

French Verbs

Conjugations for hundreds of French verbs

This French verb encyclopedia includes more than 1,200 French verbs conjugated into all of the simple tenses. If the verb you need to conjugate is not listed, remember that you can guess the conjugation pattern of many verbs by looking at the root. For example, *admettre* is conjugated like *mettre*.

Simply click on a verb for conjugations, special features, verb lessons, common idiomatic expressions, and more.

Before you start, please read this:

There are patterns in French verb conjugations - most French verbs share a conjugation pattern with one or more other verbs. If you would like to improve your verb conjugations, it's a good idea to get used to using verb models - to look at a verb, such as *parler*, and be able to use that as a model to conjugate *chanter*. See my other verb encyclopedia for [verb conjugations using models](#).

The translations given below are not exhaustive - they are simply to get the main idea of the verb across. Consult a dictionary for complete definitions.

Verbs: [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#)
[W](#) [X](#) [Y](#) [Z](#)

A

[abaisser](#) - to lower
[abandonner](#) - to abandon
[abasourdir](#) - to daze, bewilder
[abattre](#) - to knock down
[abîmer](#) - to ruin
[abolir](#) - to abolish
[abonner](#) - to subscribe
[aborder](#) - to approach
[aboutir](#) - to succeed, end up
[aboyer](#) - to bark
[abrégéer](#) - to shorten, abridge
[abriter](#) - to shelter
[abroger](#) - to repeal
[absenter \(s'\)](#) - leave, be absent

H

[habiller](#) - to dress
[habiter](#) - to live
[habituéer](#) - to accustom s.o.
[harcéler](#) - to harass
[haïr](#) - to hate
[haleter](#) - to pant
[hanter](#) - to haunt
[hasarder](#) - to risk, hazard; to gamble
[hâter](#) - to hasten
[hausser](#) - to raise
[hériter](#) - to inherit, get
[hésiter](#) - to hesitate
[heurter](#) - to hit, strike; to offend
[honorer](#) - to honor; to be a credit to

[absorber](#) - to absorb
[absoudre](#) - to absolve
[abstenir \(s'\)](#) - to abstain
[abuser](#) - to abuse
[accabler](#) - to overwhelm
[accéder](#) - to reach, attain
[accélérer](#) - to accelerate
[accentuer](#) - to accentuate
[accepter](#) - to accept
[acclamer](#) - to cheer, acclaim
[accommoder](#) - to use
[accompagner](#) - to accompany
[accomplir](#) - to accomplish
[accorder](#) - to admit
[accoucher](#) - to give birth
[accourir](#) - to hurry
[accoutumer](#) - to accustom
[accrocher](#) - to hang (up)
[accroître](#) - to increase
[accueillir](#) - to welcome
[acculturer](#) - to acculturate
[accumuler](#) - to accumulate
[accuser](#) - to accuse
[acheminer](#) - to forward, transport
[acheter](#) - to buy
[achever](#) - to achieve
[acquérir](#) - to acquire
[actualiser](#) - to update, actualize
[adapter](#) - to adapt
[adhérer](#) - to adhere
[adjoindre](#) - to appoint
[admettre](#) - to admit
[administrer](#) - to administer
[admirer](#) - to admire
[adopter](#) - to adopt
[adorer](#) - to adore
[adoucir](#) - to soften
[adresser](#) - to address
[advenir](#) - to happen
[aérer](#) - to aerate
[affaiblir](#) - to weaken
[affamer](#) - to starve

[hoqueter](#) - to hiccup
[humilier](#) - to humiliate
[hurler](#) - to scream, shriek

I

[identifier](#) - to identify
[ignorer](#) - to be unaware of
[illuminer](#) - to light up, illuminate
[illustrer](#) - to illustrate
[imaginer](#) - to imagine
[imiter](#) - to imitate
[immigrer](#) - to immigrate
[impliquer](#) - to imply; to implicate
[implorer](#) - to implore
[importer](#) - to matter
[imposer](#) - to impose
[impressionner](#) - to impress
[imprimer](#) - to print
[inciter](#) - to encourage, prompt, incite
[incliner](#) - to tilt; to be inclined to
[inclure](#) - to include
[incorporer](#) - to incorporate
[indiquer](#) - to indicate
[induire](#) - to mislead
[infecter](#) - to infect
[inférer](#) - to infer
[infliger](#) - to inflict
[influencer](#) - to influence
[informer](#) - to inform
[initier](#) - to initiate
[inonder](#) - to flood
[inquiéter](#) - to worry
[inscrire](#) - to write down
[insinuer](#) - to insinuate
[insister](#) - to insist
[inspecter](#) - to inspect
[inspirer](#) - to inspire
[installer](#) - to set up, get settled
[instruire](#) - to instruct
[insulter](#) - to insult
[interdire](#) - to forbid

