

Verbo	Tradução	Simple Past	Past Participle	Exemplo
To allow	permitir, autorizar	allowed	allowed	Smoking is not allowed here. (Não é permitido fumar aqui.)
To add	adicionar	added	added	She added him on Facebook. (Ela o adicionou no Facebook.)
To appear	aparecer	appeared	appeared	They appeared on TV. (Eles apareceram na TV.)
To ask	1. perguntar; 2. pedir	asked	asked	1. He asked my name. (Ele perguntou meu nome.) 2. She asked him to close the door. (Ela pediu para ele fechar a porta.)
To be	1. ser; 2. estar	was; were	been	1. I was really tired. (Eu estava muito cansado.) 2. They were my teachers. (Eles eram meus professores.)
To become	tornar-se	became	become	We became friends. (Nos tornamos amigos.)
To begin	começar	began	begun	The film had begun when we arrived. (O filme tinha começado quando chegamos.)
To believe	acreditar	believed	believed	I believe our team will win. (Eu acredito que nosso time vá ganhar.)
To bring	trazer	brought	brought	I brought my sister to the party. (Eu trouxe minha irmã para a festa.)

Verbo	Tradução	Simple Past	Past Participle	Exemplo
To build	construir	built	built	A new building was built in front of the park. (Foi construído um novo prédio em frente ao parque.)
To buy	comprar	bought	bought	I need to buy a new bikini. (Preciso comprar um biquíni novo.)
To call	1. telefonar; 2. chamar	called	called	1. I will call Mary and invite her for my party. (Vou telefonar para a Mary e convidá-la para a minha festa.) 2. She called her mom to come see the puppy. (Ela chamou a mãe para vir ver o filhote de cachorro.)
Can	poder; conseguir	could	х	He could ride a bike when he was 3. (Ele conseguia andar de bicicleta aos 3 anos.)
To change	mudar, alterar	changed	changed	I changed my vacation destiny. (Mudei meu destino de férias.)
To consider	considerar	considered	considered	I consider him family. (Eu o considero da família.)
To continue	continuar	continued	continued	She can't continue with the project. (Ela não pode continuar com o projeto.)
Could	poderia	х	х	I could have traveled to New York if I had the money. (Eu poderia ter viajado para Nova Iorque se eu tivesse dinheiro.)

Verbo	Tradução	Simple Past	Past Participle	Exemplo
To come	vir	came	come	She came earlier than I thought. (Ela veio mais cedo do que eu pensava.)
To create	criar	created	created	The company created new jobs for the city. (A empresa criou novos empregos para a cidade.)
To cut	cortar	cut	cut	He cut the pizza in eight slices. (Ele cortou a pizza em oito fatias.)
To die	morrer	died	died	He died in a car accident. (Ele morreu em um acidente de carro.)
To do	fazer	did	done	They did a very good job. (Eles fizeram um trabalho muito bom.)
To expect	esperar	expected	expected	I was expecting his phone call. (Eu estava esperando o telefonema dele.)
To fall	cair	fell	fallen	An orange fell from the tree. (Caiu uma laranja da árvore.)
To feel	sentir	felt	felt	I felt really happy with the news. (Eu me senti muito feliz com a notícia.)
To find	encontrar	found	found	I found the keys under the bed. (Encontrei as chaves embaixo da cama.)
To fold	dobrar	folded	folded	Sally folded the sheet. (Sally dobrou o lençol.)

Verbo	Tradução	Simple Past	Past Participle	Exemplo
To follow	1. seguir; 2. acompanhar	followed	followed	1. Jack was followed by a stranger. (Jack foi seguido por um estranho.) 2. I have followed their discussion. (Eu acompanhei a discussão deles.)
To get	1. pegar; 2. conseguir	got	gotten	1. Don't forget to get the keys. (Não se esqueça de pegar as chaves.) 2. She got a new job. (Ela conseguiu um novo emprego.)
To give	dar	gave	given	He gave me flowers everyday. (Ele me deu flores todos os dias.)
To go	ir	went	gone	They went to the USA last year. (Eles foram para os Estados Unidos no ano passado.)
To grow	crescer	grew	grown	These plants only grow in the tropics. (Estas plantas só crescem nos trópicos.)
To happen	acontecer	happened	happened	What happened? (O que aconteceu?)
To have	ter	had	had	She had a yellow bike when she was a kid. (Ela tinha uma bicicleta amarela quando era criança.)
To hear	ouvir	heard	heard	I heard a noise. (Eu ouvi um barulho.)
To help	ajudar	helped	helped	He used to help his mom with the housework. (Ele costumava ajudar a mãe com as tarefas de casa.)

