

LOS VERBOS REGULARES E IRREGULARES MAS IMPORTANTES EN EL IDIOMA INGLES

SE ENTIENDE POR VERBOS REGULARES, AQUELLOS VERBOS QUE PARA FORMAR SU PASADO Y TAMBIEN SU PARTICIPIO SOLO SE LE TENDRA QUE AGREGAR LA TERMINACION "ED" A SU TIEMPO PRESENTE

A.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICIPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
ABASE	ABASED	ABASED	HUMILLAR	<(abéis)
ABASH	ABASHED	ABASHED	AVERGONZAR	<(abásh)
ABANDON	ABANDONED	ABANDONED	ABANDONAR	<(abándon)
ABIDE	ABODE/ABIDED	ABODE	SOPORTAR	<(abáid)
ABBREVIATE	ABBREVIATED	ABBREVIATED	ABREVIAR	<(abrívieit)
ABDICATE	ABDICATED	ABDICATED	ABDICAR	<(ábdikeit)
ABOLISH	ABOLISHED	ABOLISHED	ABOLIR	<(abólish)
ABRADE	ABRADED	ABRADED	RASPAR	<(abréid)
ABHOR	ABHORED	ABHORED	ABORRECER	<(abjór)
ABOARD	ABOARDED	ABOARDED	ABORDAR	<(abórd)
ABORT	ABORTED	ABORTED	ABORTAR	<(abórt)
ABOMINATE	ABOMINATED	ABOMINATED	ABORRECER	<(abómineit)
ABOUND	ABOUNDED	ABOUNDED	ABUNDAR	<(abáund)
ABSOLVE	ABSOLVED	ABSOLVED	ABSOLVER	<(absólf)
ABSORB	ABSORBED	ABSORBED	ABSORBER	<(absórf)
ABSTAIN	ABSTAINED	ABTAINED	ABSTENERSE	<(abstéin)
ABUSE	ABUSED	ABUSED	ABUSAR	<(abiús)
ACCEPT	ACCEPTED	ACCEPTED	ACEPTAR	<(aksépt)
ACCLAIM	ACCLAIMED	ACCLAIMED	ACLAMAR	<(akléim)
ACCLIMATIZE	ACCLIMATIZED	ACCLIMATIZED	ACLIMATARSE	<(akláimatai)
ACCOMPANY	ACCOMPANIED	ACCOMPANIED	ACOMPAÑAR	<(acómpañi)
ACCUMULATE	ACCUMULATED	ACCUMULATED	ACUMULAR	<(akúmiuleit)
ACCUSE	ACCUSED	ACCUSED	ACUSAR	<(akiús)
ACQUAINT	ACQUAINTED	ACQUAINTED	FAMILIARISARSE	<(akuáint)
ACT	AC ED	ACTED	ACTUAR	<(ákt)
ACTIVATE	ACTIVATED	ACTIVATED	ACTIVAR	<(áctiveit)
ADAPT	ADAPTED	ADAPTED	ADAPTAR	<(adápt)
ADD	ADDED	ADDED	SUMAR,AÑADIR	<(ád)
ADDRESS	ADDRESSED	ADDRESSED	DIRIGIR	<(adrés)
ADJUDGE	ADJUDGED	ADJUDGE	JUZGAR	<(adyódg)
ADJUST	ADJUSTED	ADJUSTED	AJUSTAR	<(adjóst)
ADMINISTER	ADMINISTERED	ADMINISTERED	ADMINISTRAR	<(admínister)
ADMIRE	ADMIRED	ADMIRED	ADMIRAR	<(admáior)
ADMIT	ADMITTED	ADMITTED	ADMITIR	<(admít)

ADOPT	ADOPTED	ADOPTED	ADOPTAR	<(adópt)
ADORE	ADORED	ADORED	ADORAR	<(adórr)
ADORN	ADORNED	ADORNED	ADORNAR	<(adórrn)
ADULATE	ADULATED	ADULATED	ADULAR	<(ádiuleit)
ADULTERATE	ADULTERATED	ADULTERATED	ADULTERAR	<(adjúltreit)
ADVERTISE	ADVERTISED	ADVERTISED	ANUNCIAR	<(advertáis)
ADVISE	ADVISED	ADVISED	ACONSEJAR	<(adváis)
AFFECT	AFFECTED	AFFECTED	AFECTAR	<(aféct)
AFFORD	AFFORDED	AFFORDED	COSTEAR	<(afórrd)
AGGRAVATE	AGGRAVATED	AGGRAVATED	AGRAVAR	<(agrévieit)
AGREE	AGREED	AGREED	ACORDAR	<(agrí)
AIM	AIMED	AIMED	APUNTAR	<(éim)
ALARM	ALARMED	ALARMED	AIARMAR	<(alárrm)
ALLOW	ALLOWED	ALLOWED	PERMITIR	<(aláo)
ALLOY	ALLOYED	ALLOYED	MEZCLAR	<(alói)
ALLUDE	ALLUDED	ALLUDED	ALUDIR	<(alúd)
ALTER	ALTERED	ALTERED	ALTERAR	<(áltor)
ALTERCATE	ALTERCATED	ALTERCATED	ALTERCAR	<(áltérkeit)
ALTERNATE	ALTERNATED	ALTERNATED	ALTERNAR	<(áltérneit)
AMORTIZE	AMORTIZED	AMORTIZED	AMORTIZAR	<(amortáiz)
AMPUTATE	AMPUTATED	AMPUTATED	AMPUTAR	<(ámpiuteit)
AMUSE	AMUSED	AMUSED	ENTRETENER	<(amiús)
ANALYSE	ANALYSED	ANALYSED	ANALIZAR	<(ánalaiz)
ANIMATE	ANIMATED	ANIMATED	ANIMAR	<(ánimeit)
ANNOUNCE	ANNOUNCED	ANNOUNCED	ANUNCIAR	<(anáuns)
ANNOY	ANNOYED	ANNOYED	FASTIDIAR	<(anói)
ANSWER	ANSWERED	ANSWERED	CONSTESTAR	<(ánsér)
ANTECEDE	ANTECEDED	ANTECEDED	ANTECEDER	<(antisíd)
ANTICIPATE	ANTICIPATED	ANTICIPATED	ANTICIPAR	<(antísipeit)
APOLOGIZE	APOLOGIZED	APOLOGIZED	DISCULPARSE	<(apóloyaiz)
APPALL	APPALLED	APPALLED	ATERRAR	<(apól)
APPEAL	APPEALED	APPEALED	APELAR	<(apíol)
APPEAR	APPEARED	APPEARED	APARECER	<(apíorr)
APPLAUD	APPLAUDED	APPLAUDED	APLAUDIR	<(aplóud)
APPLY	APPLIED	APPLIED	APLICAR	<(aplái)
APPRAISE	APPRAISED	APPRAISED	TASAR/VALORAR	<(apréiz)
APPRECIATE	APPRECIATED	APPRECIATED	AGRADECER	<(apRícieit)
APPROACH	APPROACHED	APPROACHED	ACERCARSE	<(apróuch)
APPROVE	APPROVED	APPROVED	APROBAR	<(aprrúfd)
ARGUE	ARGUED	ARGUED	DISCUTIR	<(arguíú)
ARM	ARMED	ARMED	ARMARSE	<(árrm)
ARRIVE	ARRIVED	ARRIVED	ARRIBAR	<(arráif)
ARRANGE	ARRANGED	ARRANGED	ARREGLAR	<(arréinch)

ARREST	ARRESTED	ARRESTED	ARRESTAR/DETENER	<(arrést)
ARRIVE	ARRIVED	ARRIVED	ARRIVAR/LLEGAR	<(arráif)
ARTICULATE	ARTICULATED	ARTICULATED	ARTICULAR	<(artíkiuleit)
ASCEND	ASCENDED	ASCENDED	ASCENDER	<(ascénd)
ASCRIBE	ASCRIBED	ASCRIBED	ATRIBUIR	<(askráib)
ASK	ASKED	ASKED	PREGUNTAR	<(ásk)
ASPIRE	ASPIRED	ASPIRED	ASPIRAR	<(aspáior)
ASSAULT	ASSAULTED	ASSAULTED	ASALTAR	<(asólt)
ASSIST	ASSISTED	ASSISTED	ASISTIR	<(asíst)
ASSOCIATE	ASSOCIATED	ASSOCIATED	ASOCIAR	<(asócieit)
ASSORT	ASSORTED	ASSORTED	CLASIFICAR	<(asórt)
ASSUME	ASSUMED	ASSUMED	ASUMIR	<(asiúm)
ASSURE	ASSURED	ASSURED	ASEGURAR	<(asiúr)
ASTONISH	ASTONISHED	ASTONISHED	ASOMBRAR	<(astónish)
ASTOUND	ASTOUNDED	ASTOUNDED	ASOMBRAR	<(astáund)
ATTACH	ATTACHED	ATTACHED	PEGAR/ADHERIR	<(atách)
ATTACK	ATTACKED	ATTACKED	ATACAR	<(aták)
ATTEMPT	ATTEMPTED	ATTEMPTED	INTENTAR	<(atémt)
ATTENUATE	ATTENUATED	ATTENUATED	ATENUAR	<(aténueit)
ATTEST	ATTESTED	ATTESTED	ATESTIGUAR	<(atést)
ATTRACT	ATTRACTED	ATTRACTED	ATRAER	<(atráct)
ATTRIBUTE	ATTRIBUTED	ATTRIBUTED	ATRIBUIR	<(atríbiut)
AUCTION	AUCTIONED	AUCTIONED	SUBASTAR	<(ókshion)
AUGUR	AUGURED	AUGURED	AUGURAR	<(óugor)
AVOID	AVOIDED	AVOIDED	EVITAR	<(avóid)
AWAIT	AWAITED	AWAITED	ESPERAR	<(aguéit)
AWAKE	AWOKE<(ED)	AWOKE<(ED)	DESPERTAR	<(aguéik)
AWARD	AWARDED	AWARDED	PREMIAR	<(aguórd)
ABIDE	ABODE/...D	ABODE/...D	SOPORTAR	<(abáid)
ARISE	AROSE	ARISEN	LEVANTARSE	<(aráis)

B.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICIPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
BAKE	BAKED	BAKED	HORNEAR	<(béik)
BABLE	BABLED	BABLED	BALBUCEAR	<(bóbl)
BAIT	BAITED	BAITED	CEBAR/AZUZAR	<(béit)
BALANCE	BALANCED	BALANCED	NIVELAR	<(bálans)
BANDAGE	BANDAGED	BANDAGED	VENDAR	<(bándish)
BANISH	BANISHED	BANISHED	AHUYENTAR	<(bánish)
BAPTIZE	BAPTIZED	BAPTIZED	BAUTIZAR	<(baptáiz)
BARE	BARED	BARED	DESNUDAR	<(béer)
BARK	BARKED	BARKED	LADRAR	<(bárk)

