

Infinitive	Past Simple	Past Participle	Translation	Example
bring [brɪŋ]	brought [brɔ:t]	brought [brɔ:t]	принести	Liz brought her a glass of water.
buy [baɪ]	bought [bɔ:t]	bought [bɔ:t]	купить	Here was a man who could not be bought .
fight [faɪt]	fought [fɔ:t]	fought [fɔ:t]	бороться	Protesters fought with police.
think [θɪŋk]	thought [θɔ:t]	thought [θɔ:t]	думать	I thought we could go out for a meal.
seek [si:k]	sought [sɔ:t]	sought [sɔ:t]	искать	He sought help from the police.
catch [kætʃ]	caught [kɔ:t]	caught [kɔ:t]	ловить	She threw the bottle into the air and caught it again.
teach [ti:tʃ]	taught [tɔ:t]	taught [tɔ:t]	обучать	He taught me how to ride a bike.
drink [drɪŋk]	drank [dræŋk]	drunk [drʌŋk]	пить	He drank thirstily.
run [rʌŋ]	ran [ræn]	run [rʌŋ]	бежать	The dog ran across the road.
sing [sɪŋ]	sang [sæŋ]	sung [sʌŋ]	петь	Bella sang to the baby.
ring [rɪŋ]	rang [ræŋ]	rung [rʌŋ]	звонить	A bell rang loudly.
swim [swɪm]	swam [swæm]	swum [swʌm]	плыть	She swam the Channel.
cost [kɒst]	cost [kɒst]	cost [kɒst]	стоить	Driving at more than double the speed limit cost the woman her driving licence.
cut [kʌt]	cut [kʌt]	cut [kʌt]	резать	I cut his photo out of the paper.
let [let]	let [let]	let [let]	позволять	My boss let me leave early.
put [put]	put [put]	put [put]	класть	Harry put down his cup.
set [set]	set [set]	set [set]	ставить	Catherine set a chair by the bed.
shut [ʃʌt]	shut [ʃʌt]	shut [ʃʌt]	закрывать	Shut the window, please.
build [bɪld]	built [bɪlt]	built [bɪlt]	строить	He had built up the store from nothing.
learn [lɜ:n]	learned/learnt [lɜ:nd/lɜ:nt]	learnt [lɜ:nt]	учить(ся), узнавать	I learned that they had eaten already.
mean [mi:n]	meant [ment]	meant [ment]	значить, подразумевать	I meant you, not Jones
send [send]	sent [sent]	sent [sent]	послать	He sent her a nice little note.
spend [spend]	spent [spent]	spent [spent]	тратить	She spent a lot of time travelling.
hold [hould]	held [held]	held [held]	держаться, проводить	I held the door open for him.
keep [ki:p]	kept [kept]	kept [kept]	держаться	I kept quiet while Emily talked.
feed [fi:d]	fed [fed]	fed [fed]	кормить(ся)	She fed him bits of biscuit.
feel [fi:l]	felt [felt]	felt [felt]	чувствовать	She felt someone touch her shoulder.
smell [smel]	smelt [smelt]	smelt [smelt]	пахнуть, нюхать	The food smelt and tasted good.
lead [li:d]	led [led]	led [led]	вести	The door led to a better-lit corridor.
leave [li:v]	left [left]	left [left]	оставлять, уезжать	She left London on June 6.
sleep [sli:p]	slept [slept]	slept [slept]	спать	She slept for half an hour.
meet [mi:t]	met [met]	met [met]	встретить	A week later I met him in the street.
say [seɪ]	said [sed]	said [sed]	сказать	Thank you,' he said .
lay [leɪ]	laid [leɪd]	laid [leɪd]	класть	She laid the baby in his cot.
pay [peɪ]	paid [peɪd]	paid [peɪd]	платить	The traveller paid a guide to show him across.
make [meɪk]	made [meɪd]	made [meɪd]	делать, создавать	My grandmother made a dress for me.

