

ROMANIAN VERBS

HOW TO FORM AND USE THEIR MOODS AND TENSES

USEFUL INFORMATION ABOUT THE ROMANIAN VERB

The verb is a conjugated part of speech in Romanian, as it is in English. Romanian has a complex system of suffixes and endings that indicate different moods and tenses. Besides the compact analytic verbal forms (those constructed with suffixes), there are synthetic forms, which are formed with auxiliary verbal elements and infinitives or past participles forms of the actual verb.

The complete paradigm of the Romanian verb is structured as follows (**a cânta** to sing, to play an instrument; in the 1st pers. sing. for personal moods).

INFINITIVE MOOD														
past		present (dictionary form)			future									
a fi cântat		a cânta			—									
PARTICIPLE MOOD														
past		present			future									
cântat		—			—									
INDICATIVE MOOD														
past tenses				present tense	future tenses									
pluperfect	simple perfect	compound perfect	imperfect	cânt	future 1 future 2 future 3	future perfect	future in the past							
cântasem	cântai	am cântat	cântam		voi cânta o să cânt am să cânt	voi fi cântat	aveam să cânt							
SUBJUNCTIVE MOOD														
past		present			future									
să fi cântat		să cânt			—									
OPTATIVE-CONDITIONAL MOOD														
past		present			future									
aș fi cântat		aș cânta			—									
PRESUMPTIVE MOOD														
past		present			future									
oi fi cântat		oi cânta			—									
IMPERATIVE MOOD														
cântă! cântați!														
GERUND MOOD														
cântând														
SUPINE MOOD														
de cântat														

According to the traditional Romanian grammar, the verbs can be included in four groups (named “conjugations”), which are established by the ending of the dictionary form of the verb (the infinitive mood: **a cânta** = to sing).

The different forms of the verbs indicate:

- **mood**: personal moods — indicative, imperative, subjunctive, optative-conditional and presumptive; non-personal moods — infinitive, participle, gerund and supine;
- **tense**: present, compound perfect, simple past, imperfect, pluperfect, future (three forms of future), future perfect and future in the past in the indicative mood; present and past in the subjunctive; present and past in the optative-conditional; present and past in the presumptive; present and past in the infinitive; past in the participle;

- **person:** 1st, 2nd and 3rd in the personal moods, and the possibility of combining the infinitive and the gerund with reflexive pronouns in different persons;
- **number:** singular and plural;
- **gender:** masculine, feminine and neuter for the past participle in the passive, and for the present participle (which is identical to the gerund formally and is used as a supplemental predicative element or attribute);
- **voice:** active, passive and reflexive.

As mentioned above, there are simple and compound tenses. The simple tenses are: present indicative, imperfect indicative, simple perfect indicative, pluperfect indicative. The compound tenses are: compound perfect indicative, the futures of the indicative, past subjunctive, present and past optative-conditional, present and past presumptive, past infinitive. The compound tenses are easier to memorize than the “simple” ones.

The present indicative has about 20 conjugation models and some irregular verbs. **The subjunctive present forms** are based on the present indicative forms. There are also irregular subjunctives in the present tense. **The imperative** is also based on present indicative forms.

The negative forms are constructed with the negative word **nu**.

The construction of **the interrogative** is based on the interrogative intonation and does not require any formal changes of the verbs or any special constructions. In questions that embed a question word, the subject will come after the verb.

There are **reflexive verbs** in Romanian, which conjugate like any other verb of a given conjugation and conjugation model, but are combined with reflexive pronouns (accusative: **mă, te, se** in the singular and **ne, vă, se** in the plural; dative: **îmi, îți, își** in the singular and **ne, vă, își** in the plural). These reflexive pronouns are placed before or after the actual verbal forms in different moods and tenses. The reflexive pronouns can slightly vary in form, according to their position relatively to the actual verbal forms.

FOUR CONJUGATIONS

INDICATIVE MOOD, PRESENT TENSE

1st CONJUGATION

VERBS ENDING IN -A [PAST PARTICIPLE -AT]

3RD SINGULAR = 3RD PLURAL

	SINGULAR	PLURAL
1 st	-Ø / -u / -i	-ăm / -em
2 nd	-i	-ăti
3 rd	-ă / -e	-ă / -e

2nd CONJUGATION

VERBS ENDING IN -EA [PAST PARTICIPLE -UT]

1ST SINGULAR = 3RD PLURAL

	SINGULAR	PLURAL
1 st	-Ø	-em
2 nd	-i	-eți
3 rd	-e	-Ø

3rd CONJUGATION

VERBS ENDING IN -E [PAST PARTICIPLE -UT / -S / -T]

1ST SINGULAR = 3RD PLURAL

	SINGULAR	PLURAL
1 st	-Ø / -u	-em
2 nd	-i	-eți
3 rd	-e	-Ø / -u

4th CONJUGATION

VERBS ENDING IN -I [PAST PARTICIPLE -IT]

VERBS ENDING IN -Î [PAST PARTICIPLE IN -ÂT]

1ST SINGULAR = 3RD PLURAL

	SINGULAR	PLURAL
1 st	-Ø / -i	-im
2 nd	-i	-iți
3 rd	-e	-Ø [-e]

and

	singular	plural
1 st	-Ø	-âm
2 nd	-i	-âți
3 rd	-ă / -e	-Ø [-ă]

SUBJUNCTIVE MOOD, PRESENT TENSE

The subjunctive present includes the element **să**, which is placed before the actual verbal form. The “**să** verbs” are used to express the actual action after semi-auxiliary verbs, such as **a vrea** want, **a dori** wish, desire, **a putea** can; after modal words/phrases that indicate necessity, need, obligation, such as: **trebuie** must, (este) **nevoie** need, (este) **necesar** necessary, (este) **obligatoriu** compulsory; or after structures indicating liking / disliking, such as: **îmi place** I like, **nu suport** I can't stand, etc.

The actual verbal forms of the subjunctive present are identical to the indicative present forms in the 1st and 2nd persons, both singular and plural. The 3rd person singular slightly differs from the 3rd singular of the indicative present (generally, the 3rd pers. sing. ending **-e** changes into **-ă**, and vice-versa; the infixes of the 1st and 4th conjugations will present some variations in form). The 3rd person singular and the 3rd person plural are identical.

The negative word **nu** is placed right in front of the actual verbal form, after the element **să**.

3RD PERSON SINGULAR = 3RD PERSON PLURAL

1ST CONJUGATION VERBS ENDING IN -A [PAST PARTICIPLE -AT]

	INDICATIVE PRESENT		SUBJUNCTIVE PRESENT	
	SINGULAR	PLURAL	SINGULAR	PLURAL
1 st	-Ø / -u / -i	-ăm / -em	-Ø / -u / -i	-ăm / -em
2 nd	-i	-ați	-i	-ați
3 rd	-ă / -e	-ă / -e		-e

2ND CONJUGATION VERBS ENDING IN -EA [PAST PARTICIPLE -UT]

	INDICATIVE PRESENT		SUBJUNCTIVE PRESENT	
	SINGULAR	PLURAL	SINGULAR	PLURAL
1 st	-Ø	-em	-Ø	-em
2 nd	-i	-eți	-i	-eți
3 rd	-e	-Ø		-ă

3RD CONJUGATION VERBS ENDING IN -E [PAST PARTICIPLE -UT / -S / -T]

	INDICATIVE PRESENT		SUBJUNCTIVE PRESENT	
	SINGULAR	PLURAL	SINGULAR	PLURAL
1 st	-Ø / -u	-em	-Ø	-em
2 nd	-i	-eți	-i	-eți
3 rd	-e	-Ø / -u	-ă	
	-ie			-ie

4th CONJUGATION

VERBS ENDING IN **-I** [PAST PARTICIPLE **-IT**] AND VERBS ENDING IN **-Î** [PAST PARTICIPLE IN **-ÂT**]

	INDICATIVE PRESENT		SUBJUNCTIVE PRESENT	
	SINGULAR	PLURAL	SINGULAR	PLURAL
1 st	-Ø / -i	-im	-Ø / -i	-im
2 nd	-i	-iți	-i	-iți
3 rd	-e	-Ø [-e]	-ă	
	-ie		-ie	

and

	INDICATIVE PRESENT		SUBJUNCTIVE PRESENT	
	singular	plural	singular	plural
1 st	-Ø	-âm	-Ø	-âm
2 nd	-i	-âți	-i	-âți
3 rd	-ă / -e	-Ø [-ă]	-e / -ă	

Examples (to illustrate the formation and use of the subjunctive present):

INDICATIVE PRESENT	SUBJUNCTIVE PRESENT
Eu cânt. I sing. / I'm singing.	Eu vreau să cânt. I want to sing. Eu pot să cânt. I can sing. Eu trebuie să cânt. I must / I have to sing. Mie îmi place să cânt. I like to sing.
El cântă. He sings. / He's singing.	El vrea să cânte. He wants to sing. El poate să cânte. He can to sing. El trebuie să cânte. He must / He has to sing. Lui îi place să cânte. He likes to sing.
Ele cântă. They (fem.) sing. / They (fem.) are singing.	Ele vor să cânte. They (fem.) want to sing. Ele pot să cânte. They (fem.) can sing. Ele trebuie să cânte. They (fem.) must / have sing. Lor le place să cânte. They (fem.) like to sing.