[affecter](#) - to affect

[affecter](#) - to affect

[affermer](#) - to rent, lease

[afficher](#) - to post; to exhibit

[agacer](#) - to annoy

[agenouiller \(s'\)](#) - to kneel

[aggraver](#) - to aggravate

[agir](#) - to act

[agiter](#) - to wave, flutter; to trouble

[agrandir](#) - to enlarge, make bigger

[agrer](#) - to agree

[affliger](#) - to afflict

[aider](#) - to help

[aimer](#) - to like, love

[ajouter](#) - to add

[alimenter](#) - to feed

[allcher](#) - to make one's mouth water

[aller](#) - to go

[allonger](#) - to lengthen, extend, stretch

[allumer](#) - to light

[alourdir](#) - to weigh down, make heavy

[alphabtiser](#) - to alphabetize

[altrer](#) - to alter, distort

[alterner](#) - to alternate

[amliorer](#) - to improve

[amnager](#) - to fit

[amener](#) - to take

[amplifier](#) - to amplify

[amuser](#) - to amuse

[analyser](#) - to analyze

[anantir](#) - to annihilate; to wear out

[angoisser](#) - to distress

[animer](#) - to lead, encourage, liven up

[annoncer](#) - to announce

[anticiper](#) - to anticipate

[apercevoir](#) - to see

[apparatre](#) - to appear

[appartenir](#) - to belong

[appeler](#) - to call

[applaudir](#) - to applaud, clap

[appliquer](#) - to apply

[apporter](#) - to bring

[intresser](#) - to interest

[interprter](#) - to interpret

[interroger](#) - to interrogate

[interrompre](#) - to interrupt

[intervenir](#) - to intervene

[intimider](#) - to intimidate

[introduire](#) - to introduce

[invalider](#) - to invalidate

[inventer](#) - to invent

[inviter](#) - to invite

[irriter](#) - to irritate

[isoler](#) - to isolate; to insulate

J

[jaillir](#) - to spurt out

[jalonner](#) - to line, stretch along

[jardiner](#) - to garden

[jaser](#) - to chatter

[jaunir](#) - to turn yellow

[jeter](#) - to throw

[jener](#) - to fast

[joindre](#) - to join

[jouer](#) - to play

[jouir](#) - to enjoy

[juger](#) - to judge

[jurer](#) - to swear, vow

[justifier](#) - to justify

K

[kidnapper](#) - to kidnap

[klaxonner](#) - to honk

L

[labourer](#) - to plow, dig

[lcher](#) - to loosen

[laisser](#) - to leave

[lamenter \(se\)](#) - to lament

[lancer](#) - to throw

[laver](#) - to wash

[lcher](#) - to lick

[lever](#) - to lift

[apprécier](#) - to appreciate

[apprendre](#) - to learn

[apprêter](#) - to prepare, get ready

[approcher](#) - to approach

[approuver](#) - to approve (of)

[appuyer](#) - to support; to lean on

[armer](#) - to arm; to equip

[arracher](#) - to pull up/out

[arranger](#) - to arrange

[arrêter](#) - to stop, arrest

[arriver](#) - to arrive

[arroser](#) - to water

[aspirer](#) - to inhale; to suck

[assaillir](#) - to assail

[assembler](#) - to gather, assemble

[asseoir](#) - to sit down

[assister](#) - to attend

[associer](#) - to associate

[assouplir](#) - to soften

[assurer](#) - to assure

[astreindre](#) - to compel

[attacher](#) - to tie up, fasten, attach

[attaquer](#) - to attack

[attarder](#) - to make late

[atteindre](#) - to attain

[attendre](#) - to wait for

[attester](#) - to testify, vouch, attest

[attirer](#) - to attract

[attraper](#) - to catch

[attribuer](#) - to attribute

[attrister](#) - to sadden

[augmenter](#) - to increase

[autoriser](#) - to authorize

[avalier](#) - to swallow

[avancer](#) - to advance

[avertir](#) - to warn

[avoir](#) - to have

[avorter](#) - to abort

[avouer](#) - to vow

B

[hâbler](#) - (inf) to botch; throw together

[lier](#) - to bind, link

[limer](#) - to file (nails)

[limiter](#) - to limit

[lire](#) - to read

[livrer](#) - to deliver

[loger](#) - to lodge

[longer](#) - to border; to go along

[louer](#) - to rent

[luire](#) - to shine

[lutter](#) - to struggle, wrestle

M

[mâcher](#) - to chew

[maigrir](#) - to lose weight

[malmener](#) - to manhandle, be rough

[maintenir](#) - to maintain

[maltraiter](#) - to mistreat

[mandater](#) - to appoint, commission

[manger](#) - to eat

[manier](#) - to handle; to use

[manifeste](#) - to show, indicate

[manipuler](#) - to manipulate

[manquer](#) - to miss

[maquiller](#) - to put make-up on s.o.

[marchander](#) - to bargain, haggle

[marcher](#) - to walk, to function

[marier](#) - to marry

[marquer](#) - to mark, indicate

[mastiquer](#) - to chew; to putty

[méconnaître](#) - to be unaware of

[médire](#) - to malign

[méditer](#) - to meditate

[méfier \(se\)](#) - to mistrust

[mélanger](#) - to mix

[mêler](#) - to mix, mingle, muddle

[menacer](#) - to threaten

[ménager](#) - to handle carefully

[mendier](#) - to beg for

[mener](#) - to lead

[mentionner](#) - to mention

[mentir](#) - to lie

[méprendre](#) - to mistake

----- (only to be used when together)

bagarrer - to fight, argue

baigner - to bathe (s.o.)