BARGAIN	BARGAINED	BARGAINED	REGATEAR	<(bérgin)
BASTE	BASTED	BASTED	HILVANAR	<(béist)
BASTE	BASTED	BASTED	PRINGAR	<(béist)
BATTLE	BATTLED	BATTLED	BATALLAR	<(bátl)
BAT	BATTED	BATTED	BATEAR	<(bát)
BATTER	BATTERED	BATTERED	GOLPEAR	<(bárer)
BANISH	BANISHED	BANISHED	DESTERRAR	<(bénish)
BEG	BEGGED	BEGGED	ROGAR	<(bég)
BEHAVE	BEHAVED	BEHAVED	COMPORTARSE	<(bijéif)
BEHEAD	BEHEADED	BEHEADED	DECAPITAR	<(bijéd)
BELONG	BELONGED	BELONGED	PERTENECER	<(bilóng)
BEREAVE	...D	BEREFT/.D	PRIVAR DE	<(biríf)
BESTREW	BESTREWED	BESTREWED	ESPARCIR	<(bistrú)
BIKE	BIKED	BIKED	MONTAR BICI	<(báik)
BICYCLE	BICYCLED	BICYCLED	„ „	<(báicikol)
BILK	BILKED	BILKED	ESTAFAR	<(bílk)
BILL	BILLED	BILLED	FACTURA	<(bíol)
BLAB	BLABED	BLABED	DIVULGAR	<(bláb)
BLAME	BLAMED	BLAMED	CULPAR	<(bléim)
BLAST	BLASTED	BLASTED	EXPLOTAR	<(blást)
BLEACH	BLEACHED	BLEACHED	BLANQUEAR	<(blích)
BLEND	BLENDED	BLENDED	MEZCLAR	<(blénd)
BLESS	BLESSED	BLESSED	BENDECIR	<(blés)
BLIND	BLINDED	BLINDED	CEGAR	<(bláind)
BLINK	BLINKED	BLINKED	PARPADEA	<(blínk)
BLISTER	BLISTERED	BLISTERED	AMPOLLAR	<(blístor)
BLOCK	BLOCKED	BLOCKED	BLOQUEAR	<(blok)
BLOOM	BLOOMED	BLOOMED	FLORECER	<(blúm)
BLOT	BLOTTED	BLOTTED	MANCHAR	<(blót)
BLUFF	BLUFFED	BLUFFED	ENGAÑAR	<(bláf)
BOARD	BOARDED	BOARDED	EMBARCAR	<(bórd)
BORROW	BORROWED	BORROWED	PEDIR PRESTADO	<(bórrou)
BOTHER	BOTHERED	BOTHERED	MOLESTAR	<(bóthor)
BOTTLE	BOTTLED	BOTTLED	EMBOTELLAR	<(bátl)
BOUNCE	BOUNCED	BOUNCED	REBOTAR	<(báuns)
BOSS	BOSSSED	BOSSSED	MANDAR	<(bós)
BRACE	BRACED	BRACED	REFORZAR	<(bréis)
BRAID	BRAIDED	BRAIDED	TRENZAR	<(bréid)
BRAKE	BRAKED	BRAKED	FRENAR	<(bréik)
BRIBE	BRIBED	BRIBED	SOBORNAR	<(bráib)
BROADCAST	BROADCASTED	BROADCASTED	TRANSMITIR	<(bróudcast)
BUCKLE	BUCKLED	BUCKLED	ABROCHAR	<(bókl)
BURN	BURNT/BURNED	BURNT/BURNED	QUEMAR	<(börn)

BRUSH	BRUSHED	BRUSHED	CEPILLAR	<(brósh)
BACKBITE	BACKBIT	BACKBITTEN	MURMURAR	<(bákbáit)
BACKSLIDE	BACKSLID	BACKSLID	RECAER	<(bakláid)
BE	WAS/WERE	BEEN	SER/ESTAR	<(bi)
BEAR	BORE	BORN	NACER	<(ber)
BEAT	BEAT	BEATEN	PALPITAR/DERROTAR	<(bít)
BECOME	BECAME	BECOME	CONVERTIRSE	<(bikóm)
BEFALL	BEFELL	BEFALLEN	ACONTECER	<(bifól)
BEGIN	BEGAN	BEGUN	EMPEZAR	<(begín)
BEHOLD	BEHELD	BEHELD	CONTEMPLAR	<(bijóld)
BEND	BENT	BENT	DOBLAR	<(bénd)
BESEECH	BESOUGHT	BESOUGHT	SUPPLICAR	<(bisích)
BESET	BESET	BESET	ACOSAR A	<(bisét)
BESPEAK	BESPOKE	BESPOKEN	ENCARGAR A	<(bispík)
BESTRIDE	BESTRODE	BESTRIDDEN	MONTAR	<(bistráid)
BET	BET	BET	APOSTAR	<(bét)
BIND	BOUND	BOUND	ATAR/AMARRAR	<(báind)
BITE	BIT	BITTEN	MORDER/PICAR	<(báit)
BLEED	bled	bled	SANGRAR	<(blíd)
BLOW	blew	BLOWN	SOPLAR	<(blóu)
BREAK	BROKE	BROKEN	QUEBRAR	<(bréik)
BREED	BRED	BRED	CRIAR	<(bríd)
BRING	BROUGHT	BROUGHT	TRAER	<(bring)
BUILD	BUILT	BUILT	CONSTRUIR	<(bíld)
BURST	BURST	BURST	ESTALLAR	<(bórst)
BUY	BOUGHT	BOUGHT	COMPRAR	<(bái)

C.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICIPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
CALIBRATE	CALIBRATED	CALIBRATED	CALIBRAR	<(cálibreit)
CALL	CALLED	CALLED	LLAMAR	<(kol)
CALM	CALMED	CALMED	CALMAR	<(kólm)
CALUMNIATE	CALUMNIATED	CALUMNIATED	CALUMNIAR	<(kalúmnieit)
CAMOUFLAGE	CAMOUFLAGED	CAMOUFLAGED	CAMUFLAR	<(kámuflag)
CAMP	CAMPED	CAMPED	ACAMPAR	<(kémp)
CAMPAIGN	CAMPAIGNED	CAMPAIGNED	HACER CAMPAÑA	<(kampéin)
CANALIZE	CANALIZED	CANALIZED	CANALIZAR	<(kanál)
CANCEL	CANCELED	CANCELED	CANCELAR	<(káncel)
CAN	CANNED	CANNED	ENLATAR	<(kan)
CARRY	CARRIED	CARRIED	CARGAR	<(kérry)
CASH	CASHED	CASHED	HACER EFECTIVO	<(kásh)
CEASE	CEASED	CEASED	CESAR	<(sís)

CELEBRATE	CELEBRATED	CELEBRATED	CELEBRAR	<(célebreit)
CENTER	CENTERED	CENTERED	CENTRAR	<(cénter)
CERTIFY	CERTIFIED	CERTIFIED	CERTIFICAR	<(cértifai)
CHAIN	CHAINED	CHAINED	ENCADENAR	<(chéin)
CHANGE	CHANGED	CHANGED	CAMBIAR	<(chéing)
CHARGE	CHARGED	CHARGED	CARGAR	<(chárg)
CHASE	CHASED	CHASED	PERSEGUIR	<(chéis)
CHEAT	CHEATED	CHEATED	HACER TRAMPA	<(chít)
CHECK	CHECKED	CHECKED	CHEQUEAR	<(chék)
CHOP	CHOPPED	CHOPPED	TAJAR	<(chóp)
CIRCLE	CIRCLED	CIRCLED	GIRAR	<(sórcl)
CIRCULATE	CIRCULATED	CIRCULATED	CIRCULAR	<(sórkiuleit)
CLAIM	CLAIMED	CLAIMED	RECLAMAR	<(kléim)
CLAP	CLAPPED	CLAPPED	APLAUDIR	<(kláp)
CLASS	CLASSED	CLASSED	CLASIFICAR	<(klás)
CLASSIFY	CLASSIFIED	CLASSIFY	CLASIFICAR	<(klásifai)
CLEAN	CLEANED	CLEANED	LIMPIAR	<(klín)
CLEAR	CLEARED	CLEARED	ACLARAR	<(klíor)
CLIMB	CLIMBED	CLIMBED	TREPAR	<(kláimb)
CLOSE	CLOSED	CLOSED	CERRAR	<(klóus)
COMB	COMBED	COMBED	PEINAR	<(comb)
COMBINE	COMBINED	COMBINED	COMBINAR	<(kombáin)
COMMUNICATE	COMMUNICATED	COMMUNICATED	COMUNICAR	<(comíunkeit)
COMPARE	COMPARED	COMPARED	COMPARAR	<(kómper)
COMPENSATE	COMPENSATED	COMPENSATED	COMPENSAR	<(cómpeseit)
COMPLAIN	COMPLAINED	COMPLAINED	QUEJARSE	<(kómpléin)
COMPILE	COMPILED	COMPILED	RECOPILAR	<(compáiel)
COMPLICATE	COMPLICATED	COMPLICATED	COMPLICAR	<(cómplikéit)
COMPOSE	COMPOSED	COMPOSED	COMPONER	<(cómpous)
COMPREHEND	COMPREHENDED	COMPREHENDED	COMPRENDER	<(komprejénd)
COMPRESS	COMPRESSED	COMPRESSED	COMPRIMIR	<(cómpres)
COMPROMISE	COMPROMISED	COMPROMISED	COMPROMETER	<(kómpromais)
COMPUTERIZE	COMPUTERIZAED	COMPUTERIZED	COMPUTARIZAR	<(kompiúter)
COMPOUND	COMPOUNDED	COMPOUNDED	COMBINAR	<(kompáond)
CONCEDE	CONCEDED	CONCEDED	CONCEDER	<(koncíd)
CONCEIVE	CONCEIVED	CONCEIVED	CONCEBIR	<(konsíf)
CONCENTRATE	CONCENTRATED	CONCENTRATED	CONCENTRAR	<(kóncentréit)
CONCERN	CONCERNED	CONCERNED	CONCERNIR	<(konsórn)
CONCILIATE	CONCILIATED	CONCILIATED	CONCILIAR	<(konsílieit)
CONCLUDE	CONCLUDED	CONCLUDED	CONCLUIR	<(konclúd)
CONDEMN	CONDEMNED	CONDEMNED	CONDENAR	<(kondém)
CONDENSE	CONDENSED	CONDENSED	CONDENSAR	<(kondéns)
CONFESS	CONFESSED	CONFESSED	CONFESAR	<(konfés)