IMPERATIVE

The plural / formal imperative (affirmative and negative) is identical to the 2nd person plural of the present indicative: **voi** / **dumneavoastră cântați** you sing / you are singing — **cântați!** sing! There are also some irregular imperative forms. The negative is formed with the negation **nu** placed before the verbal form: **cântați!** sing! — **nu cântați!** don't sing!

The singular affirmative is identical to the 3rd person singular of the present indicative: **cântă!** sing! (compare to **el cântă** he sings / he is singing). There are some imperatives that are identical to the 2nd person singular (the intransitive verbs of the 2nd, 3rd and 4th in **-i** conjugation): **dormi!** sleep! (compare to **tu dormi** you sleep / you are sleeping).

The singular imperative negative is formed with the negative word **nu** + the **infinitive** form of the verb: **cântă!** sing! — **nu cânta!** don't sing!; **dormi!** sleep! — **nu dormi!** don't sleep!

CONJUGATION MODELS: PRESENT INDICATIVE, SUBJUNCTIVE PRESENT, IMPERATIVE

1ST CONJUGATION A (NO INFIX)

VERBS THAT CONJUGATE LIKE A CÂNTA *to sing, to play (music)* – CÂNTAT

STEM ENDING IN A CONSONANT (PAY ATTENTION TO THE PHONETIC CHANGES)

Indicative present

	singular	plural
1 st	eu cânt	noi cântăm
2 nd	tu cânti	voi cântați
3 rd	el / ea cântă	ei / ele cântă

Subjunctive present

	singular	plural
1 st	eu să cânt	noi să cântăm
2 nd	tu să cânti	voi să cântați
3 rd	el / ea să cânte	ei / ele să cânte

Imperative

singular		plural	
affirmative	negative	affirmative	negative
cântă!	nu cântă!	cântați!	nu cântați!

a adăuga *to add* – **adăugat**

a aduna *to gather smth or smth; to add (math.)* – **adunat**

a ajuta *to help* – **ajutat**

a arăta *to show* – **arătat**

a alerga *to run* – **alergat**

a asculta *to listen to* – **ascultat**

a compara *to compare* – **comparat**

a cumpără *to buy* – **cumpărat**

a discuta *to discuss* – **discutat**

a explica *to explain* – **explicat**

a încerca *to try* – **încercat**

a gusta *to taste smth* – **gustat**

a ierta *to forgive* – **iertat**

a încerca *to try* – **încercat**

a pleca *to leave* – **plecat**

a prepara *to prepare, to fix (dinner, lunch, etc.)* – **preparat**

a respira *to breathe* – **respirat**

a saluta *to greet smb, to say hello, to salute* – **salutat**

a termina *to finish, to end smth* – **terminat**

a transpira *to sweat* – **transpirat**

a uita *to forget* – **uitat**

REFLEXIVE VERBS

WITH ACCUSATIVE REFLEXIVE PRONOUNS

A SE ÎMBRĂCA to dress (oneself)

Indicative present

	singular	plural
1 st	eu mă îmbrac	noi ne îmbrăcăm
2 nd	tu te îmbraci	voi vă îmbrăcați
3 rd	el / ea se îmbracă	ei / ele se îmbracă

Subjunctive present

	singular	plural
1 st	eu să mă îmbrac	noi să ne îmbrăcăm
2 nd	tu să te îmbraci	voi să vă îmbrăcați
3 rd	el / ea să se îmbrace	ei / ele să se îmbrace

Imperative

singular		plural	
affirmative	negative	affirmative	negative
îmbracă-te!	nu te îmbărca!	îmbrăcați-vă!	nu vă îmbrăcați!

a se aduna to gather, to get together, to pull oneself together

a se agita to be agitated, to act stressed, to be overactive

a se aşeza to sit, to sit down

a se culca to go to bed, to go to sleep

a se descurca to manage to handle a situation, to manage to do sth difficult or unusual

a se dezbrăca to undress (oneself), take off clothes

a se pieptăna to comb (oneself)

a se plimba to stroll, to take a walk for pleasure

a se ridica to stand up – **ridică**

a se saluta to greet each other, to say hello to each other

a se scula to stand up, to wake up

a se spăla to wash (oneself)

a se strica to break, to stop working (about devices); to spoil, to deteriorate (about food)

a se termina to end (intransitive: about events as such)

a se uita la ceva, la cineva to look at

WITH DATIVE REFLEXIVE PRONOUNS

A-ŞI CUMPĂRA ceva *to buy something to oneself, to each other*

Indicative present

	singular	plural
1 st	eu îmi cumpăr	noi ne cumpărăm
2 nd	tu îți cumperi	voi vă cumpărați
3 rd	el / ea își cumpără	ei / ele își cumpără

Subjunctive present

	singular	plural
1 st	eu să-mi cumpăr	noi să ne cumprăm
2 nd	tu să-ți cumperi	voi să vă cumpărați
3 rd	el / ea să-și cumpere	ei / ele să-și cumpere

Imperative

singular		plural	
affirmative	negative	affirmative	negative
cumpără-ți!	nu-ți cumpăra!	cumpărați-vă!	nu vă cumpărați!

a-și explica *to explain to oneself*

a-și prepara *to prepare to oneself*

VERBS THAT CONJUGATE LIKE A INTRA *to enter, to come in* – INTRAT

STEM ENDING IN **-R OR -L** PRECEDED BY CONSONANT

Indicative present

	singular	plural
1 st	eu intru	noi intrăm
2 nd	tu intri	voi intrați
3 rd	el / ea intră	ei / ele intră

Subjunctive present

	singular	plural
1 st	eu să intru	noi să intrăm
2 nd	tu să intri	voi să intrați
3 rd	el / ea să intre	ei / ele să intre

Imperative

	singular	plural	
affirmative	negative	affirmative	negative
intră!	nu intra!	intrați!	nu intrați!

a afla *to find out, to learn about* – **aflat**

a contempla *to contemplate* – **contemplat**

a umbla *to walk around, to wander; to touch (and potentially damage or repair) sth and other contextual meanings* – **umblat**

a umfla *to blow an inflatable object* – **umflat**

a dezumfla *to deflate* – **dezumflat**

a sufla *to blow, to breathe* – **suflat**

a se afla *to be, to be located at* – **aflat**

a se umfla *to swell, to get swollen* – **umflat**

a se dezumfla *to get deflated, to unswell* – **dezumflat**

VERBS THAT CONJUGATE LIKE A ÎNCUIA to lock (a door, etc.) – ÎNCUIAT

STEM ENDING IN **-I** AFTER VOWEL

Present indicative

	singular	plural
1 st	eu încui	noi încuiem
2 nd	tu încui	voi încuați
3 rd	el / ea încuie	ei / ele încuie

Subjunctive present

	singular	plural
1 st	eu să încui	noi să încuiem
2 nd	tu să încui	voi să încuați
3 rd	el / ea să încuie	ei / ele să încuie

Imperative

	singular		plural
affirmative	negative	affirmative	negative
încuie!	nu încuia!	încuați!	nu încuați!

a descuia to unlock (a door) – **descuiat**

a se descuia to unlock, to get unlocked – **descuiat**

a încezia to button (a coat, etc.), to finish, to conclude smth – **înceziat**

a se încezia to button oneself, to finish, to conclude smth – **înceziat**

a descheia to unbutton (a coat, etc.) – **descheiat**

a se descheia to unbutton oneself (your own coat, etc.) – **descheiat**

a mânăia to pet, to caress – **mânăiat**

UNIQUE REGULAR VERBS 1ST CONJUGATION

A ÎNTÂRZIA to be late, to run late, to get late – ÎNTÂRZIAT

Present indicative

	singular	plural
1 st	eu întârzii	noi întârziem
2 nd	tu întârzii	voi întârziați
3 rd	el / ea întârzie	ei / ele întârzie

Subjunctive present

	singular	plural
1 st	eu să întârzii	noi să întârziem
2 nd	tu să întârzii	voi să întârzați
3 rd	el / ea să întârzie	ei / ele să întârzie

Imperative

	singular		plural
affirmative	negative	affirmative	negative
întârzie!	nu întârzia!	întârziați!	nu întârziați!