baisser - to lower

balancer - to sway

balayer - to sweep

bannir - to bar, block, cross out

baptiser - to baptize

barrer - to bar, block, cross out

bâtir - to build

battre - to beat

bavarder - to chat

baver - to dribble, leak

bégayer - to stammer, stutter

bénéficier - to benefit

bénir - to bless

bercer - to cradle, rock

blaquier - to joke

blâmer - to blame

blanchir - to bleach

blaser - to make blasé; to bore

blêmir - to pale

blessier - to hurt, offend

bleuir - to turn blue

bloquer - to jam, block, stop

boire - to drink

boîter - to limp, wobble

bombarder - to bomb

bondir - to jump up, bounce

border - to trim, hem; to border

boucher - to cork, plug, block

bouclier - to buckle, fasten; to settle

bouffer - to be full; (fam) - to gobble

bouger - to move

bouillir - to boil

bouleverser - to distress; to disrupt

bourrer - to fill, stuff

bousculer - to bump into; to liven up

branler - to shake, be shaky, loose

briller - to shine

briser - to break, smash; to ruin

bronzer - to tan

mépriser - to scorn

mériter - to merit

mesurer - to measure

mettre - to put

meubler - to furnish

mîrer (se) - to look at oneself

modérer - to moderate

moderniser - to modernize

modifier - to modify

moduler - to modulate, inflect, adjust

moissonner - to harvest, reap

monter - to climb

montrer - to show

moquer (se) - to mock

mordre - to bite

moucher - to blow s.o.'s nose

moudre - to mill, grind

mouiller - to wet

mourir - to die

multiplier - to multiply

munir - to provide, fit, equip

murmurer - to murmur

mystifier - to mystify

N

nager - to swim

naître - to be born

narrer - to narrate

naviguer - to navigate

négliger - to neglect

négociier - to negotiate

neiger - to snow

nettoyer - to clean

neutraliser - to neutralize

nier - to deny

noircir - to blacken

noliser - to charter

nommer - to name

noter - to write down

notifier - to notify

nouer - to tie, knot

[brosser](#) - to brush

[broyer](#) - to grind

[bruiner](#) - to drizzle

[brûler](#) - to burn

[brunir](#) - to darken, tan

C

[cacher](#) - to hide

[calculer](#) - to calculate

[captiver](#) - to fascinate, captivate

[caractériser](#) - to characterize

[caresser](#) - to caress

[casser](#) - to break

[causer](#) - to chat, cause

[céder](#) - to give up

[ceindre](#) - to put on

[célébrer](#) - to celebrate

[censurer](#) - to censure

[centraliser](#) - to centralize

[cerner](#) - to encircle, surround

[certifier](#) - to certify

[cesser](#) - to cease

[changer](#) - to change

[chanter](#) - to sing

[charger](#) - to load

[chasser](#) - to hunt, chase

[châtier](#) - to refine, perfect; to chasten

[chatouiller](#) - to tickle, titillate

[chauffer](#) - to heat

[chausser](#) - to put shoes on; to fit

[chercher](#) - to look for

[chérir](#) - to cherish

[chiffonner](#) - to crumple; to bother

[choisir](#) - to choose

[chômer](#) - to be idle, unemployed

[choquer](#) - to shock, appall; to shake up

[chuchoter](#) - to whisper

[chuter](#) - to fall, drop; to fail

[circoncire](#) - to circumcise

[circonscire](#) - to contain

[circonvenir](#) - to circumvent

[circuler](#) - to circulate

[nourrir](#) - to feed

[noyer](#) - to drown

[nuire](#) - to harm

O

[obéir](#) - to obey

[obliger](#) - to oblige

[obscurcir](#) - to darken, obscure

[observer](#) - to observe

[obstiner \(s'\)](#) - to insist, be obstinate

[obtenir](#) - to obtain

[obvier](#) - to take precautions

[occlure](#) - to occlude

[occuper](#) - to occupy

[octroyer](#) - to grant, bestow

[offenser](#) - to offend

[officier](#) - to officiate

[offrir](#) - to offer

[oindre](#) - to anoint

[omettre](#) - to omit

[opérer](#) - to operate

[opposer](#) - to oppose

[opprimer](#) - to oppress

[opter](#) - to opt, choose

[ordonner](#) - to arrange, organize

[organiser](#) - to organize

[orienter](#) - to orient; to position

[orner](#) - to decorate, adorn

[oser](#) - to dare

[ôter](#) - to remove, take away

[oublier](#) - to forget

[outrepasser](#) - to exceed, surpass

[ouvrir](#) - to open

P

[pacifier](#) - to pacify

[pâlir](#) - to become pale, fade

[paraître](#) - to seem

[parcourir](#) - to cover, travel

[pardonner](#) - to forgive

[parer](#) - to prepare for; to fend off

[parfumer](#) - to perfume. scent

[citer](#) - to quote, cite

[claquer](#) - to bang, ring out; to snap

[clarifier](#) - to clarify

[classer](#) - to file, classify; to grade

[cligner](#) - to blink

[clignoter](#) - to twinkle, flash, flicker

[clocher](#) - to be defective

[cloître](#) - to shut away, cloister

[clore](#) - to close

[clouer](#) - to nail, tack; to pin down

[cocher](#) - to check off, tick; to notch

[coiffer](#) - to do someone's hair

[coincer](#) - to wedge; to catch s.o. out

[collaborer](#) - to collaborate

[coller](#) - to glue, stick, paste

[combattre](#) - to combat

[combiner](#) - to combine

[comblir](#) - to fill in; to fulfill, make up

[commander](#) - to order

[commencer](#) - to begin

[commenter](#) - to comment

[commettre](#) - to commit

[communiquer](#) - to communicate

[comparaître](#) - to appear

[comparer](#) - to compare

[compléter](#) - to complete

[complimenter](#) - to compliment

[compliquer](#) - to complicate

[comporter](#) - to consist of, comprise

[composer](#) - to form; to compose; to dial

[comprendre](#) - to understand

[compromettre](#) - to compromise

[compter](#) - to count, intend

[concéder](#) - to concede

[concentrer](#) - to concentrate

[concevoir](#) - to conceive

[conclure](#) - to conclude

[concourir](#) - to compete

[condamner](#) - to condemn

[conduire](#) - to drive

[confier](#) - to confide

[parier](#) - to bet, wager

[parler](#) - to talk

[partager](#) - to share

[participer](#) - to participate

[partir](#) - to leave

[parvenir](#) - to reach

[passer](#) - to spend (time)