CONFIRM	CONFIRMED	CONFIRMED	CONFIRMAR	<(konfórm)
CONFRONT	CONFRONTED	CONFRONTED	CONFRONTAR	<(konfrónt)
CONFUSE	CONFUSED	CONFUSED	CONFUNDIR	<(konfiús)
CONGEST	CONGESTED	CONGESTED	CONGESTIONAR	<(kongést)
CONGRATULATE	...D	...D	FELICITAR	<(congrátuleit)
CONGREGATE	CONGREGATED	CONGREGATED	CONGREGAR	<(cóngregeit)
CONNECT	CONNECTED	CONNECTED	CONECTAR	<(conéct)
CONQUER	CONQUERED	CONQUERED	CONQUISTAR	<(kónker)
CONSECRATE	CONSECRATED	CONSECRATED	CONSAGRAR	<(kósikreit)
CONSIDER	CONSIDERED	CONSIDERED	CONSIDERAR	<(konsídor)
CONSIST	CONSISTED	CONSISTED	CONSISTIR	<(konsíst)
CONSOLE	CONSOLED	CONSOLED	CONSOLAR	<(konsóul)
CONSOLIDATE	CONSOLIDATED	CONSOLIDATED	CONSOLIDAR	<(konsólideit)
CONSPIRE	CONSPIRED	CONSPIRED	CONSPIRAR	<(konpáior)
CONSTIPATE	CONSTIPATED	CONSTIPATED	ESTREÑIR	<(kónstipeit)
CONSTITUTE	CONSTITUTED	CONSTITUTED	CONSTITUIR	<(kónstitut)
CONSTRUCT	CONSTRUCT	CONSTRUCTED	CONSTRUIR	<(kónstruct)
CONSULT	CONSULT	CONSULT	CONSULTAR	<(konsólt)
CONSUME	CONSUMED	CONSUMED	CONSUMIR	<(konsúim)
CONSUMMATE	CONSUMMATED	CONSUMMATED	CONSUMAR	<(konsúmit)
CONTACT	CONTACTED	CONTACTED	CONTACTAR	<(kóntact)
CONTAIN	CONTAINED	CONTAINED	CONTENER	<(kontéin)
CONTEMPLATE	...D	...D	CONTEMPLAR	<(kóntempleit)
CONTAMINATE	CONTAMINATED	CONTAMINATED	CONTAMINAR	<(kóntamineit)
CONTINUE	CONTINUED	CONTINUED	CONTINUAR	<(kontínue)
CONTRACT	CONTRACTED	CONTRACTED	CONTRACTAR	<(kóntract)
CONTRADICT	CONTRADICTED	CONTRADICTED	CONTRADECIR	<(kontradíct)
CONTRAST	CONTRASTED	CONTRASTED	CONTRASTAR	<(kóntrast)
CONTRIBUTE	CONTRIBUTED	CONTRIBUTED	CONTRIBUIR	<(kontríbiut)
CONTROL	CONTROLLED	CONTROLLED	CONTROLAR	<(kontróul)
CONVINCE	CONVINCED	CONVINCED	CONVENCER	<(konvíns)
CONVOKE	CONVOKED	CONVOKED	CONVOCAR	<(konvóuk)
COOK	COOKED	COOKED	COCINAR	<(kuk)
COOL	COOLED	COOLED	ENFRIAR	<(kul)
CO-OPERATE	CO-OPERATED	CO-OPERATED	COOPERAR	<(koupéreit)
CO-ORDINATE	CO-ORDINATED	CO-ORDINATED	COORDINATE	<(kourdíneit)
COPY	COPIED	COPIED	COPIAR	<(kópi)
CORRUPT	CORRUPTED	CORRUPTED	CORROMPER	<(korápt)
COUNT	COUNTED	COUNTED	CONTAR	<(cáont)
COUNTERFEIT	...ED	...ED	FALSIFICAR	<(káonterfít)
COUGH	COUGHED	COUGHED	TOSER	<(kof)
CRASH	CRASHED	CRASHED	ESTRELLARSE	<(crash)
CROWN	CROWNED	CROWNED	CORONAR	<(kráon)

CROW	CROWED	CROWED	JACTARSE	<(króu)
CRY	CRIED	CRIED	LLORAR	<(krái)
CUMULATE	CUMULATED	CUMULATED	ACUMULAR	<(kúmiuleit)
CURE	CURED	CURED	CURAR	<(kíur)
CATCH	CAUGHT	CAUGHT	ATAJAR	<(kátch)
CHIDE	CHID	CHID	REPRENDER	<(cháid)
CHOOSE	CHOSE	CHOSEN	ESCOGER	<(chús)
CLING	CLUNG	CLUNG	TREPAR	<(klíng)
COME	CAME	COME	VENIR	<(kom)
COST	COST	COST	COSTAR	<(kóst)
CREEP	CREPT	CREPT	GATEAR	<(kríp)
CUT	CUT	CUT	CORTAR	<(KAT)

D.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
DAMAGE	DAMAGED	DAMAGED	DAÑAR	<(dámech)
DANCE	DANCED	DANCED	BAILAR	<(dás)
DAMP	DAMPED	DAMPED	MOJAR	<(dámp)
DARN	DARNED	DARNED	REMENDAR	<(dárn)
DATE	DATED	DATED	FECHAR	<(déit)
DEBARK	DEBARKED	DEBARKED	DESEMBARCAR	<(díbárk)
DEBATE	DEBATED	DEBATED	DEBATIR	<(díbéit)
DEBUNK	DEBUNKED	DEBUNKED	DESENMASCARAR	<(díbúnk)
DECAPITATE	DECAPITATED	DECAPITATED	DECAPITAR	<(dikápíteit)
DECAY	DECAYED	DECAYED	DECAER	<(dikéi)
DECEASE	DECEASED	DECEASED	FALLECER	<(dísis)
DECEIVE	DECEIVED	DECEIVED	ENGAÑAR	<(dísf)
DECIDE	DECIDED	DECIDED	DECIDIR	<(dísaíd)
DECLAIM	DECLAIMED	DECLAIMED	DECLAMAR	<(dícléim)
DECOLLATE	DECOLLATED	DECOLLATED	DEGOLLAR	<(díkolet)
DECREASE	DECREASED	DECREASED	DISMINUIR	<(díkrís)
DECREE	DECREED	DECREED	DECRETAR	<(díkrí)
DECRY	DECRIED	DECRIED	DESACREDITAR	<(díkrái)
DEDICATE	DEDICATED	DEDICATED	DEDICAR	<(dédikiet)
DEDUCE	DEDUCED	DEDUCED	DEDUCIR	<(dífús)
DEDUCT	DEDUCTED	DEDUCTED	SUSTRAER	<(dídáct)
DEFEAT	DEFEATED	DEFEATED	DERROTAR	<(dífít)
DEFLATE	DEFLATED	DEFLATED	DESINFLAR	<(dífléit)
DEFORM	DEFORMED	DEFORMED	DEFORMAR	<(dífórm)
DEFROST	DEFROSTED	DEFROSTED	DESCONGELAR	<(dífróst)
DELETE	DELETED	DELETED	TACHAR	<(dílít)
DELIVER	DELIVERED	DELIVERED	REPARTIR	<(dílíver)

DEMOLISH	DEMOLISHED	DEMOLISHED	DEMOLER	<(dimólish)
DEPART	DEPARTED	DEPARTED	PARTIR	<(dipárt)
DEPEND	DEPENDDED	DEPEDED	DEPENDER	<(dipénd)
DEPORT	DEPORTED	DEPORTED	DEPORTAR	<(dipórt)
DEPRECIATE	DEPRECIATED	DEPRECIATED	DEPRECIAR	<(diprícieit)
DESCRIBE	DESCRIBED	DESCRIBED	DESCRIBIR	<(diskráib)
DESIGN	DESIGNED	DESIGNED	DISEÑAR	<(disain)
DESPISE	DESPISED	DESPISED	DESPRECIAR	<(dispais)
DESPOIL	DESPOILED	DESPOILED	DESPOJAR	<(dispóiol)
DESTROY	DESTROYED	DESTROYED	DESTRUIR	<(distróí)
DETACH	DETACHED	DETACHED	DESPEGAR	<(ditách)
DETONATE	DETONATED	DETONATED	DETONAR	<(détoneit)
DEVALUATE	DEVALUATED	DEVALUATED	DEVALUAR	<(dívalueit)
DETECT	DETECTED	DETECTED	DETECTAR	<(ditéct)
DEVELOP	DEVELOPED	DEVELOPED	REVELAR/DESARROLLAR	<(divélop)
DEVOTE	DEVOTED	DEVOTED	DEDICAR	<(divóút)
DIAL	DIALED	DIALED	DISCAR	<(dáiol)
DIE	DIED	DIED	MORIR	<(dáí)
DIGEST	DIGESTED	DIGESTED	DIGERIR	<(daigést)
DILUTE	DILUTED	DILUTED	DILUIR	<(dailút)
DINE	DINED	DINED	CENAR	<(dáin)
DIRT	DIRTED	DIRTED	ENSUCIAR	<(dórt)
DISAGREE	DISAGREED	DISAGREED	ESTAR EN DESACUERDO)	<(dísagri)
DISAPPEAR	DISAPPEAED	DISAPPEARDED	DESAPARECER	<(disapíor)
DISINFECT	DISINFECTED	DISINFECTED	DESINFECTAR	<(disinféct)
DISLOCATE	DISLOCATED	DISLOCATED	DISLOCAR	<(dislokéit)
DISOBEY	DISOBEYED	DISOBEYED	DESOBEDECER	<(disobéí)
DISSUADE	DISSUADED	DISSUADED	DISUADIR	<(disuéid)
DISTRIBUTE	DISTRIBUTED	DISTRIBUTED	DISTRIBUIR	<(distríbiut)
DARE	DARED	DARED	ATREVERSE	<(déer)
DEAL	DEALT	DEALT	NEGOCIAR	<(díol)
DIVIDE	DIVIDED	DIVIDED	DIVIDIR	<(diváid)
DRAG	DRAGGED	DRAGGED	DRAGAR	<(drág)
DROWN	DROWNED	DROWNED	AHOGAR	<(dráon)
DRAIN	DRAINED	DRAINED	DRENAR	<(dréin)
DRY	DRIED	DRIED	SECAR	<(drái)
DIG	DUG	DUG	EXCAVAR	<(dig)
DIVE	DIVED	DIVED	BUCEAR	<(dáif)
DO	DID	DONE	HACER	<(du)
DRAW	DREW	DRAWN	DIBUJAR	<(dróu)
DREAM	DREAMT/ED	DREAMT/ED	SOÑAR	<(drím)
DRINK	DRANK	DRUNK	BEBER	<(drink)
DRIVE	DROVE	DRIVEN	MANEJAR	<(dráif)

DWELL	DWELT	DWELT	RESIDIR	<(dwell)
DYE	DYED	DYED	TEÑIR	<(dái)

