

Verbapalozza 2014

- **ser** = to be
- **tener** = to have
- **necesitar** = to need
- **ir** = to go
- **hacer** = to do, to make
- **estar** = to be
- **tener que** = to have to
- **querer** = to want
- **ir + a** = to go to
- **poder** = to be able to

Here come some more...

abrir = to open

almorzar = to eat lunch

andar = to walk

arreglar = to arrange

ayudar = to help

bailar = to dance

buscar = to look for

caminar = to walk

cenar = to eat dinner

cocinar = to cook

comer = to eat

comprender = to understand

acampar = to camp

alquilar = to rent

aprender = to learn

asistir = to attend

bajar = to descend/go under/down

beber = to drink

cambiar = to change, exchange

cantar = to sing

cerrar = to close

coleccionar = to collect

comprar = to buy, purchase

conducir = to drive

Yeah, baby!

contestar = to answer (a question)	correr = to run
cortar = to cut	cubrir = to cover
cuidar (a) = to take care of	dar = to give
deber = should/ought to	desayunar = to eat breakfast
descansar = to rest	dibujar = to draw
doblar = to turn	dormir = to sleep
encantar = to be very pleasing to	encontrar = to find/encounter
enseñar = to teach	entender = to understand
escribir = to write	escuchar = to listen to
estudiar = to study	esquiar = to ski
ganar = to win, to gain, to earn	gustar = to be pleasing to
hablar = to talk, to speak	invitar = to invite

Ooooooooooooo, I can't stand it!

jugar = to play (a sport/game)

lavar = to wash

limpiar = to clean

llamar = to call

llevar = to wear, to carry

mirar = to look at

mudarse = to move (relocate to a new city/house)

navegar = to navigate

pasar = to pass, pass by

pedir = to ask for/request/order

pescar = to fish

planchar = to iron

lanzar = to bowl, to throw

leer = to read

luchar = to wrestle/to fight

llegar = to arrive

mandar = to send

montar = to ride (bike/horse)

nadar = to swim

pagar = to pay

patinar = to skate/rollerblade

perder = to lose

pintar = to paint

planear = to plan

Oh, but wait... there's more!!

poner = to put, to place

preguntar = to ask a question

regalar = to give a gift

salir = to leave, exit, go out

tocar = to touch/to play_(instrument)

trabajar = to work

vender = to sell

viajar = to travel

vivir = to live

preferir = to prefer

probar = to try/to taste_(food)

sacar = to take out

subir = to go up_(or to ride a rollercoaster)

tomar = to take

traer = to bring

ver = to see

visitar = to visit

volar = to fly

Los frases de los verbos

arreglar el cuarto = to organize the room

asistir a un concierto = to attend a concert

ayudar en casa = to help in the house

buscar el internet = to search the internet

caminar con el perro = to walk the dog

comprar recuerdos = to buy souvenirs

cortar el césped = to cut the grass/lawn

cuidar al gato/perro = to take care of the cat/dog

cuidar al niño/niña = to take care of the boy/girl

darle de comer al gato/perro = to give food to the dog/cat

escuchar música = to listen to music

hablar por teléfono = to talk on the telephone

Un poco más...

hacer la cama = to make the bed

hacer los quehaceres = to do chores

hacer un viaje = to take a trip (vacation)

hacer una maleta = to pack a suitcase

ir de compras = to go shopping

jugar a las cartas = to play cards

lavar los platos = to wash the dishes

limpiar la casa = to clean the house

mandar un mensaje de texto = to send a text message

mirar la televisión = to watch television

montar en bicicleta = to ride a bicycle

montar un caballo = to ride a horse

Almost done - ugh! (hang in there)!

navegar la red = to search the web

pasar la aspiradora = to vacuum

pasar el rato con amigos = to hang out with friends

patinar en línea = to rollerblade, to in-line skate

patinar sobre el hielo = to ice skate

poner la mesa = to set the table

quitar la mesa = to clear the table

sacar buenas (malas) notas = to get good (bad) grades

sacar una foto = to take a picture

sacar la basura = to take out the garbage

tener hambre = to have hunger (to be hungry)

tener sed = to have thirst (to be thirsty)

tomar el sol = to sunbathe (to take in the sun)

Sólo un poco más!

trabajar en el jardín = to work in the garden

ver una película = to see a movie

Ooops! I forgot these...

amar = to love

descargar = to download

moverse (o>ue) = to move oneself (reflexive)

seguir = to follow, to continue

esperar = to wait, to wish, to hope for

practicar = to practice

jugar videojuegos = to play videogames

compartir = to share

celebrar = to celebrate

Oooooops! I forgot these...

comenzar = to begin/to start

usar = to use

organizar = to organize

saber = to know (a fact, information, how to do something)

conocer = to know (a person [or place] really well)

pensar = to think

iLo hicimos!

(we did it!)