

Irregular Verb List

Infinitive	Simple past
become	became
bring	brought
build	built
can	could
catch	caught
choose	chose
come	came
do	did
drink	drank
drive	drove
eat	ate
feed	fed
find	found
fly	flew
get	got
give	gave
go	went
grow	grew
have	had
hit	hit
hold	held
hurt	hurt
leave	left
lose	lost
make	made
put	put
read	read
ride	rode
run	ran
say	said
see	saw
send	sent
sleep	slept
stand	stood
swim	swam
take	took
think	thought
throw	threw
wake up	woke up
wear	wore
write	wrote