A CONTINUA to continue, to go on – CONTINUAT

Present indicative

	singular	plural
1 st	eu continu	noi continuăm
2 nd	tu continu	voi continuați
3 rd	el / ea continuă	ei / ele continuă

Subjunctive present

	singular	plural
1 st	eu să continu	noi să continuăm
2 nd	tu să continu	voi să continuați
3 rd	el / ea să continue	ei / ele să continue

Imperative

	singular		plural
affirmative	negative	affirmative	negative
continuă!	nu continua!	continuați!	nu continuați!

1st CONJUGATION B (WITH INFIX -EZ / -EAZ – ALL PERSONS BUT NOI AND VOI)

VERBS THAT CONJUGATE LIKE A DANSA to dance – DANSAT

STEM ENDING IN CONSONANT (OTHER THAN -C OR -G) / VOWEL (OTHER THAN -I)

Present indicative

	singular	plural
1 st	eu dansez	noi dansăm
2 nd	tu dansezi	voi dansați
3 rd	el / ea dansează	ei / ele dansează

Subjunctive present

	singular	plural
1 st	eu să dansez	noi să dansăm
2 nd	tu să dansezi	voi să dansați
3 rd	el / ea să danseze	ei / ele să danseze

Imperative

singular		plural	
affirmative	negative	affirmative	negative
dansează!	nu dansa!	dansați!	nu dansați!

a completa to fill out smth, to add smth – **completat**

a lucra to work – **lucrat**

a cina to eat dinner – **cinat**

a insinua to insinuate, to imply – **insinuat**

a nota to write smth down, make a note; note smth; grade (an exam) – **notat**

a telefona to call sb on the phone – **telefonat**

a vizita to visit – **vizitat**

a se distra to have fun, to have a good time – **distrat**

a se deregla to stop working properly (about devices, organs) – **dereglat**

a-și imagina to imagine – **imaginat**

THE VERB A CREA to create – CREAT AND RELATED VERBS

Present indicative

	singular	plural
1 st	eu creez	noi creăm
2 nd	tu creezi	voi creați
3 rd	el / ea creează	ei / ele creează

Subjunctive present

	singular	plural
1 st	eu să creez	noi să creăm
2 nd	tu să creezi	voi să creați
3 rd	el / ea să creeze	ei / ele să creeze

Imperative

	singular	plural	
affirmative	negative	affirmative	negative
creează!	nu crea!	creați!	nu creați!

a recrea to recreate, reenact – **recreat**

a procrea to procreate, to reproduce, to create young (of people and animals) – **procreat**

a se crea to create (itself, independently) – **creat**: se creează lucruri noi; se creează prieteni noi; se creează conflicte; se creează condițiile pentru ceva, se creează un climat de lucru etc.

a-și crea to create sth (for one's own use) – **creat**: a-și crea condiții mai bune de lucru; a-și crea probleme; a-și crea neplăceri, etc.

a se recrea to spend leisure time, to relax, to spend quality free time – **recreat**

VERBS THAT CONJUGATE LIKE A PARCA to park – PARCAT

STEM ENDING IN **-C** OR **-G**

Present indicative

	singular	plural
1 st	eu parchez	noi parcăm
2 nd	tu parchezi	voi parcați
3 rd	el / ea parchează	ei / ele parchează

Subjunctive present

	singular	plural
1 st	eu să parchez	noi să parcăm
2 nd	tu să parchezi	voi să parcați
3 rd	el / ea să parcheze	ei / ele să parcheze

Imperative

	singular		plural	
	affirmative	negative	affirmative	negative
	parchează!	nu parca!	parcați!	nu parcați!

a bloca to block – **blocat**

a dialoga to have a dialogue – **dialogat**

a divaga to divagate, to digress – **divagat**

a investiga to investigate – **investigat**

a marca to mark; to score (in a competition) – **marcat**

a stoca to store (data, food, etc.) – **stocat**

a șoca to shock smb – **șocat**

a se bloca to get stucked – **blocat**

a se panica to panic – **panicat**

a se șoca to get/be shocked – **șocat**

VERBS THAT CONJUGATE LIKE A COPIA to copy – COPIAT

STEM ENDING IN **-I**

Present indicative

	singular	plural
1 st	eu copiez	noi copiem
2 nd	tu copiezi	voi copiați
3 rd	el / ea copiază	ei / ele copiază

Subjunctive present

	singular	plural
1 st	eu să copiez	noi să copiem
2 nd	tu să copiezi	voi să copiați
3 rd	el / ea să copieze	ei / ele să copieze

Imperative

	singular		plural
affirmative	negative	affirmative	negative
copiază!	nu copia!	copiați!	nu copiați!

a aprecia *to appreciate* – **apreciat**

a fotografia *to photograph, to take pictures* – **fotografiat**

a iniția *to initiate* – **inițiat**

a inividia *to envy, to be jealous* – **invidiat**

a negocia *to negotiate* – **negociat**

a studia *to study* – **studiat**

a sublinia *to underline, to highlight, to point out* – **subliniat**

a se fotografia *to take pictures of oneself* – **fotografia**

a se iniția *to get initiated* – **inițiat**

2ND CONJUGATION

VERBS THAT CONJUGATE LIKE A VEDEA *to see* – VĂZUT

Present indicative

	singular	plural
1 st	eu văd	noi vedem
2 nd	tu vezi	voi vedeți
3 rd	el / ea vede	ei / ele văd

Subjunctive present

	singular	plural
1 st	eu să văd	noi să vedem
2 nd	tu să vezi	voi să vedeți
3 rd	el / ea să vadă	ei / ele să vadă

Imperative

	singular	plural	
affirmative	negative	affirmative	negative
vezi!	nu vedea!	vedeți!	nu vedeți!

a prevedea *to foresee* – **prevăzut**

a revedea *to see again* – **revăzut**

a părea *to seem* – **părut**

a apărea *to appear, to show up* – **apărut**

a dispărea *to disappear, to vanish* – **dispărut**

a scădea *to diminish; to subtract* – **scăzut**

a tăcea *to stop talking, to be quiet, to keep quiet* – **tăcut**

a se revedea *to see each other again* – **revăzut**

se pare că... *it seems that...*

THE MODAL VERB A PUTEA – PUTUT

Present indicative

	singular	plural
1 st	eu pot	noi putem
2 nd	tu poți	voi puteți
3 rd	el / ea poate	ei / ele pot

Subjunctive present

	singular	plural
1 st	eu să pot	noi să putem
2 nd	tu să poți	voi să puteți
3 rd	el / ea să poată	ei / ele să poată

NO IMPERATIVE

se poate *it is possible, it is allowed* ≠ **nu se poate** *it's impossible, it's not allowed*

3RD CONJUGATION

VERBS THAT CONJUGATE LIKE A CERE to ask for, to demand – **CERUT**

STEM ENDING IN CONSONANT (OTHER THAN -N)

Present indicative

	singular	plural
1 st	eu cer	noi cerem
2 nd	tu céri	voi cereți
3 rd	el / ea cere	ei / ele cer

Subjunctive present

	singular	plural
1 st	eu să cer	noi să cerem
2 nd	tu să céri	voi să cereți
3 rd	el / ea să ceară	ei / ele să cerem

Imperative

singular		plural	
affirmative	negative	affirmative	negative
cere!	nu cere!	cereți!	nu cereți!

a crede to believe, to think, to reckon – **crezut**

a se crede to think about oneself, to imagine oneself, to be infatuate – **crezut**

a ajunge to get to a point, to reach a destination; to become – **ajuns**

a cunoaște to know – **cunoscut**

a se cunoaște to know each other, to get acquainted, to get to know each other – **cunoscut**

a începe to start, to begin – **început**

VERBS THAT CONJUGATE LIKE A DECIDE to decide – DECIS

STEM ENDING IN CONSONANT (OTHER THAN -N)