E.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICIPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
EARN	EARNED	EARNED	GANAR	(orn)
EASE	EASED	EASED	ALIVIAR	(ízz)
EJECT	EJECTED	EJECTED	EXPULSAR	(ijéct)
ELEVATE	ELEVATED	ELEVATED	ELEVAR	(elivéit)
EMANATE	EMANATED	EMANATED	EMANAR	(émaneit)
EMBARK	EMBARKED	EMBARKED	EMBARCAR	(imbárc)
EMPLOY	EMPLOYED	EMPLOYED	EMPLEAR	(implói)
ENCASE	ENCASED	ENCASED	ENCAJONAR	(ínkéis)
ENCLOSE	ENCLOSED	ENCLOSED	INCLUIR/ANEXAR	(ínklóuz)
ENCOURAGE	ENCOURAGED	ENCOURAGED	ANIMAR	(ínkóureg)
END	ENDED	ENDED	FINALIZAR	(end)
ENDORSE	ENDORSED	ENDORSED	ENDOSAR	(índórs)
ENLARGE	ENLARGED	ENLARGED	AMPLIAR	(ínlárg)
ENTERTAIN	ENTERTAINED	ENTERTAINED	ENTRETENER	(entertéin)
ENVY	ENVIED	ENVIED	ENVIDIAR	(énvi)
EQUIP	EQUIPPED	EQUIPPED	EQUIPAR	(íkuíp)
ERASE	ERASED	ERASED	BORRAR	(íréis)
ERECT	ERECTED	ERECTED	ERIGIR	(írékt)
ESCORT	ESCORTED	ESCORTED	ESCOLTAR	(éskort)
ESTABLISH	ESTABLISHED	ESTABLISHED	ESTABLECER	(ístáblish)
ESTIMATE	ESTIMATED	ESTIMATED	ESTIMAR	(éstimeit)
EVACUATE	EVACUATED	EVACUATED	EVACUAR	(ívákueit)
EVADE	EVADED	EVADED	EVADIR	(ívéid)
EVALUATE	EVALUATED	EVALUATED	EVALUAR	(íválueit)
EVICT	EVICTED	EVICTED	DESAHUCIAR	(ívíct)
EXAGGERATE	EXAGGERATED	EXAGGERATED	EXAGERAR	(ixzágereit)
EXALT	EXALTED	EXALTED	EXALTAR	(ixzólt)
EXAMINE	EXAMINED	EXAMINED	EXAMINAR	(exámin)
EXCEED	EXCEEDED	EXCEEDED	EXCEDER	(íksíd)
EXCHANGE	EXCHANGED	EXCHANGED	INTERCAMBIAR	(íkhéing)
EXCLUDE	EXCLUDED	EXCLUDED	EXCLUIR	(íksclúd)
EXERCISE	EXERCISED	EXERCISED	EJERCITAR	(éksersais)
EXHORT	EXHORTED	EXHORTED	EXHORTAR	(eksórt)
EXHUME	EXHUMED	EXHUMED	EXHUMAR	(eksíum)
EXILE	EXILED	EXILED	EXILAR	(éksaiol)
EXONERATE	EXONERATED	EXONERATED	EXONERAR	(eksonereit)
EXPAND	EXPANDED	EXPANDED	EXPANDERSE	(ekspánd)

EXPECT	EXPECTED	EXPECTED	ESPARAR	(ekspéct)
EXPEND	EXPENDED	EXPENDED	GASTAR–DINERO	(ekspénd)
EXPORT	EXPORTED	EXPORTED	EXPORTAR	(éksport)
EXPROPRIATE	...D	...D	EXPROPIAR	(eksprópreit)
EXTIRPATE	EXTIRPATED	EXTIRPATED	EXTIRPAR	(ékstirpeit)
EXTRACT	ECTRACTED	EXTRACTED	EXTRAER	(ékstrakt)
EAT	ATE	EATEN	COMER	(ít)

F.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
FABRICATE	FABRICATED	FABRICATED	FABRICAR	(fábrikeit)
FACE	FACED	FACED	ENFRENTAR	(féis)
FADE	FADED	FADED	DECOLORAR	(féid)
FAIL	FAILED	FAILED	FALLAR	(fél)
FAINT	FAINTED	FAINTED	DESMAYARSE	(féint)
FAKE	FAKED	FAKED	FINGIR	(féik)
FALL (down)	FELL	FALLEN	CAER(SE)	(fól)
FAN	FANNED	FANNED	ABANICAR	(fán)
FILE	FILED	FILED	ARCHIVAR	(fáiol)
FILL	FILLED	FILLED	LLENAR	(fíol)
FILM	FILMED	FILMED	FILMAR	(fílm)
FINANCE	FINANCED	FINANCED	FINANCIAR	(fáinans)
FINE	FINED	FINED	MULTAR	(fáin)
FINISH	FINISHED	FINISHED	FINALIZAR	(fínish)
FIRE	FIRED	FIRED	QUEMAR,DESPEDIR	(fáior)
FISH	FISHED	FISHED	PESCAR	(físh)
FIT	FIT	FIT	QUEDAR BIEN(ROPA)	(fix)
FIX	FIXED	FIXED	FIJAR,REPARAR	(fíks)
FLINCH	FLINCHED	FLINCHED	ACOBARDARSE	(flínch)
FLIP	FLIPPED	FLIPPED	VOLTEAR ALGO	(flíp)
FLIRT	FLIRTED	FLIRTED	COQUETEAR	(flórt)
FLOAT	FLOATED	FLOATED	FLOTAR	(flóut)
FLOOD	FLOODED	FLOODED	INUNDAR	(flód)
FLOW	FLOWED	FLOWED	FLUIR	(flóu)
FLUCTUATE	FLUCTUATED	FLUCTUATED	FLUCTUAR	(flúctueit)
FLUNK	FLUNKED	FLUNKED	REPROBAR	(flónk)
FLUTTER	FLUTTERED	FLUTTERED	ALETEAR	(flóter)
FOLLOW	FOLLOWED	FOLLOWED	SEGUIR	(fólou)
FREE	FREED	FREED	LIBERAR	(frí)
FRY	FRIED	FRIED	FREIR	(frái)
FRIGHT	FRIGHTED	FRIGHTED	ASUSTAR	(fráit)
FROWN	FROWNED	FROWNED	FRUNCIR EL CEÑO	(fráon)

FRUSTRATE	FRUSTRATED	FRUSTRATED	FRUSTRAR	(frostréit)
FURNISH	FURNISHED	FURNISHED	AMOBBLAR	(fórnish)
FALL	FELL	FALLEN	CAER	(fól)
FEED	FED	FED	ALIMENTAR	(fíd)
FEEL	FELT	FELT	SENTIR	(fíol)
FIGHT	FOUGHT	FOUGHT	PELEAR	(fáit)
FIND	FOUND	FOUND	ENCONTAR	(fáind)
FLEE	FLED	FLED	HUIR	(flí)
FLY	FLEW	FLOWN	VOLAR	(flái)
FORBEAR	FORBORE	FORBORN	ABSTENERSE	(forbéar)
FORBID	FORBADE	FORBIDDEN	PROHIBIR	(forbíd)
FORECAST	FORECASTED	FORCASTED	TRANSMITIR	(fórcast)
FORGET	FORGOT	FORGOTTEN	OLVIDAR	(forgét)
FORGIVE	FORGAVE	FORGIVEN	PERDONAR A	(fírgíf)
FORSAKE	FORSOOH	FORSAKEN	RENUNCIAR	(forséik)
FREEZE	FROZE	FROZEN	CONGELAR	(fríz)
FULFIL	FULFILLED	FULFILLED	REALIZAR	(fulfíl)

G.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
GAIN	GAINED	GAINED	GANAR(PESO)	(géin)
GARGLE	GARGLED	GARGLED	HACER GARGARAS	(gágol)
GATHER	GATHERED	GATHERED	REUNIRSE	(gáther)
GEAR	GEARED	GEARED	ENGRANAR	(gíor)
GENERATE	GENERATED	GENERATED	GENERAR	(génereit)
GLANCE	GLANCED	GLANCED	ECHAR UN VISTAZO	(gláns)
GLARE	GLARED	GLARED	MIRAR FURIOSAMENTE	(glér)
GLAZE	GLAZED	GLAZED	PONER VIDRIOS	(gléiz)
GLEAM	GLEAMED	GLEAMED	BRILLAR,RELUCIR	(glím)
GLIDE	GLIDED	GLIDED	DESLIZARSE,RESBALAR	(gláid)
GLUE	GLUED	GLUED	PEGAR,ENCOLAR	(glú)
GLUT	GLUTTED	GLUTTED	SACIAR,HARTAR	(glát)
GNASH	GNASHED	GNASHED	RECHINAR LOS DIENTES	(násh)
GNAW	GNAWED	GNAWED	ROER,CORROER,CONCOMER	(nó:)
GOSSIP	GOSSIPED	GOSSIPED	CHARLAR,CONTAR CHISTES	(gósip)
GRAB	GRABBED	GRABBED	AGARRAR,ASIR,ARREBATAR	(gráb)
GRAFT	GRAFTED	GRAFTED	INGERTAR,SOBORNAR	(gráft)
GRATE	GRATED	GRATED	RALLAR(queso)	(gréit)
GRAZE	GRAZED	GRAZED	RASPARSE(la piel)	(gréiz)
GREASE	GREASED	GREASED	ENGRASAR	(gris)
GREET	GREETED	GREETED	SALUDAR	(grít)
GRILL	GRILLED	GRILLED	ASAR A LA PARRILLA	(gríol)

GRIPE	GRIPED	GRIPED	TENER RETORTIJONES	(gráip)
GROAN	GROANED	GROANED	GEMIR,CRUJIR	(gróun)
GROUP	GROUPED	GROUPED	AGRUPAR	(grúp)
GROWL	GROWLED	GROWLED	REFUNFUÑAR	(grául)
GUARANTEE	GUARANTEED	GUARANTEED	GARANTIZAR	(gerentí)
GUESS	GUESSED	GUESSED	ADIVINAR	(gués)
GET	GOT	GOT/GOTTEN	OBTENER	(gét)
GIVE	GAVE	GIVEN	DAR,ENTREGAR	(guíf)
GO	WENT	GONE	IR	(góu)
GRIND	GRINDED	GRINDED	MOLER	(gráind)
GROW	GREW	GROWN	CRECER	(gróu)

H.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
HALT	HALTED	HALTED	DETENER,PARAR	(jólt)
HAMMER	HAMMERED	HAMMERED	MARTILLAR	(jámer)
HAND	HANDED	HANDED	DAR,PASAR,ENTREGAR	(jánd)
HANDLE	HANDLED	HANDLED	MANIPULAR	(jénd)
HAPPEN	HAPPENED	HAPPENED	SUCEDER,PASAR	(jápen)
HARASS	HARASSED	HARASSED	ACOSAR,HOSTIGAR	(járes)
HAZE	HAZED	HAZED	INTIMIDAR	(jéiz)
HEAD	HEADED	HEADED	DIRIGIR,IR	(jéd)
HEAT	HEATED	HEATED	CALENTAR	(jít)
HEDGE	HEDGED	HEDGED	CERCAR	(jéch)
HELP	HELPED	HELPED	AYUDAR	(jélp)
HESITATE	HESITATED	HESITATED	TITUBIAR,BASILAR	(jésiteit)
HIJACK	HIJACKED	HIJACKED	SECUESTRAR(AVION)	(jáijak)
HIKE	HIKED	HIKED	CAMINAR(MONTAÑA)	(jáik)
HINT	HINTED	HINTED	INSINUAR	(jínt)
HIRE	HIRED	HIRED	CONTRATAR	(jáior)
HITCHHIKE	HITCHHIKED	HITCHHIKED	PEDIR COLA	(jíchjaik)
HOOK	HOOKED	HOOKED	ENGANCHAR	(júk)
HUG	HUGGED	HUGGED	ABRAZAR,ESTRECHAR	(jág)
HUSH	HUSHED	HUSHED	HACER CALLAR	(jásh)
HAMSTRING	HAMSTRUNG/ED	HAMSTRUNG/ED	INUTILIZAR	(jémstring)
HANG	HUNG/ED	HUNG/ED	COLGAR	(jéng)
HAVE	HAD	HAD	TENER/HABER	(jéd)
HEAR	HEARD	HEARD	OIR	(jíord)
HEAVE	HOVE/ED	HOVE/ED	IZAR/LEVANTAR	(jíf)
HIDE	HID	HIDDEN	OCULTAR/ESCONDER	(jáid)
HIT	HIT	HIT	GOLPEAR	(jít)
HOLD	HELD	HELD	AGUANTAR/TENER	(jóuld)