[patiner](#) - to skate

[payer](#) - to pay

[pécher](#) - to sin

[pêcher](#) - to fish

[pédaler](#) - to pedal; (inf) to hurry

[peigner](#) - to comb

[peindre](#) - to paint

[peler](#) - to peel

[pencher](#) - to tilt, slope

[pendre](#) - to hang

[pénétrer](#) - to enter

[penser](#) - to think

[percer](#) - to pierce

[percevoir](#) - to perceive

[percher](#) - to perch; (fam) to hang out

[perdre](#) - to lose

[perfectionner](#) - to perfect

[perforer](#) - to perforate

[périr](#) - to perish

[permettre](#) - to permit

[perpétrer](#) - to perpetrate

[persister](#) - to persist

[personnifier](#) - to personify

[persuader](#) - to persuade

[peser](#) - to weigh

[photocopier](#) - to photocopy

[photographier](#) - to photograph

[piéger](#) - to trap

[piquer](#) - (fam) to get it, understand

[piloter](#) - to pilot, fly; to run, manage

[pincer](#) - to pinch; to grip

[piquer](#) - to sting, bite; to give a shot

[placer](#) - to put

[plaindre](#) - to pity

[plaindre](#) - to pity

confire - to preserve	plaire - to please
confondre - to confuse	plaisanter - to joke
congeler - to freeze	planter - to plant
conjoindre - to unite	pleurer - to cry
conjuguer - to conjugate	pleuvoir - to rain
connaître - to know	plier - to fold, bend
conquérir - to conquer	plonger - to dive
consacrer - to devote; to establish	polir - to polish
conseiller - to recommend	pondre - to lay (an egg)
consentir - to consent	porter - to wear
conserver - to conserve	poser - to put
considérer - to consider	posséder - to possess
consister - to consist	pourrir - to rot, spoil
consoler - to console, soothe	poursuivre - to pursue
constater - to notice, record, certify	pousser - to push
construire - to construct	pouvoir - to be able
consulter - to consult	pratiquer - to practice
contenir - to contain	précéder - to precede
contenter - to satisfy, please	prêcher - to preach
conter - to recount	précipiter - to precipitate
continuer - to continue	préciser - to specify, clarify
contraindre - to compel	prédire - to predict
contredire - to contradict	préférer - to prefer
contrevenir - to contravene	prendre - to take
contribuer - to contribute	préoccuper - to preoccupy
contrôler - to control	préparer - to prepare
convaincre - to convince	prescrire - to prescribe
convenir - to convene	présenter - to introduce
convertir - to convert	préserver - to preserve
coopérer - to cooperate	présider - to preside over, chair
coordonner - to coordinate	pressentir - to have a premonition
copier - to copy	presser - to squeeze
correspondre - to correspond	prétendre - to claim
corriger - to correct	prêter - to loan
corrompre - to corrupt	prévaloir - to prevail, overcome (literary)
coucher - to put to bed	prévenir - to prevent
coudre - to sew	prévoir - to foresee
couler - to flow, run	prier - to pray
couper - to cut	priver - to deprive
courber - to bend, bow	procéder - to proceed; to behave
courir - to run	procurer - to procure
couronner - to crown, award	produire - to produce

[côûter](#) - to cost
[couvrir](#) - to cover
[cracher](#) - to spit
[craindre](#) - to fear
[craquer](#) - to creak, crack
[créditer](#) - to credit
[créer](#) - to create
[creuser](#) - to hollow, dig
[crever](#) - to burst; to wear out
[crier](#) - to shout
[crisper](#) - to tense; to get on s.o.'s nerves
[critiquer](#) - to criticize
[crocheter](#) - to crochet
[croire](#) - to believe
[croiser](#) - to fold; to cross, pass
[croître](#) - to grow
[croquer](#) - to bite into, crunch; to squander
[cueillir](#) - to gather
[cuire](#) - to cook
[cuisiner](#) - to cook
[cultiver](#) - to cultivate
[cumuler](#) - to do two things at once

D

[daigner](#) - to deign, condescend
[danser](#) - to dance
[dater](#) - to date (from), be outdated
[déballer](#) - to unpack; to let out
[débarquer](#) - to unload; to land; to fire
[débarrasser](#) - to clear, rid (s.o.) of
[débattre](#) - to debate
[déborder](#) - to overflow, stick out
[débrouiller](#) - to untangle, sort out
[décerner](#) - to give, award
[décevoir](#) - to disappoint
[décharger](#) - to unload, unburden
[déchirer](#) - to rip
[décider](#) - to decide
[déclarer](#) - to declare, announce
[déclorer](#) - to reopen
[décoiffer](#) - to muss, to take one's hat off

[profiter](#) - to make the most of
[progresser](#) - to progress; to increase
[projeter](#) - to project
[prolonger](#) - to prolong, extend
[promener](#) - to walk
[promettre](#) - to promise
[prononcer](#) - to pronounce
[proposer](#) - to suggest, propose
[proscrire](#) - to prohibit
[prospérer](#) - to prosper
[protéger](#) - to protect
[protester](#) - to protest
[prouver](#) - to prove
[provenir](#) - to come from, be due to
[provoquer](#) - to provoke
[publier](#) - to publish
[puer](#) - to stink
[punir](#) - to punish