Present indicative

	singular	plural
1 st	eu decid	noi decidem
2 nd	tu decizi	voi decideți
3 rd	el / ea decide	ei / ele decid

Subjunctive present

	singular	plural
1 st	eu să decid	noi să decidem
2 nd	tu să decizi	voi să decideți
3 rd	el / ea să decidă	ei / ele să decidă

Imperative

	singular		plural	
affirmative	negative		affirmative	negative
decide!	nu decide!		decideți!	nu decideți!

a închide to close – **închis**

a deschide to open – **deschis**

a înțelege to understand – **înțeles**

a se înțelege to get along; to be understood – **înțeles**

a merge to walk, to go to – **mers**

a râde to laugh – **râs** (intransitive)

a plângere to cry – **plâns** (intransitive)

a se plângere to complain – **plâns**

a duce to take something to a certain place – **dus**

a se duce to go to a place, a person – **dus**

a aduce to bring smth to smb – **adus**

a conduce to lead – **condus**

a conduce ceva to drive (a car, a train, etc.) – **condus**

a conduce pe cineva, unde to walk smb out, to walk/drive smb to a certain place – **condus**

a seduce to seduce smb – **sedus**

a reduce to reduce, to minimize – **redus**

VERBS THAT CONJUGATE LIKE A PUNE to put – PUS

STEM ENDING IN -N

Present indicative

	singular	plural
1 st	eu pun	noi punem
2 nd	tu pui	voi puneti
3 rd	el / ea pune	ei / ele pun

Subjunctive present

	singular	plural
1 st	eu să pun	noi să punem
2 nd	tu să pui	voi să puneti
3 rd	el / ea să pună	ei / ele să pună

Imperative

	singular		plural
affirmative	negative	affirmative	negative
pune!	nu pune!	puneti!	nu puneti!

a depune to deposit (a check, money) – **depus**

a impune to impose – **impus**

a presupune to suppose, to assume, to make a presupposition – **presupus**

a rămâne to stay (not to leave), to remain – **rămas**

VERBS THAT CONJUGATE LIKE A ȚINE to hold – ȚINUT

STEM ENDING IN -N

Present indicative

	singular	plural
1 st	eu țin	noi ținem
2 nd	tu ții	voi țineți
3 rd	el / ea ține	ei / ele țin

Subjunctive present

	singular	plural
1 st	eu să țin	noi să ținem
2 nd	tu să ții	voi să țineți
3 rd	el / ea să țină	ei / ele să țină

Imperative

	singular		plural
affirmative	negative	affirmative	negative
ține!	nu ține!	țineți!	nu țineți!

a reține to memorize, to keep in mind; to retain – **reținut**

a aparține to belong to – **aparținut**

a menține to keep (a status quo) – **menținut**

VERBS THAT CONJUGATE LIKE A SCRIE to write – SCRIS

3RD CONJUGATION

STEM ENDING IN -I

Present indicative

	singular	plural
1 st	eu scriu	noi scriem
2 nd	tu scriii	voi scrieți
3 rd	el / ea scrie	ei / ele scriu

Subjunctive present

	singular	plural
1 st	eu să scriu	noi să scriem
2 nd	tu să scriii	voi să scrieți
3 rd	el / ea să scrie	ei / ele să scrie

Imperative

	singular	plural
affirmative	negative	affirmative
scrie!	nu scrie!	scrieți!
		negative
		nu scrieți!

a descrie *to describe* – **descris**

a rescrie *to rewrite* – **rescris**

a prescrie *to prescribe* – **prescris**

a înscrie *to write in; to register smb (for a class, etc.), to enroll* – **înscrис**

a se înscrie *to sign up (for a class, etc.), to enroll* – **înscrис**

VERBS THAT CONJUGATE LIKE A UMPLU to fill up – UMPLUT

Present indicative

	singular	plural
1 st	eu umplu	noi umplem
2 nd	tu umpli	voi umpleți
3 rd	el / ea umple	ei / ele umplu

Subjunctive present

	singular	plural
1 st	eu să umplu	noi să umplem
2 nd	tu să umpli	voi să umpleți
3 rd	el / ea să umple	ei / ele să umple

Imperative

	singular	plural
affirmative	negative	affirmative
umple!	nu umple!	umpleți!
		negative
		nu umpleți!

a reumple *to refill* – **reumplut**

4TH CONJUGATION A (NO INFIX)

VERBS THAT CONJUGATE LIKE A DORMI to sleep – DORMIT

INFINITIVE IN **-I**, STEM ENDING IN CONSONANT (OTHER THAN **-N**)

Present indicative

	singular	plural
1 st	eu dorm	noi dormim
2 nd	tu dormi	voi dormiți
3 rd	el / ea doarme	ei / ele dorm

Subjunctive present

	singular	plural
1 st	eu să dorm	noi să dormim
2 nd	tu să dormi	voi să dormiți
3 rd	el / ea să doarmă	ei / ele să doarmă

Imperative

	singular		plural	
affirmative	negative		affirmative	negative
dormi!	nu dormi!		dormiți!	nu dormiți!

a adormi to fall asleep – **adormit**

a auzi to hear – **auzit**

a fugi to run, to run away – **fugit**

a ieși to get out, to exit – **ieșit**

a minți to lie, to tell lies – **mințit**

a sări to jump – **sărit**

a se auzi to be heard (about sounds, music, voices, etc.) – **auzit**

a se minți to lie to yourself – **mințit**

VERBS THAT CONJUGATE LIKE A VENI to come – VENIT

INFINITIVE IN **-I**, STEM ENDING IN **-N**

Present indicative

	singular	plural
1 st	eu vin	noi venim
2 nd	tu vii	voi veniți
3 rd	el / ea vine	ei / ele vin

Subjunctive present

	singular	plural
1 st	eu să vin	noi să venim
2 nd	tu să vii	voi să veniți
3 rd	el / ea să vină	ei / ele să vină

Imperative

	singular		plural	
	affirmative	negative	affirmative	negative
vino! (irreg.)		nu veni!	veniți!	nu veniți!

a deveni to become – **devenit**

a interveni to intervene; to come up – **intervenit**

a redeveni to become again – **redevenit**

a reveni to come again – **revenit**

a preveni to prevent; to warn smb – **prevenit**

a-și reveni to come back to your senses – **revenit**

a proveni to provene, to arise, to come from a source – **provenit**

VERBS THAT CONJUGATE LIKE A **CONTRIBUI** to contribute – **CONTRIBUIT**

INFINITIVE IN **-I**, STEM ENDING IN **-U** (OR, RARELY, OTHER VOWELS)

Present indicative

	singular	plural
1 st	eu contribui	noi contribuim
2 nd	tu contribui	voi contribuiți
3 rd	el / ea contribuie	ei / ele contribuie

Subjunctive present

	singular	plural
1 st	eu să contribui	noi să contribuim
2 nd	tu să contribui	voi să contribuiți
3 rd	el / ea să contribuie	ei / ele să contribuie

Imperative

	singular		plural	
	affirmative	negative	affirmative	negative
contribuie!		nu contribui!	contribuiți!	nu contribuiți!

a bântui to haunt – **bântuit**

a birui to win – **biruit**

a chinui to torment, to torture smb – **chinuit**

a îndoi to bend sth – **îndoit**

a piui to tweet – **piuit**

a se chinui to torment oneself, to suffer, to make an unbearable effort – **chinuit**

a se îndoi to bend oneself; to have doubts about sth – **îndoit**

VERBS THAT CONJUGATE LIKE A COBORÎ to descend, to climb down – COBORÂT

INFINITIVE IN -Î, STEM ENDING IN CONSONANT

Present indicative

	singular	plural
1 st	eu cobor	noi coborâm
2 nd	tu cobori	voi coborâți
3 rd	el / ea coboară	ei / ele coboară

Subjunctive present

	singular	plural
1 st	eu să cobor	noi să coborâm
2 nd	tu să cobori	voi să coborâți
3 rd	el / ea să coboare	ei / ele să coboare

Imperative

singular		plural	
affirmative	negative	affirmative	negative
coboară!	nu coborî!	coborâți!	nu coborâți!

a doborî to knock over, to bring down – **doborât**

a omorî to kill – **omorât**

a urî to hate – **urât**

a se omorî to kill each other – **omorât**

a se urî to hate each other – **urât**

4TH CONJUGATION B (WITH INFIX -ESC / -EŞT OR -ĂSC / -ĂŞT – ALL PERSONS BUT NOI AND VOI)