HURT	HURT	HURT	HERIR/PERJUDICAR	(júrt)
------	------	------	------------------	--------

I.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICIOPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
IDLE	IDLED	IDLED	PERDER EL TIEMPO	(áidol)
ILLUMINATE	ILLUMINATED	ILLUMINATED	ILUMINAR	(ilúminiet)
ILLUSTRATE	ILLUSTRATED	ILLUSTRATED	ILUSTRAR	(ilústreit)
IMAGINE	IMAGINED	IMAGINED	IMAGINAR	(ímágin)
IMITATE	IMITATED	IMITATED	IMITAR	(ímiteit)
IMMIGRATE	IMMIGRATED	IMMIGRATED	IMIGRAR	(íimgreit)
IMMUNIZE	IMMUNIZED	IMMUNIZED	INMUNIZAR	(ímiunaiz)
IMPART	IMPARTED	IMPARTED	IMPARTIR	(impárt)
IMPLANT	IMPLANTED	IMPLANTED	IMPLANTAR/FIJAR	(implánt)
IMPLICATE	IMPLICATED	IMPLICATED	IMPLICAR	(ímpliceit)
IMPLY	IMPLIED	IMPLIED	IMPLICAR	(implái)
IMPORT	IMPORTED	IMPORTED	IMPORTAR	(íimport)
IMPOSE	IMPOSED	IMPOSED	IMPONER	(impóuz)
IMPOUND	IMPOUNDED	IMPOUNDED	CONFISCAR	(impáund)
IMPRECATE	IMPRECATED	IMPRECATED	MALDECIR	(ímprikeit)
IMPRESS	IMPRESSED	IMPRESSED	IMPRESIONAR	(ímpres)
IMPUTE	IMPUTED	IMPUTED	IMPUTAR	(impiút)
INCINERATE	INCINERATED	INCINERATED	INCINERAR	(ínsínereit)
INCITE	INCITED	INCITED	INCITAR	(ínsáit)
INCLINE	INCLINED	INCLINED	INCLINAR	(ínklain)
INCUBATE	INCUBATED	INCUBATED	INCUBAR	(ínkiubeit)
INCULCATE	INCULCATED	INCULCATED	INCULCAR	(ínkulkeit)
INCUR	INCURRED	INCURRED	INCURRIR	(ínkór)
INDICATE	INDICATED	INDICATED	INDICAR	(índikeit)
INFECT	INFECTED	INFECTED	INFECTAR	(inféct)
INFEST	INFESTED	INFESTED	INFESTAR	(infést)
INFILTRATE	INFILTRATED	INFILTRATED	INFILTRARSE	(ínfiltreit)
INFLATE	INFLATED	INFLATED	INFLAR	(infléit)
INFORM	INFORMED	INFORMED	INFORMAR	(infórm)
INFRINGE	INFRINGED	INFRINGED	INFRINGIR	(ínfríng)
INGEST	INGESTED	INGESTED	INGERIR	(ingést)
INHALE	INHALED	INHALED	INHALAR	(ingél)
INQUIRE	INQUIRED	INQUIRED	INDAGAR	(ínkúaior)
INSPECT	INSPECTED	INSPECTED	INSPECCIONAR	(inspéct)
INSPIRE	INSPIRED	INSPIRED	INSPIRAR	(inspáior)
INSTALL	INSTALLED	INSTALLED	INSTALAR	(instól)
INSTIGATE	INSTIGATED	INSTIGATED	INSTIGAR	(ínstigeit)
INSTITUTE	INSTITUTED	INSTITUTED	INSTITUIR	(ínstitut)

INSTRUCT	INSTRUCTED	INSTRUCTED	INSTRUIR	(instróct)
INTRODUCE	INTRODUCED	INTRODUCED	INTRODUCIR	(introdíús)
INTERFERE	INTERFERED	INTERFERED	INTERFERIR	(interfír)
INTERN	INTERNEDED	INTERNEDED	INTERNAR	(intórn)
INTERPELLATE	...D	...D	INTERPELAR	(intérpeleit)
INTERCEPT	INTERCEPTED	INTERCEPTED	INTERCEPTAR	(intersépt)
INTERRUPT	INTERRUPTED	INTERRUPTED	INTERRUMPIR	(interrúpt)
INTERVENE	INTERVENED	INTERVENED	INTERVENIR	(intervín)
INTERVIEW	INTERVIEWED	INTERVIEWED	ENTREVISTAR	(ínterviu)
INTIMIDATE	INTIMIDATED	INTIMIDATED	INTIMIDAR	(intímideit)
INTRIGUE	INTRIGUED	INTRIGUED	INTRIGAR	(intríg)
INTRODUCE	INTRODUCED	INTRODUCED	INTRODUCIR	(introdíús)
INVADE	INVADED	INVADED	INVADIR	(invéid)
INVENT	INVENTED	INVENTED	INVENTAR	(invént)
INVEST	INVESTED	INVESTED	INVERTIR	(invést)
INVITE	INVITED	INVITED	INVITAR	(ínvait)
INVOICE	INVOICED	INVOICED	FACTURAR	(invóis)
IRON	IRONNED	IRONNED	PLANCHAR	(áiron)
IRRADIATE	IRRADIATED	IRRADIATED	IRRADIAR	(irrádieit)
ISSUE	ISSUED	ISSUED	EMITIR	(íssú)
ITCH	ITCHED	ITCHED	PICAR(el cuerpo)	(ítch)

J.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICIPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
JAB	JABBED	JABBED	GOLPEAR (codos)	(yáb)
JAIL	JAILED	JAILED	ENCARCELAR	(yéI)
JOKE	JOKED	JOKED	BROMEAR	(yóuk)
JUMP	JUMPED	JUMPED	SALTAR	(yómp)

K.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICIPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
KICK	KICKED	KICKED	PATEAR	(kík)
KIDNAP	KIDNAPPED	KIDNAPPED	SECUESTRAR (per)	(kidnáp)
KID	KIDDED	KIDDED	BROMEAR/ENGAÑAR	(kíd)
KILL	KILLED	KILLED	MATAR/ANIQUILAR	(kíl)
KISS	KISSED	KISSED	BESAR	(kís)
KNEAD	KNEADED	KNEADED	AMASAR (harina)	(níd)
KNEE(1)	KNEED	KNEED	ARRODILLARSE	(ní)
KNEE(2)	KNEED	KNEED	DAR UN RODILLAZO	(ní)
KEEP	KEPT	KEPT	MANTENER/DEJAR	(kíp)
KNOCK	KNOCKED	KNOCKED	TOCAR(puerta)	(nók)
KNEEL	KNELT	KNELT	ARRODILLARSE	(ní:l)

KNOW	KNEW	KNOWN	SABER/CONOCER	(nóu)
------	------	-------	---------------	-------

L.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
LACK	LACKED	LACKED	CARECER	(lák)
LAG	LAGGED	LAGGED	REZAGARSE	(lág)
LAM	LAMMED	LAMMED	DAR UNA PALIZA A	(lám)
LAST	LASTED	LASTED	DURAR (tiempo)	(lást)
LAUGH	LAUGHED	LAUGHED	REIR A CARCAJADAS	(lá:f)
LAUNCH	LAUNCHED	LAUNCHED	LANZAR	(ló:ch)
LEAK	LEAKED	LEAKED	GOTEAR	(lík)
LEARN	LEARNED	LEARNED	APRENDER	(lórñ)
LEASE	LEASED	LEASED	ARRENDAR	(lís)
LEGISLATE	LEGISLATED	LEGISLATED	LEGISLAR	(législeit)
LIFT	LIFTED	LIFTED	LEVANTAR	(líft)
LIKE	LIKED	LIKED	QUERER/GUSTAR	(láik)
LIMIT	LIMITED	LIMITED	LIMITAR	(límit)
LIMP	LIMPED	LIMPED	COJEAR	(límp)
LIST	LISTED	LISTED	LISTAR	(líst)
LISTEN	LISTENED	LISTENED	OIR/ESCUCHAR	(lísen)
LITTER	LITTERED	LITTERED	ENSUCIAR(BASURA)	(líter)
LIVE	LIVED	LIVED	VIVIR	(líf)
LOAD	LOADED	LOADED	CARGAR	(lóud)
LOCK	LOCKED	LOCKED	CERRAR CON LLAVE	(lók)
LODGE	LODGED	LODGED	ALOJARSE	(lódg)
LOOK	LOOKED	LOOKED	MIRAR	(lúk)
LOVE	LOVED	LOVED	AMAR	(lóf)
LOW	LOWED	LOWED	BAJAR (algo)	(lóu)
LAY	LAID	LAID	POSAR/DEJAR(ALGO)	(léi)
LEAD	LED	LED	DIRIGIR	(lìd)
LEAN	LEANT/ED	LEANT/ED	INCLINARSE	(lín)
LEAP	LEAPT/ED	LEAPT/ED	SALTAR	(líp)
LEAVE	LEFT	LEAFT	SALIR/DEJAR(lugar)	(líf)
LEND	LENT	LENT	PRESTAR	(lénd)
LET	LET	LET	PERMITIR	(let)
LIE	LAY	LAIN	RECOSTARSE	(láí)
LIE	LIED	LAIID	MENTIR	(láí)
LIHGT	LIT	LIT	PRENDER/ENCENDER	(láit)
LOSE	LOST	LOST	PERDER	(lús)

M.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
------------------------	----------------------	-------------------------	-------------------------	-----------------------------