Q

[qualifier](#) - to qualify
[quérir](#) - to summon
[quitter](#) - to leave

R

[raccommoder](#) - to mend, repair
[raccourcir](#) - to shorten
[raccrocher](#) - to hang up; to solicit
[raconter](#) - to tell, recount
[rafraîchir](#) - to chill, freshen, refresh
[rager](#) - to fume
[raisonner](#) - to reason, argue
[ralentir](#) - to slow down, slacken
[ramasser](#) - to pick up, gather
[ramener](#) - to take back
[ramer](#) - to row (boat)
[ranger](#) - to arrange
[rappeler](#) - to recall
[rapporter](#) - to bring again/back
[rapprocher](#) - to bring together
[raser](#) - to shave (s.o.)
[rassembler](#) - to gather, assemble

déconfire - to be beaten	rassembler - to gather, assemble
découdre - to unpick	rassurer - to reassure
découper - to cut, carve	rater - to miss
décourager - to discourage	rationner - to ration
découvrir - to discover	rattraper - to recapture; to recover
décrire - to describe	ravager - to ravage, devastate
décrocher - to pick up (phone)	ravir - to delight
décroître - to decrease	rayer - to line, rule; to scratch out/off
dédier - to dedicate	réaliser - to achieve, fulfill; to realize
dédire (se) - to retract	recevoir - to receive
déduire - to deduce	réchauffer - to reheat; to warm up
défaillir - to faint	rechercher - to look for, seek
défaire - to undo	réciter - to recite
défendre - to defend	réclamer - to ask for; to complain
défier - to challenge	récolter - to harvest; to collect, gather
défiler - to parade; to unwind	recommander - to recommend
définir - to define	récompenser - to reward
dégager - to free	réconcilier - to reconcile
dégouter - to disgust	reconduire - to renew
déguiser - to disguise	reconnaître - to recognize
déguster - to taste, sample, savor	reconstruire - to rebuild
déjeuner - to have lunch	recoudre - to sew back on
délibérer - to deliberate	recourir - to run again
délivrer - to set free; to rid; to deliver	recouvrir - to recover
demander - to ask	récrire - to rewrite
déménager - to move	rectifier - to rectify
demeurer - to live, stay	recueillir - to collect, gather
démolir - to demolish	reculer - to move back/away
démontrer - to demonstrate, prove	rédiger - to write
dénoncer - to denounce	redire - to repeat
dénoter - to indicate, denote	redormir - to sleep some more
départir - to accord	redoubler - to increase, intensify
dépasser - to pass, exceed, surpass	redouter - to dread, fear
dépêcher - to hurry	redresser - to straighten; to set right
dépeindre - to depict	réduire - to reduce
dépendre - to depend	réélire - to re-elect
dépenser - to spend	refaire - to redo
déplacer - to move, displace	référer - to refer
déplaître - to displease	refermer - to close (again)
déposer - to put down; to deposit	réfléchir - to think
dépouiller - to peruse; to skin, strip	réfléter - to reflect
déprécier - to depreciate; to belittle	refroidir - to cool

<u>déprimer</u> - to depress	<u>réfugier</u> - to take refuge
<u>déranger</u> - to disturb	<u>refuser</u> - to refuse
<u>déraper</u> - to skid, slip, soar	<u>regarder</u> - to look at, watch
<u>dérober</u> - to steal; to hide, conceal	<u>régler</u> - to settle, sort out; to regulate
<u>dérouler</u> - to unwind, unroll	<u>régner</u> - to reign
<u>descendre</u> - to descend	<u>regretter</u> - to regret
<u>désespérer</u> - to drive to despair	<u>rejeter</u> - to reject
<u>déshabiller</u> - to undress (s.o.)	<u>rejoindre</u> - to meet, rejoin
<u>désigner</u> - to point out; to designate	<u>réjouir</u> - to delight, gladden, thrill
<u>désirer</u> - to desire	<u>relever</u> - to stand up (again); to raise
<u>désobéir</u> - to disobey	<u>relier</u> - to join, link, bind
<u>désoler</u> - to distress, sadden	<u>relire</u> - to reread
<u>dessiner</u> - to draw	<u>reluire</u> - to shine
<u>détacher</u> - to untie, undo; to detach	<u>remarquer</u> - to notice
<u>déteindre</u> - to bleach	<u>remercier</u> - to thank
<u>détendre</u> - to release, loosen	<u>remettre</u> - to put back (on)
<u>détenir</u> - to hold	<u>remmener</u> - to take back/again
<u>déterminer</u> - to determine	<u>remonter</u> - to go back up, rise again
<u>détester</u> - to hate	<u>remoudre</u> - to regrind
<u>détourner</u> - to divert	<u>remplacer</u> - to replace
<u>détruire</u> - to destroy	<u>remplir</u> - to fill
<u>dévaloriser</u> - to reduce the value of	<u>remporter</u> - to take again/back
<u>devancer</u> - to do s.t. ahead of s.o.	<u>remuer</u> - to move, twitch
<u>développer</u> - to develop	<u>rencontrer</u> - to meet
<u>devenir</u> - to become	<u>rendormir</u> - to put back to sleep
<u>dévêtir</u> - to undress	<u>rendre</u> - to give back
<u>deviner</u> - to guess	<u>renfermer</u> - to hold, contain
<u>devoir</u> - to have to	<u>renoncer</u> - to renounce
<u>dévoré</u> - to devour	<u>renouveler</u> - to renew
<u>dicter</u> - to dictate	<u>renseigner</u> - to inform
<u>différer</u> - to differ	<u>rentrer</u> - to return home
<u>digérer</u> - to digest	<u>renverser</u> - to knock over, overcome
<u>diminuer</u> - to diminish	<u>renvoyer</u> - to dismiss
<u>dîner</u> - to have dinner	<u>répandre</u> - to spread, spill
<u>dire</u> - to say	<u>reparaître</u> - to reappear
<u>diriger</u> - to direct	<u>réparer</u> - to repair
<u>discourir</u> - to discourse	<u>repartir</u> - to restart, set off again
<u>discuter</u> - to discuss	<u>repasser</u> - to iron; to pass again
<u>disjoindre</u> - to disconnect	<u>repeindre</u> - to repaint
<u>disparaître</u> - to disappear	<u>repentir (se)</u> - to repent
<u>disperser</u> - to scatter, disperse	<u>répéter</u> - to repeat
<u>disposer</u> - to arrange; to dispose	<u>répliquer</u> - to reply