VERBS THAT CONJUGATE LIKE A GLUMI to joke – GLUMIT

INFINITIVE IN **-I**, STEM ENDING IN CONSONANT

Present indicative

	singular	plural
1 st	eu glumesc	noi glumim
2 nd	tu glumeşti	voi glumiţi
3 rd	el / ea glumeşte	ei / ele glumesc

Subjunctive present

	singular	plural
1 st	eu să glumesc	noi să glumim
2 nd	tu să glumeşti	voi să glumiţi
3 rd	el / ea să glumească	ei / ele să glumească

Imperative

singular		plural	
affirmative	negative	affirmative	negative
glumeşte!	nu glumi!	glumiţi!	nu glumiţi!

a citi to read – **citit**

a vorbi to speak; to talk – **vorbit**

a gândi to think, to reason – **gândit**

a iubi to love – **iubit**

a mulțumi to thank – **mulțumit**

a dori to wish – **dorit**

a gresi to mistake, to be wrong – **gresit**

a privi to watch, to look at – **privit**

a răci to chill, refrigerate; to catch a cold – **răcit**

a se gândi to think about smth, smb – **gândit**

a se mulțumi cu to be pleased, satisfied with – **mulțumit**

a se răci to get cold(er) – **răcit**

a se iubi to love each other – **iubit**

a se îndrăgosti to fall in love – **îndrăgostit**

a-și dori to wish for smth – **dorit**

a-și mulțumi to thank each other – **mulțumi**

VERBS THAT CONJUGATE LIKE A CONSTRUI to build – CONSTRUIT

INFINITIVE IN **-I** STEM ENDING IN **-U** (AND, RARELY, OTHER VOWELS)

Present indicative

	singular	plural
1 st	eu construiesc	noi construim
2 nd	tu construiești	voi construiți
3 rd	el / ea construiește	ei / ele construiesc

Subjunctive present

	singular	plural
1 st	eu să construiesc	noi să construim
2 nd	tu să construiești	voi să construiți
3 rd	el / ea să construiască	ei / ele să construiască

Imperative

singular		plural	
affirmative	negative	affirmative	negative
construiește!	nu construi!	construiți!	nu construiți!

a locui *to live, to stay somewhere* – **locuit**

a dărui *to gift* – **dăruit**

a bănuí *to suspect, to presume* – **bănuít**

a cheltui *to spend money* – **cheltuit**

a trăi *to live, to be alive* – **trăit**

a sporovăi *to talk, to chat (for pleasure)* – **sporovăít**

a grohăi *to grunt* – **grohăít**

a spoi *to paint walls with lime wash (usually in rural areas)* – **spoít**

VERBS THAT CONJUGATE LIKE A HOTĂRÎ to decide – HOTĂRÂT

INFINITIVE IN -Î

Present indicative

	singular	plural
1 st	eu hotărasc	noi hotărâm
2 nd	tu hotărăsti	voi hotărâți
3 rd	el / ea hotărăște	ei / ele hotărăsc

Subjunctive present

	singular	plural
1 st	eu să hotărasc	noi să hotărâm
2 nd	tu să hotărăsti	voi să hotărâți
3 rd	el / ea să hotărască	ei / ele să hotărască

Imperative

	singular	plural	
affirmative	negative	affirmative	negative
hotărăște!	nu!	!	nu!

a târî to drag – **târât**

a pârî to tell on smb; to delate, to report – **pârât**

a amărî to upset smb, sorrow smb – **amărât**

a se amărî to get upsetm sorrow – **amărât**

a se hotărî to (finally) make one's decision – **hotărât**

a se târî to crawl – **târât**

a se pârî to tell on each other – **pârât**

THE VERBS **A ȘTI** to know, **A OFERI** to offer AND **A SUFERI** to suffer

A ȘTI to know – **ȘTIUT**

Present indicative

	singular	plural
1 st	eu știu	noi știm
2 nd	tu știi	voi știți
3 rd	el / ea știe	ei / ele știu

Subjunctive present

	singular	plural
1 st	eu să știu	noi să știm
2 nd	tu să știi	voi să știți
3 rd	el / ea să știe	ei / ele să știu

NO Imperative

A OFERI to offer – OFERIT

Present indicative

	singular	plural
1 st	eu ofer	noi oferim
2 nd	tu oferi	voi oferiți
3 rd	el / ea oferă	ei / ele oferă

Subjunctive present

	singular	plural
1 st	eu să ofer	noi să oferim
2 nd	tu să oferi	voi să oferiți
3 rd	el / ea să ofere	ei / ele să ofere

Imperative

	singular		plural
affirmative	negative	affirmative	negative
oferă!	nu oferi!	oferiți!	nu oferiți!

A SUFERI to suffer – SUFERIT

Present indicative

	singular	plural
1 st	eu sufăr	noi suferim
2 nd	tu suferi	voi suferiți
3 rd	el / ea suferă	ei / ele suferă

Subjunctive present

	singular	plural
1 st	eu să sufăr	noi să suferim
2 nd	tu să suferi	voi să suferiți
3 rd	el / ea să sufere	ei / ele să sufere

Imperative

	singular		plural
affirmative	negative	affirmative	negative
suferă!	nu suferi!	suferiți!	nu suferiți!

IRREGULAR VERBS

A FI to be – FOST

Present indicative

	singular	plural
1 st	eu sunt / -s	noi suntem
2 nd	tu ești	voi sunteți
3 rd	el / ea este / e / -i	ei / ele sunt / -s

Subjunctive present

	singular	plural
1 st	eu să fiu	noi să fim
2 nd	tu să fii	voi să fiți
3 rd	el / ea să fie	ei / ele să fie

Imperative

	singular		plural
affirmative	negative	affirmative	negative
fii!	nu fi!	fiți!	nu fiți!

A AVEA to have – AVUT

Present infinitive

	singular	plural
1 st	eu am	noi avem
2 nd	tu ai	voi aveți
3 rd	el / ea are	ei / ele au

Subjunctive present

	singular	plural
1 st	eu să am	noi să avem
2 nd	tu să ai	voi să aveți
3 rd	el / ea să aibă	ei / ele să aibă

Imperative

	singular		plural
affirmative	negative	affirmative	negative
ai!	nu avea! n-avea!	aveți!	nu aveți! n-avea!

A VREA to want – VRUT

Present indicative

	singular	plural
1 st	eu vreau	noi vrem
2 nd	tu vrei	voi vreți
3 rd	el / ea vrea	ei / ele vor

Subjunctive present

	singular	plural
1 st	eu să vreau	noi să vrem
2 nd	tu să vrei	voi să vreți
3 rd	el / ea să vrea	ei / ele să vrea

NO Imperative

A STA to stay – STAT

Present indicative

	singular	plural
1 st	eu stau	noi stăm
2 nd	tu stai	voi stați
3 rd	el / ea stă	ei / ele stau

Subjunctive present

	singular	plural
1 st	eu să stau	noi să stăm
2 nd	tu să stai	voi să stați
3 rd	el / ea să stea	ei / ele să stea

Imperative

	singular		plural	
	affirmative	negative	affirmative	negative
sta!	nu sta!		stați!	nu stați!

A DA to give – DAT

Present indicative

	singular	plural
1 st	eu dau	noi dăm
2 nd	tu dai	voi dați
3 rd	el / ea dă	ei / ele dau

Subjunctive present

	singular	plural
1 st	eu să dau	noi să dăm
2 nd	tu să dai	voi să dați
3 rd	el / ea să dea	ei / ele să dea

Imperative

	singular		plural
affirmative	negative	affirmative	negative
dă!	nu da!	dați!	nu dați!

A LUA to take – LUAT

Present indicative

	singular	plural
1 st	eu iau	noi luăm
2 nd	tu iezi	voi luați
3 rd	el / ea ia	ei / ele iau

Subjunctive present

	singular	plural
1 st	eu să iau	noi să luăm
2 nd	tu să iezi	voi să luați
3 rd	el / ea să ia	ei / ele să ia

Imperative

	singular		plural
affirmative	negative	affirmative	negative
ia!	nu lua!	luăți!	nu luăți!

A MÂNCA to eat – MÂNCAT

Present indicative

	singular	plural
1 st	eu mănânc	noi mânăcăm
2 nd	tu mănânci	voi mâncați
3 rd	el / ea mănâncă	ei / ele mânăncă

Subjunctive present

	singular	plural
1 st	eu să mănânc	noi să mânăcăm
2 nd	tu să mănânci	voi să mâncați
3 rd	el / ea să mănânce	ei / ele să mânânce

Imperative

	singular		plural
affirmative	negative	affirmative	negative
mânăncă!	nu mâncă!	mâncați!	nu mâncați!