MAIL	MAILED	MAILED	ENVIAR POR CORREO	(méol)
MAINTAIN	MAINTAINED	MAINTAINED	MANTENER	(meintéin)
MANAGE	MANAGED	MANAGED	DIRIGIR	(mánidz)
MANGLE	MANGLED	MANGLED	DESFIGURAR/MUTILAR	(méngol)
MARK	MARKED	MARKED	MARCAR/SEÑALAR	(márk)
MARRY	MARRIED	MARRIED	CASARSE/UNIRSE	(méri)
MASSAGE	MASSAGED	MASSAGED	DAR MASAJE	(máshesh)
MATCH	MATCHED	MATCHED	COMBINAR	(mách)
MEASURE	MEASURED	MEASURED	MEDIR	(mésur)
MEDDLE	MEDDLED	MEDDLED	ENTROMETERSE	(médl)
MELT	MELTED	MELTED	DERRETIR/FUNDIR	(mélt)
MEND	MENDED	MENDED	REMENDAR / ZURCIR	(ménd)
MENTION	MENTIONED	MENTIONED	MENCIONAR	(méncion)
MESS	MESSED	MESSED	DESORDENAR	(més)
MINCE	MINCED	MINCED	DESMENUZAR	(míns)
MIND	MINDED	MINDED	IMPORTAR(importancia)	(máin)
MINGLE	MINGLED	MINGLED	MEZCLARSE CON	(míngl)
MINT	MINTED	MINTED	ACUÑAR(MONEDA)	(mínt)
MISMANAGE	MISMANGED	MISMANAGED	MAL ADMINISTRAR	(mismánich)
MISS	MISSED	MISSED	EXTRAÑAR	(mís)
MISS	MISSED	MISSEED	ERRAR/FALLAR	(mís)
MISS	MISSED	MISSED	PERDER (tren,bus.)	(mís)
MISTRUST	MISTRUSTED	MISTRUSTED	DESCONFIAR	(mistrúst)
MISUNDERSTAN	D ...STOOD	...STOOD	MAL ENTERDER	(misondestán)
MIX	MIXED	MIXED	MEZCLAR	(míx)
MODERN	MODERNED	MODERNED	MODERNIZAR	(módern)
MOTIVATE	MOTIVATED	MOTIVATED	MOTIVAR	(móutiveit)
MOVE	MOVED	MOVED	MOVER	(múf)
MURDER	MURDERED	MURDERED	ASESINAR	(mórder)
MURMUR	MURMURED	MURMURED	MURMURAR	(mórmor)
MAKE	MADE	MADE	HACER	(méik)
MEAN	MEANT	MEANT	SIGNIFICAR	(mín)
MEET	MET	MET	CONOCER	(mít)
MISDEAL	MISDEALT	MISDEALT	DAR MAL(cartas)	(misdfol)
MISTAKE	MISTOOK	MISTAKEN	ERRAR/EQUIVOCAR	(místek)
MISPLACE	MISPLACED	MISPLACED	COLOCAR MAL	(míspléis)
MOW	MOWED	MOWN	SEGAR/CORTAR	(mòu)

N.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
NAIL	NAILED	NAILED	CLAVAR	(nél)
NAME	NAMED	NAMED	NOMBRAR	(néim)

NARRATE	NARRATED	NARRATED	NARRAR	(nerréit)
NEED	NEEDED	NEEDED	NECESITAR	(níd)
NEGATE	NEGATED	NEGATED	NEGAR	(nígeit)
NEGLECT	NEGLECTED	NEGLECTED	DESCUIDAR	(nigléct)
NEGOTIATE	NEGOTIATED	NEGOTIATED	NEGOCIAR	(negócieit)
NEST	NESTED	NESTED	ANIDAR	(nést)
NIGGLE	NIGGLED	NIGGLED	PERDER EL TIEMPO	(nígl)
NOD	NODDED	NODDED	DECIR SI CON LA CABEZA	(nód)

O.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICIPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
OBEY	OBEYED	OBEYED	OBEDECER	(obéi)
OBJECT	OBJECTED	OBJECTED	OBJETAR	(objéct)
OBLIGATE	OBLIGATED	OBLIGATED	OBLIGAR	(óbligeit)
OBSERVE	OBSERVED	OBSERVED	OBSERVAR	(obsérf)
OBTAIN	OBTAINED	OBTAINED	OBTENER	(obtéin)
OBVIATE	OBVIATED	OBVIATED	OBVIAR	(óbvieit)
OBSESS	OBSESSED	OBSESSED	OBSESIONAR	(obsés)
OBSTRUCT	OBSTRUCTED	OBSTRUCTED	OBSTRUIR	(obstróct)
OCCUPY	OCCUPIED	OCCUPIED	OCUPAR	(ókiupai)
OCCUR	OCCURED	OCCURED	OCURRIR	(okór)
OFFEND	OFFENDED	OFFENDED	OFENDER	(ofénd)
OFFER	OFFERED	OFFERED	OFRECER	(ófer)
OPINE	OPINED	OPINED	OPINAR	(oupáin)
ORDER	ORDERED	ORDERED	ORDENAR/PEDIR	(órder)
OUTRAGE	OUTRAGED	OUTRAGED	ATROPELLAR	(áoreich)
OVEREAT	OVERATE	OVEREATTEN	HARTARSE	(ouverít)
OWE	OWED	OWED	DEBER(DINERO/ALGO)	(óu)
OWN	OWNED	OWNED	POSEER(SOMETHING)	(óun)

P.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICIPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
PACK	PACKED	PACKED	EMPACAR	(pák)
PAINT	PAINTED	PAINTED	PINTAR	(péint)
PALE	PALED	PALED	PALIDECER	(péol)
PALL	PALLED	PALLED	PERDER SU ENCANTO	(póll)
PAMPER	PAMPERED	PAMPERED	MIMAR/CONSENTIR	(pámpor)
PANIC	PANICED	PANICED	ATERRAR	(pénik)
PAT	PATTED	PATTED	ACARICIAR (ANIMAL)	(pat)
PARACHUTE	...ED	...ED	LANZARSE(PARACAIDAS)	(párachut)
PARDON	PARDONED	PARDONED	PERDONAR	(párdon)
PARE	PARED	PARED	PELAR (FRUTAS)	(péor)

PARK	PARKED	PARKED	ESTACIONAR	(párk)
PARRY	PARRIED	PARRIED	PARAR (GOLPE)	(péri)
PARTICIPATE	...D	...D	PARTICIPAR	(partícipeit)
PATCH	PATCHED	PATCHED	REMENDAR	(pách)
PAUSE	PAUSED	PAUSED	PAUSAR	(póz)
PAVE	PAVED	PAVED	PAVIMENTAR	(péiv)
PAY	PAID	PAID	PAGAR	(péid)
PECK	PECKED	PECKED	PICOTEAR	(pék)
PAWWN	PAWNED	PAWNED	EMPEÑAR (OBJETO)	(pón)
PEDAL	PEDALED	PADALED	PEDALEAR	(pédol)
PEE	PEED	PEED	ORINAR	(pi)
PEEL	PEELED	PEELED	PELAR	(píl)
PEEVE	PEEVED	PEEVED	IRRITAR	(pív)
PERFORM	PERFORMED	PERFORMED	REALIZAR/ACTUAR	(perfórm)
PERFUME	PERFUMED	PERFUMED	PERFUMAR	(pérfium)
PERSUADE	PERSUADED	PERSUADED	PERSUADIR	(persúeid)
PERVERT	PERVERTED	PERVERTED	PERVERTIR	(porvért)
PHONE	PHONED	PHONED	LLAMAR POR TLF.	(fón)
PHOTOCOPY	PHOTOCOPIED	PHOTOCOPIED	FOTOCOPIAR	(fótocopi)
PICK	PICKED	PICKED	ESCOGER	(pík)
PICKLE	PICKLED	PICKLED	ESCABECHAR/ENCURTIR	(píkol)
PICTURE	PICTURED	PICTURED	IMAGINAR/PINTAR	(píkchur)
PILE	PILED	PILED	AMONTONAR/APILAR	(páiol)
PILOT	PILOTED	PILOTED	PILOTEAR	(páilot)
PINCH	PINCHED	PINCHED	PELLIZCAR/PINCHAR	(pínch)
PITCH	PITCHED	PITCHED	LANZAR/TIRAR	(pích)
PISS	PISSED	PISSED	ORINAR/MEAR	(pís)
PLACE	PLACED	PLACED	COLOCAR	(pléis)
PLAN	PLANNED	PLANNED	PLANEAR	(plán)
PLANE	PLANED	PLANED	PLANEAR EN UN AVION	(pléin)
PLANT	PLANTED	PLANTED	PLANTAR (PLANTA)	(plánt)
PLASH	PLASHED	PLASHED	CHAPOTEAR	(plásh)
PLAY	PLAYED	PLAYED	JUGAR/TOCAR(PIANO)	(pléi)
PLEAD	PLEADED	PLEADED	DECLARAR (DERECHO)	(plíd)
PLEASE	PLEASED	PLEASED	COMPLACER	(plís)
POISON	POISINED	POISONED	ENVENENAR	(póison)
POLISH	POLISHED	POLISHED	SACAR BRILLO	(pólish)
POLLUTE	POLLUTED	POLLUTED	CONTAMINAR	(polút)
PLOT	PLOTTED	PLOTTED	TRAMAR	(plót)
PLUCK	PLUCKED	PLUCKED	DESPLUMAR	(plák)
PLUG	PLUGGED	PLUGGED	TAPONEAR	(plóg)
PLUG IN	„ IN	„ IN	ENCHUFAR	(plógin)
PLUNDER	PLUNDERED	PLUNDERED	SAQUEAR	(plónder)

POISON	POISONED	POISONED	ENVENENAR	(póizon)
POLISH	POLISHED	POLISHED	SACAR BRILLO	(pólish)
POLLUTE	POLLUTED	POLLUTED	CONTAMINAR	(polút)
POSE	POSED	POSED	POSAR	(póuz)
POSSESS	POSSESSED	POSSESSED	POSEER	(posés)
POUR	POURED	POURED	VERTIR/ECHAR	(por)
POST	POSTED	POSTED	ANUNCIAR/ENVIAR	(póust)
PRAISE	PRAISED	PRAISED	ELOGIAR/ALABAR	(préiz)
PRAY	PRAYED	PRAYED	REZAR/SUPPLICAR	(préi)
PRECEDE	PRECEDED	PRECEDED	PRECEDER	(prisíd)
PREDICT	PREDICTED	PREDICTED	PREDECIR	(pridíct)
PREFACE	PREFACED	PREFACED	PONER UN PROLOGO	(préfis)
PREFER	PREFERED	PREFERED	PREFERIR	(prifér)
PREHEAT	PREHEATED	PREHEATED	RECALENTAR	(príjít)
PREPARE	PREPARED	PREPARED	PREPARAR	(pripér)
PREPAY	PREPAID	PREPAID	PAGAR ADELANTADO	(pripéi)
PRESAGE	PRESAGED	PRESAGED	PRESAGIAR	(présidz)
PRESCRIBE	PRESCRIBED	PRESCRIBED	PRESCRIBIR	(priskráib)
PRESIDE	PRESIDED	PRESIDED	PRESIDIR	(prizáid)
PRESS	PRESSED	PRESSED	APRETAR	(prés)
PRETEND	PRETENDED	PRETENDED	PRETENDER	(přiténd)
PREVAIL	PREVAILED	PREVAILED	PREVALECER	(privéil)
PREVENT	PREVENTED	PREVENTED	PREVENIR	(privént)
PROCEED	PROCEEDED	PROCEEDED	PROSEGUIR	(prosíd)
PROCESS	PROCESSED	PROCESSED	PROCESAR	(próuses)
PROCRASTINATE	...D	...D	DILATAR	(proukrástineit)
PROCREATE	PROCREATED	PROCREATED	PROCREAR	(próukrieit)
PRODUCE	PRODUCED	PRODUCED	PRODUCIR	(pródíus)
PROFANE	PROFANED	PROFANED	PROFANAR	(proféin)
PROHIBIT	PROHIBITED	PROHIBITED	PROHIBIR	(projíbit)
PROGRESS	PROGRESSED	PROGRESSED	PROGRESAR	(próugres)
PROJECT	PROJECTED	PROJECTED	PROJECTAR	(projéct)
PROLONG	PROLONGED	PROLONGED	PROLONGAR	(prolóng)
PROMENADE	PROMENADED	PROMENADED	PASEAR	(prominéid)
PROMISE	PROMISED	PROMISED	PROMETER	(prómes)
PROMOTE	PROMOTED	PROMOTED	ASCENDER DE	(promóut)
PROMULGATE	PROMULGATED	PROMULGATED	PROMULGAR	(prómulgeit)
PRONOUNCE	PRONOUNCED	PRONOUNCED	PRONUNCIAR	(pronáuns)
PROPAGATE	PROPAGATED	PROPAGATED	PROPAGAR	(propagéit)
PROPOSE	PROPOSED	PROPOSED	PROPONER	(propóuz)
PROTECT	PROTECTED	PROTECTED	PROTEGER	(protékt)
PROTEST	PROTESTED	PROTESTED	PROTESTAR	(próutest)
PROVE	PROVED	PROVED	COMPROBAR	(prúf)