break [breɪk]	broke [brɒk]	broken [brɒkən]	ломать	Windows in the street were broken by the blast.
choose [tʃu:z]	chose [tʃoʊz]	chosen [tʃoʊzn]	выбирать	He chose a seat facing the door.
freeze [fri:z]	froze [frouz]	frozen [frouzn]	замерзать	In the winter the milk froze .
speak [spi:k]	spoke [spɒk]	spoken [spɒkən]	говорить	My mother spoke Russian.
wake [weɪk]	woke/waked [wɒk/wɛɪkt]	woken/waked [wɒkən/wɛɪkt]	просыпаться	She woke up feeling better.
fly [flaɪ]	flew [flu:]	flown [flaʊn]	летать	Helicopters flew the injured to hospital.
grow [grou]	grew [gru:]	grown [graʊn]	расти, выращивать	She grew her hair long.
know [nou]	knew [nju:]	known [naʊn]	знать	I just knew it was something I wanted to do!
throw [θrou]	threw [θru:]	thrown [θraʊn]	бросать	I threw a brick through the window.
draw [drɔ:]	drew [dru:]	drawn [draʊn]	рисовать, тащить	He drew a map.
drive [draɪv]	drove [drouv]	driven [drɪvn]	водить, гнать	He got into his car and drove off.
eat [i:t]	ate [et]	eaten [i:tn]	кушать, есть	We ate dinner in a noisy cafe.
fall [fɔ:l]	fell [fel]	fallen [fɔ:lən]	падать	My purse fell out of my bag.
give [gɪv]	gave [geɪv]	given [gɪvn]	давать	He gave the papers back .
forgive [fə'gɪv]	forgave [fə'geɪv]	forgiven [fə'gɪvn]	простить	He proposed that their debts should be forgiven .
hide [haɪd]	hid [hɪd]	hidden [hɪdn]	прятать(ся)	He hid the money in the house.
write [raɪt]	wrote [raʊt]	written [rɪtn]	писать	Alice wrote down the address.
rise [raɪz]	rose [rouz]	risen [rɪzn]	подниматься	The tiny aircraft rose from the ground.
have [hæv]	had [hæd]	had [hæd]	иметь	I went to a few parties and had a good time.
sit [sɪt]	sat [sæt]	sat [sæt]	сидеть	I sat next to him at dinner.
read [ri:d]	read [red]	read [red]	читать	It's the best novel I've ever read .
come [kʌm]	came [keɪm]	come [kʌm]	приходить	They came here as immigrants.
become [bɪ'kʌm]	became [bɪ'keɪm]	become [bɪ'kʌm]	становиться	The child will become an adult.
stand [stænd]	stood [stʊd]	stood [stʊd]	стоять	Lionel stood in the doorway.
understand [ʌndə'stænd]	understood [ʌndə'stʊd]	understood [ʌndə'stʊd]	понимать	She understood what he was saying.
sell [sel]	sold [sould]	sold [sould]	продавать	They had sold the car.
tell [tel]	told [tould]	told [tould]	рассказывать	I told her you were coming.
get [get]	got [gɒt]	gotten/got [gɒtn/gɒt]	получать, становиться	I got a letter from him the other day.
lose [lu:z]	lost [lɒst]	lost [lɒst]	терять	I've lost my appetite.

be [bi:]	was; were [wɔz], [wɜ:]	been [bi:n]	быть, находиться	The floor was uneven.
see [si:]	saw [sɔ:]	seen [si:n]	видеть	I saw that perhaps he was right.
forget [fə`get]	forgot [fə`gɔt]	forgotten [fə`gɔtn]	забыть	She had completely forgotten how hungry she was.
go [gou]	went [went]	gone [gɔ]	идти, ехать	He went out to the shops.
hang [hæŋ]	hung [hʌŋ]	hung [hʌŋ]	висеть, повесить	The walls of her hall were hung with examples of her work
show [ʃou]	showed [ʃoud]	shown [ʃoun]	показывать	A rising moon showed up .
do [du:]	did [dɪd]	done [dʌn]	делать	Something must be done about the city's traffic.
take [teɪk]	took [tuk]	taken [teɪkən]	взять, брать	We found that all the seats were taken .
wear [weə]	wore [wɔ:]	worn [wɔ:n]	носить	The students wore their hair long.
win [wɪn]	won [wʌn]	won [wʌn]	выигрывать, побеждать	There are hundreds of prizes to be won .
lie [laɪ]	lay [leɪ]	lain [leɪn]	лежать	A book lay open on the table.
find [faɪnd]	found [faʊnd]	found [faʊnd]	находить	The sailor and his crew were found safe and well last night.
hear [hɪə]	heard [hɜ:d]	heard [hɜ:d]	слышать	Have you heard the news?