

Université des Antilles et de la Guyane
(University of the French West Indies)
Unité de Formation et de Recherche
Sciences et Techniques des Activités Physiques et Sportives (STAPS)

Langue Vivante Anglais Les Verbes Irréguliers

Enseignant : Stéphanie MELYON-REINETTE
Doctorante, 4^{ème} année, vacataire
Département d'Etudes Anglophones
CRILLASH/CELCAAH

Les Verbes Irréguliers

Infinitif	Prétérit	Participe passé	Signification
abide	abode	abode	demeurer
awake	awoke	awoke	(se) réveiller
bear	bore	born	porter
become	became	become	devenir
begin	began	begun	commencer
behold	beheld	beheld	contempler
bend	bent	bent	courber
bereave	bereft	bereft	priver de
beseech	besought	besought	supplier
beset	beset	beset	assaillir
bet	bet	bet	parier
bid	bade, bid	bid, bidden	offrir (un prix)
bind	bound	bound	lier
bite	bit	bitten	mordre
bleed	bled	bled	saigner
blow	blew	blown	souffler
break	broke	broken	casser
breed	bred	bred	élever
bring	brought	brought	apporter
broadcast	broadcast	boradcast	émettre, diffuser
build	built	built	construire, bâtir
burn	burnt	burnt	brûler
burst	burst	burst	éclater
buy	bought	bought	acheter
cast	cast	cast	lancer
catch	caught	caught	attraper
chide	chid	chid	réprimander
choose	chose	chosen	choisir
cleave	cleft, clove	cleft, cloven	fendre
cling	clung	clung	s'accrocher
come	came	come	venir
cost	cost	cost	coûter
creep	crept	crept	ramper
cut	cut	cut	couper
deal	dealt	dealt	distribuer
dig	dug	dug	creuser
dive	dove	dived	plonger

do	did	done	faire
draw	drew	drawn	tirer
dream	dreamt	dreamt	rêver
drink	drank	drink	boire
drive	drove	driven	conduire
dwell	dwelt, R	dwelt, R	demeurer
eat	ate	eaten	manger
fall	fell	fallen	tomber
feed	fed	fed	nourrir
feel	felt	felt	sentir, ressentir
fight	fought	fought	combattre, se battre
flee	fled	fled	fuir
fling	flung	flung	lancer avec force
fly	flew	flown	voler (dans les airs)
forbear	forbore	forborne	s'abstenir
forbid	forbad(e)	forbidden	interdire
forecast	forecast	forecast	prédir
forget	forgot	forgotten	oublier
forgive	forgave	forgiven	pardonner
forsake	forsook	forsaken	abandonner
freeze	froze	frozen	geler
get	got	got,gotten	obtenir
give	gave	given	donner
go	went	gone	aller
grind	ground	ground	moudre
hang	hung	hung	pendre (tuer/pendaison)
hear	heard	heard	entendre
hew (F)	hewed	hewn, R	tailler à la hache
hide	hid	hidden, hid	cacher
hit	hit	hit	frapper
hold	held	held	tenir
hurt	hurt	hurt	blesser
keep	kept	kept	garder
kneel	knelt	knelt	être à genoux
knit	knit, R	knit, R	tricoter
know	knew	known	connaître, savoir
lay	laid	laid	poser à plat
lead	led	led	mener
lean	leant	leant	incliner
leap	leapt	leapt	sauter

learn
leave

learnt
left

learnt
left

apprendre
quitter

lend	lent	lent	prêter
let	let	let	laisser
lie	lay	lain	être couché
light	lit, R	lit, R	éclairer
lose	lost	lost	perdre
make	made	made	faire
mean	meant	meant	signifier
meet	met	met	rencontrer
mislay	mislaid	mislaid	égarer
mow	mowed	mown, R	tondre, faucher
pay	paid	paid	payer
quit	quit, R	quit, R	arrêter, cesser
read	read	read	lire
rend	ret	rent	déchirer
rid	rid, R (ridded)	rid, R	débarrasser
ride	rode	ridden	aller à cheval/vélo
ring	rang	rung	sonner
rise	rose	risen	s'élever
run	ran	run	courir
saw	sawed	sawn, R	scier
say	said	said	dire
see	saw	seen	voir
seek	sought	sought	rechercher
sell	sold	sold	vendre
send	sent	sent	envoyer
set	set	set	placer
sew	sewed	sewn, R	coudre
shake	shook	shaken	secouer
shear (F)	sheared	shorn, R	tondre
shed	shed	shed	répandre
shine	shone	shone	briller
shit	shit, shat, R	shit, shat, R	chier
shoe	shod, R	shod, R	ferrer (un cheval)
shoot	shot	shot	faire feu, tirer
show	showed	shown, R	montrer
shrink	shrank	shrunk	rétrécir
shut	shut	shut	fermer
sing	sang	sung	chanter
sink	sank	sunk	couler (embarcation)
sit	sat	sat	être assis

slay	slew	slain	tuer, occire
sleep	slept	slept	dormir
slide	slid	slid	glisser
sling	slung	slung	lancer avec force
slink	slunk	slunk	se déplacer furtivement
slit	slit	slit	fendre, inciser
smell	smelt, R	smelt, R	sentir
smite (F)	smote	smitten	frapper avec force
sneak	snuck, R	R, snuck	(s')introduire, sortir furtivement
sow	sowed	sown	semier
speak	spoke	spoken	parler
speed	sped, R	sped, R	aller vite
spell	spelt, R	spelt, R	épeler
spend	spent	spent	dépenser, passer (temps)
spill	spilt, R	spilt, R	répandre (par mégarde)
spin	span, spun	spun	(faire) tourner vite
spit	spat, spit	spat, spit	cracher
split	split	split	fendre
spoil	spoilt, R	spoilt, R	gâter
spread	spread	spread	répandre, étendre
spring	sprang, sprung	sprung	bondir
stand	stood	stood	être debout
steal	stole	stolen	voler (qqch)
stick	stuck	stuck	coller
sting	stung	stung	piquer
strew (F)	strewed	strewn, R	joncher
stride	strode	stridden, strid	marcher à grands pas
strike	struck	struck	frapper
string	strung	strung	enfiler (des perles, etc.)
strive (F)	strove, R	striven, R	s'efforcer
swear	swore	sworn	jurer
sweep	swept	swept	balayer
swell	swelled	swollen, R	enfler
swim	swam	swum	nager
swing	swung	swung	(se) balancer
take	took	taken	prendre
teach	taught	taught	enseigner
tear	tore	torn	déchirer
tell	told	told	dire

think	thought	thought
--------------	---------	---------

penser

thrive	throve, R	thriven, R	bein se développer
throw	threw	thrown	lancer, jeter
thrust	thrust	thrust	pousser avec force
tread	trod	trodden, trod	fouler
understand	understood	understood	comprendre
undertake	undertook	undertaken	entreprendre
upset	upset	upset	renverser, bouleverser
wake	woke, R	woken, R	réveiller
wear	wore	worn	porter (un vêtement)
weave	wove	woven	tisser
wed (F)	wed, R	wed, R	marier, épouser
weep (F)	wept	wept	sangloter
wet	wet, R	wet, R	mouiller
win	won	won	gagner
wind	wound	wound	tourner, enrouler
wring	wrung	wrung	tordre (mouvement tournant)
write	wrote	written	écrire