)	Spilt (Spilled)	Versare
Spin	Span	Spun	Girare / Ruotare
Spit	Spat	Spat	Sputare
Split	Split	Split	Spaccare
Spoil	Spoilt (Spoiled)	Spoilt (Spoiled)	Guastare
Spread	Spread	Spread	Diffondere / Propagare
Spring	Sprang	Sprung	Balzare / Saltare
Stand	Stood	Stood	Stare in piedi / Alzarsi
Stave	Stove (Staved)	Stove (Staved)	Sfondare / Rompere
Steal	Stole	Stolen	Rubare
Stick	Stuck	Stuck	Appiccicare
Sting	Stung	Stung	Pungere
Stink	Stank	Stunk	Puzzare
Strew	Strewed	Strewn (Strewed)	Spargere
Stride	Strode	Stridden	Camminare a grandi passi
Strike	Struck	Struck	Colpire
String	Strung	Strung	Incordare / Infilare
Strive	Strove	Striven	Sforzarsi
Swear	Swore	Sworn	Giurare
Sweat	Sweat	Sweat	Sudare
Sweep	Swept	Swept	Spazzare
Swell	Swelled	Swollen (Swelled)	Gonfiare
Swim	Swam	Swum	Nuotare
Swing	Swung	Swung	Dondolare / Oscillare
Take	Took	Taken	Prendere
Teach	Taught	Taught	Insegnare
Tear	Tore	Torn	Strappare
Tell	Told	Told	Dire / Raccontare
Think	Thought	Thought	Pensare
Thrive	Throve (Thrived)	Thriven (Thrived)	Prosperare
Throw	Threw	Thrown	Gettare / Lanciare
Thrust	Thrust	Thrust	Conficcare
Tread	Trod	Trod / Trodden	Calpestare
Undergo	Underwent	Undergone	Subire
Understand	Understood	Understood	Capire
Undertake	Undertook	Undertaken	Intraprendere
Upset	Upset	Upset	Preoccupare
Wake up	Woke up (Waked up)	Woke up (Waked up)	Svegliarsi
Waylay	Waylaid	Waylaid	Abbordare / Tendere un'imboscata
Wear	Wore	Worn	Indossare
Weave	Wove	Woven	Tessere
Weep	Wept	Wept	Piangere
Wet	Wet	Wet	Bagnare
Win	Won	Won	Vincere
Wind	Wound	Wound	Avvolgere / Serpeggiare
Withdraw	Withdrew	Withdrawn	prelevare / Ritirare
Withhold	Withheld	Withheld	Rifutare / Negare
Withstand	Withstood	Withstood	Resistere a
Wring	Wrung	Wrung	Torcere / Strizzare
Write	Wrote	Written	Scrivere