Verbo	Tradução	Simple Past	Past Participle	Exemplo
To hold	segurar	held	held	Hold my hand while crossing the street. (Segure minha mão quando atravessar a rua.)
To include	incluir	included	included	I included his name in the VIP list. (Incluí o nome dele na lista VIP.)
To keep	continuar, manter	kept	kept	He kept singing the same song during the whole day. (Ele continuou cantando a mesma música o dia todo.)
To kill	matar	killed	killed	He was killed in a robbery. (Ele foi morto em um assalto.)
To know	saber	knew	known	I didn't know she was pregnant. (Eu não sabia que ela estava grávida.)
To lead	liderar	led	led	Michael used to lead the baseball team. (Michael costumava liderar o time de baseball.)
To leave	sair	left	left	I left home at 10. (Eu saí de casa às 10h.)
To learn	aprender	learned	learned	He learned how to speak Japanese. (Ele aprendeu a falar japonês.)
To let	deixar, permitir	let	let	I let him go out with his friends. (Eu deixei ele sair com os amigos dele.)
To like	gostar	liked	liked	We liked the movie a lot. (Nós gostamos muito do filme.)

Verbo	Tradução	Simple Past	Past Participle	Exemplo
To look	1. olhar; 2. parecer	looked	looked	1. She looked at her sister and smiled. (Ela olhou para a irmã e sorriu.) 2. He looked tired. (Ele pareceu cansado.)
To lose	perder	lost	lost	I lost my wallet. (Perdi minha carteira.)
To love	amar	loved	loved	I love my dog. (Eu amo meu cachorro.)
To make	fazer	made	made	I made a chocolate cake. (Fiz um bolo de chocolate.)
To mean	significar	meant	meant	What does it mean? (O que isso significa?)
To meet	encontrar (com alguém)	met	met	We met in front of the shopping mall. (Nos encontramos em frente ao shopping.)
To move	1. mover; 2. mudar (de residência)	moved	moved	1. He made his opponent move. (Ele fez o adversário se mover.) 2. We moved to Portugal in March. (Nós nos mudamos para Portugal em março.)
May	(possibilidade) poder	х	х	He may arrive late. (Ele pode chegar atrasado.)
Might	(possibilidade) poder	x	х	It might rain tomorrow. (Pode chover amanhã.)
Must	(obrigação) ter que	X	х	You must arrive 2 hours earlier. (Você tem que chegar 2 horas antes.)

Verbo	Tradução	Simple Past	Past Participle	Exemplo
To need	precisar	needed	needed	They need to buy a bigger car. (Eles precisam comprar um carro maior.)
To offer	oferecer	offered	offered	He offered me a ride. (Ele me ofereceu carona.)
To open	abrir	opened	opened	They always leave the door open. (Eles sempre deixam a porta aberta.)
To pay	pagar	paid	paid	All my bills are paid. (Todas as minhas contas estão pagas.)
To play	1. brincar; 2. jogar	played	played	The kids are playing in the yard. (As crianças estão brincando no jardim.) 2. We play basketball every Sunday. (Nós jogamos basquete todos os domingos.)
To provide	fornecer	provided	provided	The director provided everything that was needed for the project. (O diretor forneceu tudo o que era necessário para o projeto.)
To put	colocar	put	put	Put your baggage under your seat. (Coloque sua bagagem embaixo do seu assento.)
To reach	alcançar	reached	reached	I am not tall enough to reach that shelf. (Não sou alta o suficiente para alcançar aquela prateleira.)
To read	ler	read	read	I've read all of his books. (Eu li todos os livros dele.)