PROVIDE	PROVIDED	PROVIDED	SUMINISTRAR	(prováid)
PROWL	PROWLED	PROWLED	RONDAR	(prául)
PRY	PRIED	PRIED	CURIOSAR	(prái)
PULL	PULLED	PULLED	HALAR	(pul)
PULSE	PULSED	PULSED	PULSAR	(póls)
PUMP	PUMPED	PUMPED	BOMBLEAR	(pómp)
PUNCH	PUNCHED	PUNCHED	DAR PUÑETAZOS	(pónch)
PUNCTUATE	...ED	...ED	PUNTUALIZAR	(púnchueit)
PURCHASE	PURCHASED	PURCHASED	COMPRAR	(pórches)
PUSH	PUSHED	PUSHED	EMPUJAR	(púsh)
PUZZLE	PUZZLED	PUZZLED	DEJAR PERPLEJO	(pósol)
PAY	PAID	PAID	PAGAR	(péi)
PUT	PUT	PUT	PONER	(pút)

Q.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICIPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
QUAIL	QUAILED	QUAILED	ACOBARDARSE	(quéiol)
QUAKE	QUAKED	QUAKED	TEMBLAR	(kúeik)
QUALIFY	QUALIFIED	QUALIFIED	CALIFICAR	(kualífaí)
QUARREL	QUARRELED	QUARRELED	REÑIR/DISPUTAR	(kuórrel)
QUESTION	QUESTIONED	QUESTIONED	INTERROGAR	(kwéstion)
QUOTE	QUOTED	QUOTED	CITAR	(kwóut)
QUIT	QUIT	QUIT	DESISTIR	(kwít)

R.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICIPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
RACE	RACED	RACED	COMPETIR	(réiz)
RADIO	RADIOED	RADIOED	RADIAR	(rédió)
RAFFLE	RAFFLED	RAFFLED	RIFAR	(ráfól)
RAIN	RAINED	RAINED	LLOVER	(réin)
RAISE	RAISED	RAISED	LEVANTAR	(réiz)
RAPE	RAPED	RAPED	VIOLAR	(réip)
RATE	RATED	RATED	ESTIMAR	(réit)
REACH	REACHED	REACHED	ALCANZAR	(rích)
REACT	REACTED	REACTED	REACCIONAR	(ríáct)
REALIZE	REALIZED	REALIZED	DARSE CUENTA DE	(ríalaiz)
REAP	REAPED	REAPED	COSECHAR	(ríp)
REAPPLY	REAPPLIED	REAPPLIED	VOLVER A APLICAR	(riplái)
RECALL	RECALLED	RECALLED	RECORDAR	(ricól)
RECLINE	RECLINED	RECLINED	RECLINARSE	(rikláin)
RECOGNIZE	RECOGNIZED	RECOGNIZED	RECONOCER	(ricognaíz)
RECOMMEND	RECOMMENDED	RECOMMENDED	RECOMENDAR	(recoménd)

RECOMPENSE	RECOMPENSED	RECOMPENSED	RECOMPENSAR	(rékompens)
RECONCILE	RECONCILED	RECONCILED	RECONCILIAR	(rékonsail)
RECONSIDER	RECONSIDERED	RECONSIDERED	RECONSIDERAR	(ríkonsidor)
RECONSTITUTE	...D	...D	RECONSTITUIR	(ríkonstitut)
RECONSTRUCT	...ED	...ED	RECONSTRUIR	(rikonstróct)
RECORD	RECORDED	RECORDED	GRABAR	(rikórd)
RECOUNT	RECOUNTED	RECOUNTED	RECONTAR	(rikáont)
RECOVER	RECOVERED	RECOVERED	RECOBRARSE	(rikóver)
RECREATE	RECREATED	RECREATED	RECREARSE	(ríkrieit)
RECRIMINATE	...D	...D	RECRIMINAR	(rikrímineit)
RECRUIT	RECRUITED	RECRUITED	RECLUTAR	(rikrút)
RECTIFY	RECTIFIED	RECTIFIED	RECTIFICAR	(rétifai)
RECUPERATE	RECUPERATED	RECUPERATED	RECUPERAR	(rikiúpereit)
RECYCLE	RECYCLED	RECYCLED	RECICLAR	(risáikol)
REDOUBLE	REDOUBLED	REDOUBLED	REDOBLAR	(ridóbol)
REDUCE	REDUCED	REDUCED	REDUCIR	(ridiús)
REELECT	REELECTED	REELECTED	REELEGIR	(rieléct)
REFILL	REFILLED	REFILLED	LLENAR DE NUEVO	(rifíl)
REFINANCE	REFINANCED	REFINANCED	REFINANCIAR	(rifaináns)
REFINE	REFINED	REFINED	REFINAR	(rifáin)
REFORM	REFORMED	REFORMED	REFORMAR	(rifórm)
REFRESH	REFRESHED	REFRESHED	REFRESCARSE	(rifrésh)
REFRIGERATE	...ED	ED	REFRIGERAR	(refrígereit)
REFUSE	REFUSED	REFUSED	REHUSAR	(rifiús)
REGARD	REGARDED	REGARDED	CONSIDERAR	(rigárd)
REGISTER	REGISTERED	REGISTERED	INSCRIBIRSE	(régistor)
REGRET	REGRETTED	REGRETTED	ARREPENTIRSE	(rigrét)
REGULATE	REGULATED	REGULATED	REGULAR	(régíuleit)
REHABILITATE	...ED	ED	REHABILITAR	(riabilitéit)
REHASH	REHASHED	REHASHED	FUNDIR DE NUEVO	(rijásh)
REHEARSE	REHEARSED	REHEARSED	ENSAYAR	(rijórs)
REJECT	REJECTED	REJECTED	REHUSAR	(rijéct)
RELATE	RELATED	RELATED	RELACIONAR	(riléit)
RELAX	RELAXED	RELAXED	RELAJARSE	(riláx)
RELEASE	RELEASED	RELEASED	SOLTAR/LIBERAR	(rilís)
RELIEVE	RELIEVED	RELIEVED	ALIVIAR	(rilíf)
RELOAD	RELOADED	RELOADED	RECARGAR	(rilóud)
REMAIN	REMAINED	REMAINED	PERMANECER	(reméin)
REMEMBER	REMEMBERED	REMEMBERED	RECORDAR	(rimémber)
REMIND	REMINDING	REMINDING	RECORDAR A	(rimáind)
RENEW	RENEWED	RENEWED	RENOVAR	(riniú)
RENOUNCE	RENOUNCED	RENOUNCED	RENUNCIAR	(rináuns)
RENOVATE	RENOVATED	RENOVATED	RENOVAR	(rénoveit)

RENT	RENTED	RENTED	ALQUILAR	(rent)
REPAIR	REPAIRED	REPAIRED	REPARAR	(ripér)
REPEAL	REPEALED	REPEALED	REVOCAR/ABOLIR	(ripíl)
REPEAT	REPEATED	REPEATED	REPETIR	(ripít)
REPEL	REPELLED	REPELLED	RECHAZAR/REPELER	(ripél)
REPLACE	REPLACED	REPLACED	REEMPLAZAR	(ripléis)
REPORT	REPORTED	REPORTED	REPORTAR	(ripórt)
REPRESENT	REPRESENTED	REPRESENTED	REPRESENTAR	(rérisent)
REPRESS	REPRESED	REPRESED	REPRIMIR	(riprés)
REPRODUCE	REPRODUCED	REPRODUCED	REPRODUCIR	(riprodiús)
REPUDIATE	REPUDIATED	REPUDIATED	REPUDIAR	(rípiudieit)
REQUEST	REQUESTED	REQUESTED	SOLICITAR	(ríkuest)
REQUIRE	REQUIRED	REQUIRED	REQUERIR	(ríkuáior)
RESIGN	RESIGNED	RESIGNED	RENUNCIAR	(rizáin)
RESIST	RESISTED	RESISTED	RESISTIR	(rizíst)
RESOLVE	RESOLVED	RESOLVED	RESOLVER	(risólf)
RESPECT	RESPECTED	RESPECTED	RESPETAR	(rispéct)
RESPOND	RESPONDED	RESPONDED	RESPONDER	(rispónd)
REST	RESTED	RESTED	DESCANSAR	(rést)
RESTRICT	RESTRICTED	RESTRICTED	RESTRINGIR	(ristríct)
RESUME	RESUMED	RESUMED	RESUMIR	(riziúm)
RESUSCITATE	...D	...D	RESUCITAR	(risásiteit)
RETAIL	RETAILED	RETAILED	VENDER(MENOR)	(ríteol)
RETAIN	RETAINED	RETAINED	RETENER	(ritéin)
RETIRE	RETIRED	RETIRED	JUBILARSE	(ritáior)
RETRACT	RETRACTED	RETRACTED	RETRACTAR	(ritráct)
RETREAT	RETREATED	RETREATED	RETIRARSE	(ritrít)
RETRIEVE	RETRIEVED	RETRIEVED	RECUPERAR	(ritrív)
RETURN	RETURNED	RETURNED	REGRESAR	(retúrn)
REVEAL	REVEALED	REVEALED	REVELAR	(rivíl)
REVENGE	REVENGED	REVENGED	VENGARSE	(rivénch)
REVIEW	REVIEWED	REVIEWED	REVISAR	(riviú)
REVILE	REVILED	REVILED	INJURIAR	(riváil)
REVISE	REVISED	REVISED	REVISAR	(riváiz)
REVOKE	REVOKED	REVOKED	REVOCAR	(rivóuk)
REVOLT	REVOLTED	REVOLTED	REBELARSE	(rivóult)
REWARD	REWARDED	REWARDED	PREMIAR	(riguórd)
RHYME	RHYMED	RHYMED	RIMAR	(ráim)
RINSE	RINSED	RINSED	ENJUAGAR	(ríns)
RIPE	RIPED	RIPED	MADURAR	(ráip)
ROAR	ROARED	ROARED	RUGIR	(ror)
ROAST	ROASTED	ROASTED	ASAR	(róust)
ROLL	ROLLED	ROLLED	RODAR	(rol)

