

Top 330 Spanish Verbs

Group A: Top 100 (more below)

1.	to be (permanent)	ser
2.	to be (temp./location etc.)	estar
3.	to have	tener
4.	to do/make	hacer
5.	to be able to (can)	poder
6.	to say/tell	decir
7.	to go	ir
8.	to see	ver
9.	to give	dar
10.	to eat	comer
11.	to know (info)	saber
12.	to want	querer
13.	to arrive	llegar
14.	to owe, ought to, must	deber
15.	to put/place	poner
16.	to believe	creer
17.	to speak/talk	hablar
18.	to read	leer
19.	to sleep	dormir
20.	to understand	entender
21.	to find	encontrar
22.	to call	llamar
23.	to come	venir
24.	to carry/take/wear	llevar
25.	to leave	salir
26.	to open	abrir
27.	to live	vivir
28.	to bring	traer
29.	to write	escribir
30.	to think	pensar
31.	to look for	buscar
32.	to take/drink	tomar
33.	to walk	caminar
34.	to run	correr
35.	to need	necesitar
36.	to lose	perder
37.	to dance	bailar
38.	to buy	comprar
39.	to answer	contestar
40.	to ask	preguntar
41.	to close	cerrar
42.	to work	trabajar
43.	to begin	comenzar
44.	to study	estudiar
45.	to ask for/to order	pedir
46.	to sing	cantar
47.	to play	jugar
48.	to follow/continue	seguir
49.	to wear	llevar
50.	to pay	pagar
51.	to know (personally)	conocer
52.	to learn	aprender
53.	to listen to	escuchar

VISUAL LINK™ Languages

54. to hear	oír
55. to go up	subir
56. to sell	vender
57. to travel	viajar
58. to change	cambiar
59. to explain	explicar
60. to finish	terminar
61. to prefer	preferir
62. to serve	servir
63. to like (please)	gustar
64. to feel	sentir
65. to drink	beber
66. to cook	cocinar
67. to eat breakfast	desayunar
68. to eat dinner	cenar
69. to eat lunch	almorzar
70. to look at/watch	mirar
71. to receive	recibir
72. to take out	sacar
73. to count	contar
74. to play (instrument)	tocar
75. to get	conseguir
76. to win/earn	ganar
77. to visit	visitar
78. to wait for	esperar
79. to help	ayudar
80. to remember	recordar
81. to desire	desear
82. to practice	practicar
83. to clean	limpiar
84. to converse	conversar
85. to deliver	entregar
86. to repeat	repetir
87. to return	volver
88. to get sick	enfermarse
89. to wash oneself	lavarse
90. to get dressed	vestirse
91. to break	romperse
92. to bathe (oneself)	bañarse
93. to burn	quemarse
94. to brush	cepillarse
95. to get up	levantarse
96. to meet	reunirse
97. to shave	afeitarse
98. to forget	olvidarse
99. to swim	nadar
100. to invite	invitar

Group B: Next Most Common Spanish Verbs: 101-330

101. to accept	aceptar
102. to accuse	acusar
103. to add	agregar
104. to add	añadir
105. to admire	admirar
106. to admit	admitir
107. to advance/to move forward	avanzar

VISUAL LINK™ Languages

108. to advise/to let know	avisar
109. to agree	estar de acuerdo
110. to announce/to advertise	anunciar
111. to appear	aparecer
112. to attack	atacar
113. to attend	asistir
114. to attract	atraer
115. to be born	nacer
116. to be busy	estar ocupado
117. to be called/named	llamarse
118. to be glad	alegrarse
119. to be harmful/damaging	hacer daño
120. to be important	importar
121. to be left	quedar
122. to be located	quedar
123. to be located	estar ubicado
124. to be mistaken	equivocarse
125. to be quiet	callarse
126. to be right	tener razón
127. to be scared	tener miedo
128. to be scared	asustarse
129. to be worth	valer
130. to be worth it	valer la pena
131. to become	hacerse
132. to bite	morder
133. to boot/ to throw away	botar
134. to break	quebrarse
135. to carry out, fulfill	realizar
136. to carry/recharge	cargar
137. to celebrate	celebrar
138. to charge/cash (a check)	cobrar
139. to chat	charlar
140. to choose	escoger
141. to complain	quejarse
142. to concentrate	concentrar
143. to conquer, overcome	vencer
144. to construct	construir
145. to continue	continuar
146. to contribute	contribuir
147. to convince	convencer
148. to cool	enfriar
149. to correct	corregir
150. to cost	costar
151. to count on..	contar con
152. to cover	cubrir
153. to create	crear
154. to cross	cruzar
155. to cry	llorar
156. to cut	cortar
157. to decide	decidir
158. to declare	declarar
159. to demand	exigir
160. to depend	depender
161. to deposit	depositar
162. to describe	describir
163. to deserve	merecer
164. to destroy	destruir