Verbo	Tradução	Simple Past	Past Participle	Exemplo
To remain	continuar, permanecer	remained	remained	I remained alert during the night. (Permaneci alerta durante a noite.)
To remember	lembrar	remembered	remembered	Do you remember the time when we fell in love? (Você lembra da época em que nos apaixonamos?)
To run	1. correr; 2. ser executado (informática)	ran	run	My brother has run 3 marathons. (Meu irmão correu 3 maratonas.) 2. The app is running. (O aplicativo está sendo executado.)
To say	dizer	said	said	She said she would come. (Ela disse que viria.)
To see	ver	saw	seen	I have already seen that movie. (Eu já vi aquele filme.)
To seem	parecer	seemed	seemed	They seemed happy. (Eles pareciam felizes.)
To send	enviar	sent	sent	He has sent me a letter. (Ele me enviou uma carta.)
To serve	servir	served	served	They served wine at the party. (Eles serviram vinho na festa.)
To set	1. definir; 2. configurar	set	set	1. The conference is set for this year. (A conferência está definida para este ano.) 2. I set the alarm for 6 a.m. (Configurei o alarme para as 6h.)

Verbo	Tradução	Simple Past	Past Participle	Exemplo
Should	deve, deveria	x	x	You should study for the exam. (Você deveria estudar para a prova.)
To show	mostrar	showed	shown	He showed me how to change a flat tire. (Ele me mostrou como mudar um pneu furado.)
To sit	sentar	sat	sat	She sat next to the window. (Ela sentou perto da janela.)
To speak	falar	spoke	spoken	He speaks German. (Ele fala alemão.)
To spend	1. passar; 2. gastar	spent	spent	1. I spent my vacations in Albuquerque. (Passei minhas férias em Albuquerque.) 2. She spent all the money she received. (Ela gastou todo o dinheiro que recebeu.)
To stand	1. ficar em pé; 2. aguentar	stood	stood	1. He stood by the door. (Ele ficou em pé perto da porta.) 2. I can't stand it anymore. (Não aguento mais isso.)
To start	começar	started	started	The game started at 6. (O jogo começou às 6.)
To stay	ficar	stayed	stayed	He stayed up late. (Ele ficou acordado até tarde.)
To stop	parar	stopped	stopped	They stopped talking when we arrived. (Eles pararam de conversar quando nós chegamos.)

Verbo	Tradução	Simple Past	Past Participle	Exemplo
To take	1. pegar; 2. levar	took	took	1. He took my hand. (Ele pegou a minha mão.) 2. We took him to school. (Nós o levamos para a escola.)
To talk	1. falar; 2. conversar	talked	talked	1. She talked to him. (Ela falou com ele.) 2. They were talking about the accident. (Eles estavam conversando sobre o acidente.)
To tell	dizer	told	told	I told him to come visit me on Saturday. (Eu disse a ele para vir me visitar no sábado.)
To think	1. pensar; 2. achar	thought	thought	1. I thought of him every day. (Eu pensei nele todos os dias.) 2. She thought I wouldn't come. (Ela achou que eu não viria.)
To try	1. tentar; 2. experimentar	tried	tried	1. I tried to lift that box but it's too heavy. (Tentei levantar aquela caixa mas ela é muito pesada.) 2. Have you tried mashed potatoes with cheese? (Você já experimentou purê de batata com queijo?)
To turn	virar	turned	turned	He has turned the button to the left. (Ele virou o botão para a esquerda.)
To understand	entender	understood	understood	They understood what I was saying. (Eles entenderam o que eu estava dizendo.)

Verbo	Tradução	Simple Past	Past Participle	Exemplo
To use	usar	used	used	I used this book to do the research. (Eu usei este livro para fazer a pesquisa.)
To wait	esperar	waited	waited	I waited for him. (Eu esperei por ele.)
To walk	caminhar	walked	walked	We walked for 3 hours. (Caminhamos por 3 horas.)
To want	querer	wanted	wanted	We wanted to visit Kelly. (Queríamos visitar a Kelly.)
To watch	assistir	watched	watched	They watched the game at the restaurant. (Eles assistiram o jogo em um restaurante.)
Will	indica futuro	x	x	I will travel to Portugal in March. (Viajarei para Portugal em março.)
To win	vencer	won	won	I won the lottery. (Ganhei na loteria.)
To work	trabalhar	worked	worked	We worked together last year. (Nós trabalhamos juntas no ano passado.)
Would	indica possibilidade	x	х	I would travel more if I had the money. (Eu viajaria mais se tivesse dinheiro.)