[disputer](#) - to fight, dispute
[disséminer](#) - to disseminate
[dissiper](#) - to dissipate
[dissoudre](#) - to dissolve
[dissuader](#) - to dissuade
[distinguer](#) - to distinguish
[distraire](#) - to distract; to entertain
[distribuer](#) - to distribute
[diviser](#) - to divide
[divorcer](#) - to divorce
[dominer](#) - to dominate
[dompter](#) - to tame, subdue
[donner](#) - to give
[dorer](#) - to gild; to sweeten (fig)
[dormir](#) - to sleep
[doubler](#) - to pass
[doucher](#) - to shower s.o.
[douer](#) - to endow s.o. with
[douter](#) - to doubt
[dresser](#) - to stand up, raise; to write (a list)
[durer](#) - to last

E

[ébranler](#) - to shake; to weaken, compromise
[écarter](#) - to move apart, spread open
[échanger](#) - to exchange
[échapper](#) - to escape
[échouer](#) - to fail
[éclaircir](#) - to lighten, brighten; to thin
[éclairer](#) - to light, shine; to clarify
[éclater](#) - to explode; to break out
[éclore](#) - to hatch
[éconduire](#) - to dismiss
[écouler](#) - to sell
[écouter](#) - to listen
[écrire](#) - to write
[effacer](#) - to erase
[effectuer](#) - to carry out, make happen
[effrayer](#) - to frighten
[égal](#) - to equal, be equal - to
[égarer](#) - to mislead, mislay

[répondre](#) - to answer
[reposer](#) - to rest
[repousser](#) - to reject, push away
[reprendre](#) - to take again, to recover
[représenter](#) - to represent
[réprimander](#) - to reprimand
[reprocher](#) - to criticize
[reproduire](#) - to reproduce
[répudier](#) - to repudiate
[réserver](#) - to reserve
[résigner \(se\)](#) - to resign o.s.
[résister](#) - to resist
[résonner](#) - to resonate, reverberate
[résoudre](#) - to resolve
[respecter](#) - to respect
[respirer](#) - to breathe; to exude
[ressembler](#) - to resemble
[ressentir](#) - to feel
[rester](#) - to stay
[restreindre](#) - to restrict
[résulter](#) - to result
[résumer](#) - to summarize
[rétablir](#) - to re-establish
[rétamer](#) (fam) - to wear out
[retarder](#) - to delay; to set back
[reteindre](#) - to dye again
[retenir](#) - to retain
[retirer](#) - to remove, take off/out
[retomber](#) - to fall again
[retourner](#) - to return
[retrouver](#) - to find (again)
[réunir](#) - to reunite
[réussir](#) - to succeed
[réveiller](#) - to wake up
[révéler](#) - to reveal
[revenir](#) - to come back
[rêver](#) - to dream
[reverser](#) - to pour more; to pay back
[revêtir](#) - to put on
[revivre](#) - to relive
[revoir](#) - to see again

[égayer](#) - to entertain
[élargir](#) - to widen, stretch
[électrifier](#) - to electrify
[élever](#) - to raise
[élider](#) - to elide
[élire](#) - to elect
[éloigner](#) - to move away
[embarquer](#) - to embark, load; (fam) to steal
[embarrasser](#) - to hinder, bother
[embrasser](#) - to kiss, embrace
[émigrer](#) - to emigrate
[emménager](#) - to move (to)
[emmener](#) - to take
[émouder](#) - to sharpen
[emparer \(s'\)](#) - to seize, grab
[empêcher](#) - to prevent
[employer](#) - to employ, use
[empporter](#) - to take
[empreindre](#) - to imprint
[empresser \(s'\)](#) - to bustle around
[emprunter](#) - to borrow
[encadrer](#) - to frame; to train
[enclore](#) - to enclose
[encourager](#) - to encourage
[encourir](#) - to incur
[endommager](#) - to damage
[endormir](#) - to put to sleep
[enduire](#) - to coat
[énerver](#) - to irritate, annoy; to overexcite
[enfermer](#) - to shut/lock in, imprison
[enfonce](#) - to thrust/stick/drive in
[enfreindre](#) - to infringe
[enfuir \(s'\)](#) - to run away
[engager](#) - to bind
[engloutir](#) - to gobble, wolf down; to engulf
[enjoindre](#) - to enjoin
[enlever](#) - to remove
[ennuyer](#) - to bore
[énoncer](#) - to express, state
[enquérir \(s'\)](#) - to inquire
[enregistrer](#) - to register
[enrichir](#) - to enrich