VISUAL LINK™

Languages

165. to devote oneself (work)	dedicarse a
166. to dial/mark	marcar
167. to die	morir
168. to direct	dirigir
169. to disappear	desaparecer
170. to discover	descubrir
171. to discuss/debate	discutir
172. to distract	distraer
173. to doubt	dudar
174. to draw	dibujar
175. to dream about	soñar con
176. to drive	manejar
177. to drive (Spain)	conducir
178. to dry (oneself) off	secarse
179. to employ	emplear
180. to enter	entrar
181. to establish	establecer
182. to exist	existir
183. to experiment/experience	experimentar
184. to express	expresar
185. to fall down	caer
186. to fall in love	enamorarse
187. to fascinate	fascinar
188. to feel (well or ill)	sentirse
189. to fight	pelear
190. to find out	averiguar
191. to finish	acabar
192. to fit	caber
193. to fix	arreglar
194. to fly	volar
195. to form, shape	formar
196. to function, run (machine)	funcionar
197. to get along well with	llevarse bien con
198. to get angry	enojarse
199. to get dirty	ensuciar
200. to get married	casarse
201. to get oneself ready	arreglarse
202. to get someone's attention	llamar la atención
203. to get tired	cansarse
204. to get/grab	agarrar
205. to give	dar
206. to give as a present	regalar
207. to give up	darse por vencido
208. to go down/lower	bajar
209. to graduate	graduarse
210. to grow	crecer
211. to grow up/to be raised	criarse
212. to greet	saludar
213. to guess	adivinar
214. to guide	guiar
215. to happen	pasar
216. to have (past tense)	haber
217. to have fun	divertirse
218. to have just	acabar de
219. to hide	esconder
220. to kill	matar
221. to hit	pegar

VISUAL LINK™ Languages

222. to hug	abrazar
223. to hurt/ache	doler
224. to imagine	imaginarse
225. to improve	mejorarse
226. to include	incluir
227. to indicate	indicar
228. to insist	insistir
229. to interest/be interested in	interesar
230. to interrupt	interrumpir
231. to introduce	presentar
232. to judge	juzgar
233. to jump	saltar
234. to jump	brincar
235. to keep/maintain	guardar
236. to lack	faltar
237. to last	durar
238. to laugh	reírse
239. to lay down	acostarse
240. to leave	irse
241. to leave something or someone	dejar
242. to let go	soltar
243. to let/allow	dejar
244. to lie	mentir
245. to loan	prestar
246. to love	amar
247. to love/adore(things)	encantar
248. to maintain	mantener
249. to make fun of	burlarse
250. to mention	mencionar
251. to move	mover
252. to occupy	ocupar
253. to occur	ocurrir
254. to offer	ofrecer
255. to organize	organizar
256. to paint	pintar
257. to participate	participar
258. to pass a course/exam	aprobar
259. to pay attention	hacer caso
260. to pay attention	prestar atención
261. to permit	permitir
262. to pick up	recoger
263. to plan	planear
264. to prepare	preparar
265. to produce	producir
266. to promise	prometer
267. to pronounce	pronunciar
268. to propose	proponer
269. to protect	proteger
270. to rain	llover
271. to reach	alcanzar
272. to realize	darse cuenta
273. to recognize	reconocer
274. to register	registrar
275. to remain/stay	quedarse
276. to remember	acordarse
277. to repair	reparar
278. to require	requerir

VISUAL LINK™

Languages

279. to reserve	reservar
280. to resolve	resolver
281. to respond	responder
282. to rest	descansar
283. to return	regresar
284. to return (an object)	devolver
285. to rob	robar
286. to save	ahorrar
287. to say goodbye	despedirse
288. to say/tell	contar
289. to scream	gritar
290. to seem/appear	parecer
291. to send	mandar
292. to send	enviar
293. to separate	separar
294. to show	mostrar
295. to shower	ducharse
296. to sign	firmar
297. to sit down	sentarse
298. to ski	esquiar
299. to smell	oler
300. to smile	sonreír
301. to smoke	fumar
302. to snow	nevar
303. to sound/ring	sonar
304. to spend	gastar
305. to stand up	ponerse de pie
306. to start	empezar
307. to stop	parar
308. to suffer	sufrir
309. to suggest	sugerir
310. to suppose	suponer
311. to surprise	sorprender
312. to switch on (light)	prender
313. to take a walk	pasearse
314. to take care of one's self	cuidarse
315. to take care of/attend to	atender
316. to take off, remove oneself	quitarse
317. to teach	enseñar
318. to thank	agradecer
319. to touch	tocar
320. to translate	traducir
321. to try	tratar
322. to turn off	apagar
323. to turn out (well)	salir bien
324. to turn/fold	doblar
325. to understand	comprender
326. to use	usar
327. to use	utilizar
328. to wake up	despertarse
329. to warm up	calentarse
330. to worry	preocuparse