A BEA to drink – BĂUT

Present indicative

	singular	plural
1 st	eu beau	noi bem
2 nd	tu bei	voi beți
3 rd	el / ea bea	ei / ele beau

Subjunctive present

	singular	plural
1 st	eu să beau	noi să bem
2 nd	tu să bei	voi să beți
3 rd	el / ea să bea	ei / ele să bea

Imperative

	singular		plural
affirmative	negative	affirmative	negative
bea!	nu bea!	beți!	nu beți!

OTHER VERBAL TENSES AND MOODS

FUTURE 1 AND FUTURE 2 INDICATIVE

The two most used indicative futures form with auxiliary elements. Both these futures are used in regular everyday speech. Future 2 is colloquial, while Future 1 is more formal, and required in official, legal, scientific etc. functional styles.

Future 1 is formed of the auxiliaries **voi, vei, va, vom, veți, vor** + the **infinitive** of the actual verb.

Future 2 is formed of the element **o** + the **subjunctive present** of the actual verb.

		FUTURE 1		FUTURE 2
singular	1 st	eu voi	cântă	eu o să cânt
	2 nd	tu vei		tu o să cânți
	3 rd	el, ea va		el, ea o să cânte
plural	1 st	noi vom		noi o să cântăm
	2 nd	voi veți		voi o să cântați
	3 rd	ei, ele vor		ei, ele o să cânte [incorrect but frequently used form: ei, ele or să cânte]

The negative is formed with the negative word **nu** as follows:

		FUTURE 1		FUTURE 2
singular	1 st	eu nu voi	cântă	eu nu o / n-o să cânt
	2 nd	tu nu vei		tu nu o / n-o să cânți
	3 rd	el, ea nu va		el, ea nu o / n-o să cânte
plural	1 st	noi nu vom		noi nu o / n-o să cântăm
	2 nd	voi nu veți		voi nu o / n-o să cântați
	3 rd	ei, ele nu vor		ei, ele nu o / n-o să cânte [incorrect but frequently used form: ei, ele nu or / n-or să cânte]

There is also a 3rd Future in Romanian, that is formed with the auxiliary **a avea to have** and the Subjunctive present of the actual verbs, and is used mostly in the singular and 3rd pers. pl.: **eu am să cânt, tu ai să cânți, el/ea are să cânte, ei/ele au să cânte**. This 3rd Future is very colloquial, familiar and slightly archaic, so it is used only in highly informal speech.

THE MOST USED PAST TENSES OF THE INDICATIVE

There are two indispensable indicative past tenses in Romanian: the compound perfect tense and the imperfect tense. The compound perfect indicates an action completed in the past, while the imperfect indicates an habitual, repeated or progressive action in the past.

HOW TO FORM THE COMPOUND PERFECT

The compound perfect is formed of the auxiliaries **am, ai, a, am, ați, au** + the **past participle** of the actual verb.

1ST PERSON SINGULAR = 1ST PERSON PLURAL

singular	1 st	eu am	cântat
	2 nd	tu ai	
	3 rd	el, ea a	
plural	1 st	noi am	
	2 nd	voi ați	
	3 rd	ei, ele au	

The negative is formed with the negative word **nu**, as follows:

singular	1 st	eu nu am / n-am	cântat
	2 nd	tu nu ai / n-ai	
	3 rd	el, ea nu a / n-a	
plural	1 st	noi nu am / n-am	
	2 nd	voi nu ați / n-ați	
	3 rd	ei, ele nu au / n-au	

HOW TO FORM THE IMPERFECT INDICATIVE

The imperfect is formed from the **stem of the infinitive** with the **stressed suffix -a-** or **-ea-** / **-ia-** and the **endings -m, -i, -Ø, -m, -tî, -u** for all the verbs.

1ST PERSON SINGULAR = 1ST PERSON PLURAL

		suffix -a-		suffix -ea-			suffix -ia-
		verbs in -a	verbs in -î	verbs in -ea	verbs in -e	verbs in -i	verbs in -i , stem ending in a vowel
sing.	1 st	lucram	coboram	vedeam	ceream	iubeam	locuiam
	2 nd	lucrai	coborai	vedeai	cereai	iubeai	locuiai
	3 rd	lucra	cobora	vedea	cerea	iubea	locuia
pl.	1 st	lucram	coboram	vedeam	ceream	iubeam	locuiam
	2 nd	lucrați	coborați	vedeați	cereați	iubeați	locuiau
	3 rd	lucrau	coborau	vedeau	cereau	iubeau	locuiau

Special verbs: the verb **a ști** *to know* and the verb **a scrie** *to write*, as well as their derivatives (**a transcrie** *to copy, transcribe*, **a rescrie** *to write again, to re-write*, **a prescrie** *to prescribe*, **a descrie** *to describe*, **a înscrie** *to write in, to enroll into*, etc.), take the suffix **-a**. The group **-ia-** in these verbs doesn't form a diphthong (two merged vowels), but a hiatus (two vowels pronounced separately): **eu ști|am, tu ști|ai, voi ști|ați, etc.; eu scri|am, el scri|a, voi descri|ați, ele transcri|au**, etc.

The imperfect negative is formed according to the general rule: the negation **nu** precedes the verb. Elision is possible if the verb begins with **a** or **î**: **nu lucram, nu ajutam / n-ajutam; nu înțelegeam / nu-nțelegeam**.

IRREGULAR IMPERFECT FORMS

		A FI	A AVEA	A DA	A VREA [A VOI is used instead]	A STA
singular	1 st	eram	aveam	dădeam	voiam	stăteam
	2 nd	erai	aveai	dădeai	voiai	stăteai
	3 rd	era	avea	dădea	voia	stătea
plural	1 st	eram	aveam	dădeam	voiam	stăteam
	2 nd	erați	aveați	dădeai	voiați	stăteați
	3 rd	erau	aveau	dădeau	voiau	stăteau

USEFUL TIP!

The final part of the imperfect verbal forms is identical to the auxiliaries used to form the compound perfect:

		COMPOUND PERFECT	IMPERFECT
singular	1 st	eu am cântat	eu cântam
	2 nd	tu ai cântat	tu cântai
	3 rd	el, ea a cântat	el, ea cânta
plural	1 st	noi am cântat	noi cântam
	2 nd	voi ați cântat	voi cântați
	3 rd	ei, ele au cântat	ei, ele cântau

The imperfect is used to indicate a continuing, repeated or habitual action or state in the past. It generally refers to an action perceived as progressive (the tense of story-telling), continuing, or as a background action for a second action.

HOW TO FORM THE PLUPERFECT INDICATIVE

The pluperfect tense of the indicative mood is formed with the suffix **-se-**, which is common for verbs of all conjugations, and a suffix that is different for each conjugation and precedes the suffix **-se-**. The combination of these two suffixes is followed by the endings **-m, -și, -Ø, -răm, -răți, -ră**.

		I CONJUGATION	IV CONJUGATION	
		VERBS IN -A	VERBS IN -I	VERBS IN -Î
		a lucra <i>to work</i>	a citi <i>to read</i>	a hotărî <i>to decide</i>
		suffix -a- + -se-	suffix -i- + -se-	suffix -â- + -se-
SING.	1 st eu	lucrasem	citisem	hotărâsem
	2 nd tu	lucraseși	citiseși	hotărâseși
	3 rd el/ea	lucrase	citise	hotărâse
PL.	1 st noi	lucraserăm	citiserăm	hotărâserăm
	2 nd voi	lucraserăți	citiserăți	hotărâserăți
	3 rd ei/ele	lucraseră	citiseră	hotărâseră

		II CONJUGATION	III CONJUGATION	
		VERBS IN -EA	VERBS IN -E	
			a cere to ask for	
		suffix -u- + -se-	suffix -u- + -se-	
SING.	1 st eu	văzusem	cerusem	mersesem
	2 nd tu	văzuseși	ceruseși	mersesesi
	3 rd el/ea	văzuse	ceruse	mersese
PL.	1 st noi	văzuserăm	ceruserăm	merseserăm
	2 nd voi	văzuserăți	ceruserăți	merseserăți
	3 rd ei/ele	văzuseră	ceruseră	merseseră

The irregular pluperfect forms are:

	a fi to be	a avea to have	a vrea to want	a sta to stay
eu	fusesem	avusesem	vrusesem	stătusem
tu	fuseseși	avuseseși	vruseseși	stătuseși
el/ea	fusese	avusese	vrusese	stătuse
noi	fuseserăm	avuseserăm	vruseserăm	stătuserăm
voi	fuseserăți	avuseserăți	vruseserăți	stătuserăți
ei/ele	fuseseră	avuseseră	vruseseră	stătuseră

	a da to give	a lua to take	a bea to drink	a ști to know
eu	dădusem	luasem	băusem	știusem
tu	dăduseși	luaseși	băuuseși	știuseși
el/ea	dăduse	luase	băuse	știuse
noi	dăduserăm	luaserăm	băuserăm	știuserăm
voi	dăduserăți	luaserăți	băuserăți	știuserăți
ei/ele	dăduseră	luaseră	băuseră	știuseră

The pluperfect negative is formed with the negative element **nu** (or **nu-/n-** in case of elision) placed before the verb, according to the general rule of simple tenses: **nu văzusem** *hadn't seen*, **nu auzisem / n-auzisem** *I hadn't heard*, **nu înțelesesem / nu-nțelesesem** *I hadn't understood*, etc.