[rire](#) - to laugh
[risquer](#) - to risk
[rompre](#) - to break
[ronfler](#) - to snore, hum, roar
[ronger](#) - to gnaw at, eat into; to sap
[rougir](#) - to redden, blush
[rouler](#) - to roll, to drive (a car)
[rouvrir](#) - to reopen
[ruiner](#) - to ruin

S

[sacrifier](#) - to sacrifice
[saigner](#) - to bleed
[saillir](#) - to protrude
[saisir](#) - to seize
[salir](#) - to soil
[saluer](#) - to greet, salute
[sangler](#) - to strap, girth
[sangloter](#) - to sob
[satisfaire](#) - to satisfy
[sauter](#) - to jump
[sauver](#) - to save, rescue
[savoir](#) - to know
[sécher](#) - to dry
[secouer](#) - to shake
[secourir](#) - to help
[séduire](#) - to seduce
[séjourner](#) - to sojourn
[sélectionner](#) - to select
[sembler](#) - to seem
[semer](#) - to sow, spread
[sentir](#) - to feel, smell
[séparer](#) - to separate
[serrer](#) - to grasp, squeeze
[servir](#) - to serve
[siffler](#) - to whistle
[signaler](#) - to signal
[signer](#) - to sign
[signifier](#) - to signify, mean
[simplifier](#) - to simplify
[simuler](#) - to simulate
[skier](#) - to ski

enseigner - to teach	skier - to ski
ensuivre (s') - to ensue	soigner - to take care of, treat
entendre - to hear	songer - to dream
enterrer - to bury	sonner - to ring
entourer - to surround; to rally around	sortir - to go out
entraîner - to drag; to lead; to cause	souffler - to blow, pant
entreprendre - to undertake	souffrir - to suffer
entrer - to enter	souhaiter - to wish
entretenir - to look after	souiller - to soil
entrevoir - to glimpse	soûler (inf) - to make drunk; to tire
entrouvrir - to half-open	soulever - to lift, raise
énumérer - to enumerate	souligner - to underline, stress
envahir - to invade	soumettre - to submit
envelopper - to envelop	soupçonner - to suspect
envier - to envy	souper - to have dinner
envoler - to take flight	soupirer - to sigh
envoyer - to send	sourire - to smile
épargner - to spare	souscrire - to subscribe
épeler - to spell	soutenir - to support
épicer - to spice	souvenir (se) - to remember
épier - to spy on; to watch closely	spécifier - to specify
épouser - to marry	stationner - to park
épreindre - to juice	stimuler - to stimulate
éprouver - to test; to feel	subir - to undergo
épuiser - to exhaust, tire out	substituer - to substitute
équivaloir - to equal	subvenir - to provide for
errer - to wander, roam	succéder - to succeed
espérer - to hope	sucrer - to suck
espionner - to spy on	suffire - to suffice
esquisser - to sketch, outline	suggérer - to suggest
essayer - to try	suivre - to follow
essuyer - to wipe	supplier - to beg
estimer - to appraise, assess; to esteem	supporter - to support, endure
établir - to establish	supposer - to suppose, assume
étaler - to spread, strew	supprimer - to delete; to suppress
éteindre - to extinguish	surgir - to appear suddenly; to arise
étendre - to stretch	surprendre - to surprise
éternuer - to sneeze	surveiller - to watch, supervise
étonner - to astonish	survenir - to occur
étouffer - to suffocate, smother, choke	survivre - to survive
étourdir - to stun, daze	survoler - to fly over
être - to be	suspendre - to hang, suspend

[êtreindre](#) - to embrace
[étudier](#) - to study
[évaluer](#) - to evaluate
[évanouir \(s'\)](#) - to faint
[éveiller](#) - to arouse, awaken, kindle
[éviter](#) - to avoid
[exagérer](#) - to exaggerate
[examiner](#) - to examine
[exciter](#) - to arouse, excite; to intensify
[exclure](#) - to exclude
[excuser](#) - to excuse
[exécuter](#) - to carry out, execute
[exercer](#) - to exercise (control), exert
[exiger](#) - to demand
[exister](#) - to exist
[expliquer](#) - to explain
[exploiter](#) - to exploit; to farm; to run
[exposer](#) - to display, exhibit, show; to state
[exprimer](#) - to express

F

[fabriquer](#) - to manufacture, fabricate
[fabuler](#) - to make up stories
[fâcher](#) - to get angry
[faciliter](#) - to facilitate
[façonner](#) - to fashion, shape
[faillir](#) - to lack
[faire](#) - to make, do
[falloir](#) - to be necessary
[falsifier](#) - to falsify
[farder](#) - to put on make up; to dress up
[fatiguer](#) - to fatigue, tire
[faucher](#) - to reap, mow; to flatten
[favoriser](#) - to favor
[feindre](#) - to feign
[féliciter](#) - to congratulate
[fendre](#) - to split, crack
[fermer](#) - to close
[fesser](#) - to spank
[feuilleter](#) - to leaf through
[fier](#) - to depend on

