

LISTA DE VERBOS MÁS RECURRENTES

Verbo en español	Inglés	Portugués
Ser	To be	ser
Estar	To be	estar
Decir	To say	dizer
Venir	To come	vir
Ir	To go	ir
Hablar	To talk	falar
Tener	To have	ter
Hacer	To do	fazer
Haber	There to be	haber
Poner	To put	colocar
Deber	To have to	dever
Poder	Can	poder
Salir	To exit	sair
Entrar	To enter	entrar
Escribir	To write	escrever
Llamar	To call	chamar
Bailar	To dance	dançar
Ordenar	To order	ordenar
Visitar	To visit	visitar
Viajar	To travel	viajar
Buscar	To search	procurar
Encontrar	To find	encontrar
Celebrar	To celebrate	celebrar
Regalar	To give away	regalar
Arreglar	To fix	reparar
Trabajar	To work	trabalhar
Estudiar	To study	estudar
Formar	To form	formar
Aprender	To learn	aprender
Crear	To create	criar
Rodar/Filmar	To shoot/film	filmar
Investigar	To investigate	Investigar/pesquisar
Preparar	To prepare	preparar
Cocinar	To cook	cozinhar
Cenar	To have dinner	jantar

Desayunar	To have breakfast	tomar o café da manhã
Almorzar	To have lunch	almoçar
Merendar	To have picnic	merendar
Beber	To drink	beber
Volar	To fly	voar
Pasear	To walk	passear
Andar	To walk	caminhar
Marchar	To march	marchar
Correr	To run	correr
Ver	To watch	ver
Observar	To observe	observar
Mirar	To see	olhar
Utilizar	To use	usar
Comunicarse	To communicate	comunicar-se
Grabar	To record	gravar
Dormir	To sleep	dormir
Despertar	To wake up	despertar
Sacar	To draw	sacar
Sentarse	To sit	sentar-se
Unir	To link	ligar
Ligar	To flirt	seduzir
Saltar	To jump	saltar
Cantar	To sing	cantar
Probar	To taste/test	provar
Gustar	To like	gostar
Leer	To read	ler
Escuchar	To listen	escutar
Nadar	To swim	nadar
Limpiar	To clean	limpar
Practicar	To practice	praticar
Levantarse	To get up	levantar-se
Darse (la vuelta)	To turn around	dar (a volta)
Girar	To turn	girar
Vestir	To dress up	vestir
Vivir	To live	vivir
Morir	To die	morrer
Entregar	To deliver	entregar

Enviar	To send	enviar
Atacar	To attack	atacar
Herir	To hurt	ferir
Apaciguar	To appease	apaziguar
Firmar	To firm	firmar
Emborracharse	To get drunk	Embriagar-se/ embebedar-se
Acoger	To welcome	acolher
Admitir	To admit	admitir
Solicitar	To apply for	solicitar
Reservar	To book	reservar
Comprar	To buy	comprar
Ganar	To win	ganhar
Compartir	To share	compartir
Salvar	To save	salvar
Ayudar	To help	ajudar
Guardar	To keep/save	guardar
Reafirmar	To reaffirm	reafirmar
Asentir	To agree	assentir
Negar	To deny	negar
Subir	To rise	subir
Bajar	To descend	Baixar/decir
Estrenar	To release	estrear
Manchar	To stain	manchar
Mojar	To wet/dip	molhar
Secar	To dry	secar
Reproducir	To reproduce	reproduzir
Alojarse	To lodge	alojar-se