Reflexive and unstressed personal pronouns will combine with pluperfect verbal forms according to the general rules for simple tenses: **(nu) ne imaginaserăm** *we hadn't imagine*, **(nu) o / (n-)o văzuserăm** *we hadn't seen her*, **(nu) te invitaseră** *they hadn't invited you*, etc.

The pluperfect indicative is used for a past action that is completed before another past action.

Example:

I-am invitat să vină cu noi la film, dar ei văzuseră deja filmul pe care voi am să-l vedem noi. *We invited them to come with us to the movies, but they had already seen the movie that we wanted to see.*

HOW TO FORM AND WHEN TO USE THE SIMPLE PERFECT INDICATIVE

The simple perfect tense of the indicative mood is formed with a suffix that varies according to the conjugation type and is attached to the stem of the infinitive (which implies possible phonetic changes). The endings for all the verbs are the same: **-i**, **-și**, **-Ø**, **-răm**, **-răți**, **-ră**.

		I CONJUGATION	IV CONJUGATION	
		VERBS IN -A	VERBS IN -I	VERBS IN -Î
		a intra <i>to get in</i>	a dormi <i>to sleep</i>	a coborî <i>to descend</i>
		suffix -a (ă 3rd sg.)	suffix -i	suffix -â (-î)
SING.	1 st eu	lucrai	dormii	coborâi
	2 nd tu	lucrașî	dormișî	coborâșî
	3 rd el/ea	lucră	dormi	coborî
PL.	1 st noi	lucrarăm	dormirăm	coborârăm
	2 nd voi	lucrarăți	dormirăți	coborârăți
	3 rd ei/ele	lucrară	dormiră	coborâră

		II CONJUGATION	III CONJUGATION	
		VERBS IN -EA	VERBS IN -E	
		a tăcea <i>to be quiet</i>	a cere <i>to ask for</i>	a scrie <i>to write</i>
		suffix -u	suffix -u	suffix -se
SING.	1 st eu	tăcuî	cerui	scrisei
	2 nd tu	tăcușî	cerușî	scrisesî
	3 rd el/ea	tăcu	ceru	scrise
PL.	1 st noi	tăcurăm	cerurăm	scriserăm
	2 nd voi	tăcurăți	cerurăți	scriserăți
	3 rd ei/ele	tăcură	cerură	scriseră

The verbs **a fi**, **a avea** and **a vrea** present two parallel forms of simple perfect. Other irregular verbs have one form for each person.

	a fi to be		a avea to have		a vrea to want	
eu	fui	fusei	avui	avusei	vrui	vrusei
tu	fușî	fuseșî	avușî	avuseșî	vrușî	vruseșî
el/ea	fu	fuse	avú	avuse	vru	vruse
noi	fûrăm	fuserăm	avurăm	avuserăm	vrurăm	vruserăm
voi	furăți	fuserăți	avurăți	avuserăți	vrurăți	vruserăți
ei/ele	fûră	fuseră	avură	avuseră	vrură	vruseră

	a da to give	a lua to take	a sta to stay	a bea to drink	a ști to know
eu	dădui	luai	stătui	băui	știui
tu	dădușî	luașî	stătușî	băușî	știușî
el/ea	dădu	luă	stătu	bău	știu
noi	dădurăm	luarăm	stăturăm	băurăm	știurăm
voi	dădurăți	luarăți	stăturăți	băurăți	știurăți
ei/ele	dădură	luară	stătură	băură	știură

The simple perfect indicative shows a past accomplished or completed action. The actual meaning of the simple perfect is identical to the meaning of the compound perfect, but these two tenses differ functionally.

The simple perfect is rarely used in common speech in standard Romanian. In current speech it is used regionally, in the south-western part of Romania, in Oltenia (both in rural, and urban areas), but also in Banat and western Muntenia (mostly in rural areas). In other parts of the country, when present in everyday standard Romanian, the use of perfect simple means to create a playful or ironical effect.

The simple perfect is common in narrative texts for the speech verbs added after direct speech dialogue line, such as: **a spune** *to say*, **a zice** *to say*, **a rosti** *to utter*, **a striga** *to shout*, **a răspunde** *to answer*, **a preciza** *to specify*, **a întreba** *to ask*, **a șopti** *to whisper*, and many others. The word order in such structures with the simple perfect is VERB + SUBJECT.

Example:

— **Ce tort delicios a făcut mama ta!**, **spuse** Mihai. “*What a delicious cake your mother made!*”, Mihai said

— **Da, e perfect!**, **răspunse** Cristina. “*Yes, it is just perfect!*”, Cristina answered.

The simple perfect is widely used as the “auctorial voice” in literary works to indicate completed past actions.

Example:

Atunci Laura se așeză la masă și începu să scrie ceva pe o foaie foarte mare și gălbuiie. *Then Laura sat at the table and started writing something on a very big yellowish sheet of paper.*

THE OPTATIVE-CONDITIONAL MOOD

There is a present optative-conditional (**aş vrea** *I would like, I would want to*) and a past optative-conditional (**aş fi vrut** *I would have liked, I would have wanted to*).

HOW TO FORM THE OPTATIVE CONDITIONAL PRESENT AND PAST

The present is formed of the auxiliaries **aş, ai, ar, am, ați, ar** + the **infinitive** of the actual verb. To past is formed of the same auxiliaries **aş, ai, ar, am, ați, ar** + **fi** + the **past participle** of the actual verb.

3RD PERSON SINGULAR = 3RD PERSON PLURAL

		OPTATIVE CONDITIONAL MOOD			
		PRESENT		PAST	
SINGULAR	1 st	eu aş	cântă	eu aş fi	cântat
	2 nd	tu ai		tu ai fi	
	3 rd	el, ea ar		el, ea ar fi	
PLURAL	1 st	noi am		noi am fi	
	2 nd	voi ați		voi ați fi	
	3 rd	ei, ele ar		ei, ele ar fi	

The negative word **nu** is inserted before the auxiliaries in order to construct the negative forms. Since the auxiliaries start with the vowel **a**, the elision + hyphenation is possible, but not mandatory: **eu nu aş cântă** = **eu n-aş cântă**, etc.

The reflexive and unstressed personal pronouns will be used according to the general rules.

The optative-conditional mood indicates the wish / desire or choice to perform an action:

- **Aş mânca o pizza!** *Tu ce ai vrea?* *I would eat a pizza! What would you like?*
- **Eu aş vrea să mergem la un restaurant turcesc!** *I would like to go to a Turkish restaurant!*

- **Aş fi mâncat o pizza!** *Tu ce ai fi vrut?* *I would have eaten a pizza! What would you have liked to have?*
- **Eu aş fi vrut să mergem la un restaurant turcesc!** *I would have liked to go to a Turkish restaurant!*

The optative-conditional mood is used in conditional structures (“if” clauses):

Dacă aş avea bani, aş cumpăra o maşină nouă. *If I had money, I would buy a new car.*
Dacă aş fi avut bani, aş fi cumpărat o maşină nouă. *If I had had money, I would have bought a new car.*

Very frequently in colloquial speech the imperfect is used instead of the past optative-conditional. The meaning of the two structures is identical:

Dacă aş fi avut bani, aş fi cumpărat o maşină nouă. = **Dacă aveam bani, cumpăram o maşină nouă.** *If I had had money, I would have bought a new car.*

THE PAST TENSE OF THE SUBJUNCTIVE

The past tense of the subjunctive is used with the past of the conditional to express an unreal condition in the past.