T

[tacher](#) - to stain, spot
[tâcher](#) - to try, endeavor
[taire \(se\)](#) - to be quiet
[taper](#) - to type; to knock; to beat
[taquiner](#) - to tease
[tarder](#) - to delay, take a long time
[teindre](#) - to dye
[téléphoner](#) - to call
[témoigner](#) - to testify; to show
[tendre](#) - to strain, strive
[tenir](#) - to hold
[tenter](#) - to try
[terminer](#) - to end
[tester](#) - to test
[tirer](#) - to pull
[tisser](#) - to weave
[tolérer](#) - to tolerate, put up with
[tomber](#) - to fall
[tondre](#) - to shear, mow
[tonner](#) - to thunder
[toquer](#) - to knock
[tordre](#) - to twist
[toucher](#) - to affect
[tourner](#) - to turn
[touser](#) - to cough
[tracasser](#) - to worry, bother
[tracer](#) - to draw
[traduire](#) - to translate
[trahir](#) - to betray
[traîner](#) - to pull, drag
[traiter](#) - to treat, to negotiate
[transcrire](#) - to transcribe
[transférer](#) - to transfer
[transformer](#) - to transform
[transmettre](#) - to transmit
[transparaître](#) - to show through
[travailler](#) - to work
[traverser](#) - to cross
[tressaillir](#) - to shudder
[tresser](#) - to braid, plait; to twist

figurer - to represent, appear

filer - to spin (out), extend; to shadow

filtrer - to filter, screen

finir - to finish

fixer - to fix, fasten; to set (a date)

flamber - to burn, blaze

flâner - to stroll; to lounge around

flatter - to flatter

flirter - to flirt; to date

flotter - to float, flutter

foncer - to charge; to darken; (inf) to rush

fonder - to found

fondre - to melt

forcer - to force

forger - to forge, form

former - to train; to develop; to form

fortifier - to fortify, strengthen

fouetter - to whip, lash

fouiller - to dig deeply

fouiner - to snoop

fournir - to furnish, provide

fourrer - to stuff, fill

foutre (slang) - to do, give, put

franchir - to cross, get over, overcome

frapper - to knock

frémir - to shudder

fréquenter - to go to, frequent

frire - to fry

friser - to curl

frissonner - to quake, tremble, shudder

frotter - to rub, scrape

fructifier - to bear fruit, be productive

fuir - to flee

fumer - to smoke

fuser - to gush, burst forth

G

gâcher - to waste, spoil; to temper, mix

gagner - to win, earn

garantir - to guarantee

garder - to keep

garer - to park

tricher - to trick, cheat

tromper - to deceive, mislead

trouver - to find

tuer - to kill

tutoyer - to use "tu"

U

ululer - to hoot, screech

unifier - to unify

unir - to unite

urger (inf) - to be urgent

user - to wear out

utiliser - to use

V

vaciller - to sway, wobble, waver

vaincre - to defeat

valider - to validate, authenticate

valoir - to be worth

valoriser - to develop; to value

vanter - to praise

varier - to vary

veiller - to stay up

vendre - to sell

venger - to avenge

venir - to come

verdir - to turn green

vérifier - to verify

verser - to pour

vêtir - to clothe

vexer - to upset, anger, offend

vider - to empty, drain

vieillir - to age

viser - to aim

visiter - to visit

vivre - to live

voiler - to veil

voir - to see

vomir - to vomit

voler - to steal, fly

voter - to vote

[garnir](#) - to equip; to fill, stock; to garnish

[gaspiller](#) - to waste

[gâter](#) - to spoil

[geindre](#) - to groan

[geler](#) - to freeze

[gémir](#) - to moan, groan, creak

[gêner](#) - to bother

[gercer](#) - to chap, crack

[gérer](#) - to manage

[gésir](#) - to lie down

[glacer](#) - to chill, freeze

[glisser](#) - to slide, slip

[gonfler](#) - to inflate, swell

[goûter](#) - to taste

[gouverner](#) - to govern

[grandir](#) - to grow

[gratter](#) - to scratch, grate

[grêler](#) - to hail

[grelotter](#) - to shiver

[grimper](#) - to climb

[grincer](#) - to grate, creak

[grogner](#) - to grumble, moan

[gronder](#) - to scold

[grossir](#) - to gain weight

[grouper](#) - to group, pool

[guérir](#) - to cure

[guetter](#) - to watch; to threaten

[guider](#) - to guide

[vouloir](#) - to want

[vouvoyer](#) - to use "vous"

[voyager](#) - to travel

W

[warranter](#) - to warrant

X

Y

Z

[zébrer](#) - to stripe

[zézayer](#) - to lisp

[zoner](#) - to zone

Verbs: [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#)
[W](#) [X](#) [Y](#) [Z](#)

NOTES

There are patterns in French verb conjugations - most French verbs share a conjugation pattern with one or more other verbs. If you would like to improve your verb conjugations, it's a good idea to get used to using verb models - to look at a verb, such as *parler*, and be able to use that as a model to conjugate *chanter*. See my other verb encyclopedia for [verb conjugations using models](#).

The translations given here are not exhaustive - they are simply to get the main idea of the verb across. Consult a dictionary for complete definitions.

French verb conjugations

- [Online French verb conjugator](#)
- [French verb conjugation lesson](#)
- [Improve your French verb conjugations](#)

French verbs

- [Verb timeline](#)
- [Compound tenses](#)
- [Literary tenses](#)
- [Voice](#)
- [Mood](#)
- [Impersonal verbs](#)

[More French verb lessons](#)

You are here: [Learn French](#) --> [French Lessons](#) --> [French Grammar](#) --> [French Verbs](#) --> French Verb Conjugations

The free, twice-weekly *About French* newsletter keeps you informed about changes to this site, including new lessons, articles, and forum discussions. Subscribe today!

Subscribe to the Newsletter

Name

Email