The past subjunctive forms as follows: **SĂ + FI + PAST PERFECT OF THE ACTUAL VERB.**

Example:

Ar fi fost mai bine ca Andrei să fi stat acasă ieri. *It would have been better for Andrei to stay home yesterday (= if Andrei had stayed home).*

The past subjunctive is used in complex sentences like the one above: **CONDITIONAL-OPTATIVE PAST + SUBJUNCTIVE PAST.**

THE GERUND

The gerund is a non-personal verbal mood. However, since reflexive Romanian verbs are formed with reflexive pronouns which have special forms for each person in the singular and plural, these particular verbs will display a sensible personal note, even though the actual verbal form is invariable and does not use the category of person.

Compare:

Azi am petrecut trei ore spălând rufe. Today I spent three hours doing laundry.

and

Spălându-mă pe mâini, mi-am dat seama că nu mai am săpun lichid. While I was washing my hands, I realized I ran out of liquid soap.

The gerund is formed from the stem of the infinitive (which implies the possibility of phonetic changes) with the suffixes **-ând** and **-ind**:

GERUNDS FORMED WITH THE SUFFIX -ând			
VERBS IN -a	VERBS IN -ea	VERBS IN -e	VERBS IN -î
a lucra – lucrând to work	a vedea – văzând to see	a ține – ținând to hold sth	a coborî – coborând to descend, to climb down
a parca – parcând to park (the car)	a ședea – șezând to sit; to be seated	a merge – mergând to walk	a hotărî – hotărând to decide
a crea – creând to create		a prinde – prinzând to catch	

GERUNDS FORMED WITH THE SUFFIX -ind			
VERBS IN -i	VERBS IN -ia (hiatus)	VERBS IN -ie (hiatus)	VERBS IN -chea / -ghea
a iubi – iubind to love	a copia – copiind to copy	a scrie – scriind to write	a îngenunchea – îngenunchind to knee
a muri – murind to die	a iniția – inițiind to initiate	a descrie – descriind to describe	a veghea – veghind to watch over sth, sb
a folosi – folosind to use	a tria – triind to sort sth		

Irregular verbs form the gerund as follows: **a fi to be – fiind**, **a ști to know – știind**, **a avea to have – având**, **a sta to stay – stând**, **a da to give – dând**, **a lua to take – luând**, **a bea to drink – bând**, **a vrea to want – vrând**.

The negative gerund forms with the negative element **ne-** which connect to the gerund and form one compact word: **lucrând – nelucrând**; **parcând – neparcând**, **șezând – neșezând**, **îngenunchind – neîngenunchind**, **bând – nebând**, etc. The adverb **mai** can be inserted between the component **ne-** and the actual verbal form, which adds extra meaning to the gerund form, that is ‘not anymore’: **nemailucrând** = not working anymore, **nemaibând** = not drinking anymore, etc. The negative gerunds (+/- the adverb **mai** inserted) form one phonetic and graphic unit/

The reflexive gerunds are formed with reflexive pronouns which are connected with a hyphen to the verbal form. The vowel **-u-** is added to the actual verbal form to make the connection possible in terms of pronunciation: **îmbrăcându-mă getting dressed (I)**, **trezindu-te waking up (you)**; **gândindu-se thinking at, of (he, she, they)**; **imaginându-ne imagining (we)**; **cumpărându-vă buying sth. to yourselves pl.**; etc.

The same mechanism works in order to combine gerunds with unstressed personal pronouns: **văzându-mă**, **el m-a strigat** noticing me, he called my name; **văzându-te**, **m-am bucurat** seeing you, I felt happy; **văzându-ne**, **s-au opri** seeing us, they stopped; etc. There is an exception: if the unstressed pronoun is **-o** (3rd pers. sing. fem. accusative), the gerund form does not take the vowel **-u-** to enable the connection between the two parts of speech: **văzând-o** seeing her; **strigând-o** calling her name; **parcând-o** parking it (the car); **admirând-o** admiring her, it; etc. Combinations of two unstressed personal pronouns or personal and reflexive pronouns can be attached to the gerund forms, as well: **arătându-mi**-**I** showing it/him to me; **imaginându-mi-te** imagining you in my mind; etc. In such situations the dative pronoun always precedes the accusative one. The gerund and the pronouns attached to it form one phonetic unit.

The Romanian gerund never takes a preposition. Most of the times, it is used as a short equivalent of a whole sentence. The subjects of the main verb and the implied subject of the gerund are, in general, the same, but the two verbs can also have different subjects.

Compare:

Ieșind din parc (eu), te-am văzut pe tine. While (I was) leaving the park, I saw you.

and

Te-am văzut (pe tine) ieșind din parc. I saw you while (you were) leaving the park.

The Romanian gerund is mostly used as a supplemental predicative element or as a circumstantial indicating the manner of performing an action, cause, time, etc. Its English equivalent would be a present participle or a gerund.

Examples:

Am găsit-o dormind. I found her sleeping. (supplemental predicative element)

Antrenându-se constant, el a ajuns la un înalt nivel de performanță. By practicing constantly, he reached a very high level of excellence. (cause: **deoarece s-a antrenat constant** = because he practiced constantly)

Zâmbea citind mesajul de la el. She was smiling while reading his message. (temporality: **în timp ce ctea** = while she was reading)

Very rarely the Romanian gerund can be used as an attribute, which means it will follow the rule of gender, number and case agreement:

Bătrâna îi intinse o mâнă tremurândă. The old woman offered him a trembling hand.

Abia putea să meargă din cauza genunchilor săi tremurânci. He could hardly walk because of his shaking knees.

In contemporary Romanian speech a tendency of avoiding the gerund forms is getting visible.

THE SUPINE MOOD

The supine is a non-personal mood. Formally it is identical to the participle (see the verbs conjugated) and is always preceded by a preposition, mainly by the preposition **de**.

Examples:

George s-a apucat de scris teza de doctorat. *George started to write his doctoral thesis.*
E greu de crezut că el nu e român, pentru că vorbește aşa de bine românește. *It's hard to believe that he's not a Romanian, since his Romanian is so good.*
Trebuie să ne cumpărăm o mașină de spălat vase. *We need to buy a dishwasher.*

The supine is frequently used with the verbs **a fi** *to be* and **a avea** *to have* to indicate an obligation or an action which is anticipated and has to be performed:

Avem mult de lucrat azi. *We have a lot of work to do today.
Aici e de muncit o zi întreagă.* *There is a whole day of physical work to do here.*

Instead of the supine, nouns are also used in such structures:

Avem mult de lucru azi. *We have a lot of work to do today.
Aici e de muncă o zi întreagă.* *There is a whole day of physical work to do here.*

The supine is used in set phrases and nominal patterns with various prepositions. Such verbs, as: **a se apuca de...** *to start doing sth*, **a se pune pe...** *to start doing sth very intensely*, **a se pregăti de...** *to prepare, to get ready to do sth*, **a se sătura de...** *to be sick of doing sth*, **a fi în stare de...** *to be able to do sth*, **a termina de...** *to finish doing sth*, etc. are used with the supine. They usually indicate the beginning or the end of an action, as well as the ability to perform and continue (or not) an action.

Examples:

Finalmente ne-am apucat de mâncat. *We finally started eating.
Copilul s-a pus pe plâns și nimeni nu știa de ce.* *The baby started crying and wouldn't stop, and nobody knew why.
Ați terminat de scris mesajele pentru colegi?* *Have you guys finished writing the messages for your classmates?*

The supine can determine an adjective: **apă bună de băut** *drinking water*, *water which one can drink*, **cartofi de prăjit** *potatoes for making fries*, **brânză prea sărată pentru mâncat ca atare** *cheese which is too salty to eat it as such*, etc.

The supine can also combine with nouns in order to create names for objects by their purpose and function: **mașină de spălat** = washer, **mașină de gătit** = cooking stove, **mașină de scris** = typewriter, **fier de călcat** = iron (press iron for textiles), **aparat de fotografiat** = photo camera, **ochelari de citit** = reading glasses, etc.

The structure noun + supine in the negative has a modal meaning: **o vară de neuitat** *a summer to remember* = **o vară care nu poate fi uitată**; **o greșeală de neierat** *an unforgivable mistake* = **o greșeală care nu poate fi uitată**; **un efort de neimaginat** *a hard to imagine effort* = **un efort pe care îl poți imagina cu greu**; etc.