ROOF	ROOFED	ROOFED	TECHAR	(ruf)
ROW	ROWED	ROWED	REMAR	(rou)
RUIN	RUINED	RUINED	ARRUINAR	(run)
RULE	RULED	RULED	GOBERNAR/MANDAR	(rul)
RUSH	RUSHED	RUSHED	APRESURARSE	(rosh)
RUST	RUSTED	RUSTED	OXIDARSE	(rost)
READ	READ	READ	LEER	(rid)
RIDE	RODE	RIDDEN	MONTAR(BIKE ETC.)	(ráid)
RING	RANG	RUNG	TIMBRAR	(ring)
RISE	ROSE	RISSEN	LEVANTAR	(ráiz)
RIVE	RIVED	RIVEN	RAJAR/HENDER	(ráiv)
RUN	RAN	RUN	CORRER	(ron)

S.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
SADDLE	SADDLED	SADDLED	ENSILLAR	(sárol)
SAVE	SAVED	SAVED	SALVAR	(séif)
SCAN	SCANNED	SCANNED	EXPLORAR	(scan)
SCHEDULE	SCHEDULED	SCHEDULED	PROGRAMAR	(skéjul)
SCORN	SCORNE	SCORNE	DESPRECIAR	(skorn)
SCRABBLE	SCRABBLED	SCRABBLED	HACER GARABATOS	(skrábol)
SCRAPE	SCRAPED	SCRAPED	RASGUÑAR	(skréip)
SCREAM	SCREAMED	SCREAMED	GRITAR	(skrím)
SCRAPE	SCRAPPED	SCRAPPED	RASPARSE/RAER	(skréip)
SCRATCH	SCRATCHED	SCRATCHED	ARAÑAR/RASPAR	(skrách)
SCREW	SCREWED	SCREWED	ATORNILLAR	(skrú)
SEAL	SEALED	SEALED	SELLAR	(síol)
SEAT	SEATED	SEATED	SENTARSE	(sit)
SECLUDE	SECLUDED	SECLUDED	RECLUIR/AISLAR	(siklúd)
SEDUCE	SEDUCED	SEDUCED	SEDUCIR	(sidiús)
SEED	SEEDED	SEEDED	GRANAR	(síd)
SEEM	SEEMED	SEEMED	PARECER	(sím)
SEEP	SEEPED	SEEPED	FILTRARSE	(síp)
SEGREGATE	...D	...D	SEGREGAR	(ségreit)
SEIZE	...D	...D	AGARRAR	(síz)
SELECT	SELECTED	SELECTED	SELECCIONAR	(selékt)
SENSITIZE	...D	...D	SENSIBILIZAR	(sénsitaiz)
SENTENCE	SENTENCED	SENTENCED	SENTENCIAR	(séntens)
SEPARATE	...D	...D	SEPARAR	(sépareit)
SERVE	SERVED	SERVED	SERVIR	(sórf)
SETTLE	SETTLED	SETTLED	ESTABLECERSE	(sérol)
SHAPE	SHAPED	SHAPED	MODELAR/IDEAR	(shéip)

SHARE	SHARED	SHARED	COMPARTIR/PARTIR	(shér)
SHARPEN	SHARPENED	SHARPENED	AFILAR/AGUZAR	(shárpen)
SHATTER	SHATTERED	SHATTERED	HACER AÑICOS	(sháter)
SHEET	SHEETED	SHEETED	CUBRIR CON SABANA	(shít)
SHELTER	SHELTERED	SHELTERED	OCULTARSE	(shéltér)
SHELVE	SHELVED	SHELVED	ARRINCONAR	(shélf)
SHIELD	SHIELDED	SHIELDED	ESCONDER/AMPARAR	(shíld)
SHIFT	SHIFTED	SHIFTED	TRANSFERIR/CAMBIAR	(shíft)
SHINE	SHINED	SHINED	BRILLAR/RELUCIR	(sháin)
SHIP	SHIPPED	SHIPPED	EMBARCAR	(shíp)
SHIVER	SHIVERED	SHIVED	TEMBLAR(FRIO)	(shívor)
SHOCK	SHOCKED	SHOCKED	SOBRESALTAR	(shók)
SHOUT	SHOUTED	SHOUTED	GRITAR	(sháot)
SHOVE	SHOVED	SHOVED	EMPUJAR	(shóuf)
SHOVEL	SHOVELLED	SHOVELLED	PALEAR CON PALA	(shouvl)
SHOW	SHOWED	SHOWED	MOSTRAR/ENSEÑAR	(shóu)
SHRUG	SHRUGGED	SHRUGGED	ENCOGERSE DE HOMBROS	(shróg)
SHUFFLE	SHUFFLED	SHUFFLED	BARAJAR/MEZCLAR	(shófl)
SIGH	SIGHED	SIGHED	SUSPIRAR	(sái)
SIGN	SIGNED	SIGNED	FIRMAR	(sáin)
SIGNAL	SIGNALED	SIGNALED	HACER UNA SEÑAL	(sáinol)
SIN	SINNED	SINNED	PECAR	(sín)
SITE	SITED	SITED	LOCALIZAR/SITUAR	(sáit)
SKATE	SKATED	SKATED	PATINAR	(skéit)
SKECTH	SKECTHED	SKECTHED	ESBOZAR(BOSQUEJO)	(skéch)
SKI	SKIED	SKIED	ESQUIAR	(skí)
SKID	SKIDDED	SKIDDED	PATINAR	(skíd)
SKIM	SKIMMED	SKIMMED	DESCREMAR	(skím)
SKIMP	SKIMPED	SKIMPED	ESCATIMAR	(skímp)
SKIN	SKINNED	SKINNED	PELAR/DESPELLEJAR	(skín)
SKIP	SKIPPED	SKIPPED	OMITIR/SALTAR	(skíp)
SLAM	SLAMMED	SLAMMED	TIRAR(DOOR)GOLPEAR	(slám)
SLAP	SLAPPED	SLAPPED	ABOFETEAR	(sláp)
SLASH	SLASHED	SLASHED	ACUCHILLAR	(slásh)
SLIP	SLIPPED	SLIPPED	RESBALAR	(slíp)
SLOUCH	SLOUCHED	SLOUCHED	IR CABIZBAJO	(sláoch)
SLOW DOWN	SLOWED	SLOWED	IR DESPACIO	(slóu)
SMASH	SMASHED	SMASHED	APORREAR/TRITURAR	(smásh)
SMUGGLE	SMUGGLED	SMUGGLED	CONTRABANDEAR	(smógol)
SNAP	SNAPPED	SNAPPED	SONAR(DEDOS)CERRAR	(snáp)
SNEAK	SNEAKED	SNEAKED	ANDAR SIGILOSAMENTE	(sník)
SNEEZE	SNEEZED	SNEEZED	ESTORNUDAR	(sníz)

SNIFF	SNIFFED	SNIFFED	OLFATEAR	(sníf)
SNIVEL	SNIVELLED	SNIVELLED	LLORIQUEAR	(snívol)
SNOW	SNOWED	SNOWED	NEVAR	(snóu)
SOLDER	SOLDERED	SOLDERED	SOLDAR	(sóulder)
SOLVE	SOLVED	SOLVED	RESOLVER	(sólf)
SOUND	SOUNDED	SOUNDED	SONAR	(sáund)
SOUSE	SOUSED	SOUSED	ESCABECHAR	(sáus)
SPANK	SPANKED	SPANKED	DAR NALGADAS(AZOTE)	(spánk)
SPARK	SPARKED	SPARKED	ECHAR CHISPA	(spárk)
SPAY	SPAYED	SPAYED	CASTRAR(HEMBRA)	(spéi)
SPECULATE	...D	...D	ESPECULAR	(spekiulèit)
SPICE	SPICED	SPICED	CONDIMENTAR/SAZONAR	(spáis)
SPIRT	SPIRTED	SPIRTED	SALIR A CHORRO	(spért)
SPITE	SPITED	SPITED	IRRITAR	(spáit)
SPLASH	SPLASHED	SPLASHED	SALPICAR(LIQUIDO)	(splásh)
SPLICE	SPLICED	SPLICED	EMPALMAR/UNIR	(spláis)
SPRAIN	SPRAINED	SPRAINED	TORCERSE	(spréin)
SPRAWL	SPRAWLED	SPRAWLED	ESTIRAR BRAZOS	(spról)
SPRAY	SPRAYED	SPRAYED	ROCIAR	(spréi)
SPRINKLE	SPRINKLED	SPRINKLED	ESPARCIR/ROCIAR	(sprínkol)
SPROUT	SPROUTED	SPROUTED	RETOÑAR/GERMINAR	(spráot)
SPUR	SPURED	SPURED	PONER ESPUELAS	(spór)
SPURN	SPURNED	SPURNED	MENOSPRECIAR	(spórn)
SPY	SPIED	SPIED	ESPIAR	(spái)
SQUARE	SQUARED	SQUARED	CUADRAR/AJUSTAR	(skúer)
SQUEEZE	SQUEEZED	SQUEEZED	EXPRIMIR	(skuíz)
SQUIRM	SQUIRMED	SQUIRMED	RETORCERSE	(skuórm)
SQUIRT	SQUIRTED	SQUIRTED	SALIR A CHORRO	(skuórt)
STABILIZE	STABILIZED	STABILIZED	ESTABILIZAR	(stábilais)
STACK	STACKED	STACKED	APILAR/AMONTONAR	(sták)
STAFF	STAFFED	STAFFED	DOTAR DE PERSONAL	(stáf)
STAGE	STAGED	STAGED	PONER EN ESENA	(stéig)
STAIN	STAINED	STAINED	MANCHAR/TEÑIR	(stéin)
STAMP	STAMPED	STAMPED	PONER ESTAMPILLA	(stámp)
STARCH	STARCHED	STARCHED	ALMIDONAR	(stárch)
STARE AT	STARED	STARED	MIRAR FIJAMENTE	(stér at)
START	STARTED	STARTED	EMPEZAR/COMENZAR	(start)
STARVE	STARVED	STARVED	MORIR DE HAMBRE	(stárf)
STATE	STATED	STATED	DECLARAR/EXPRESAR	(stéit)
STATION	STATIONED	STATIONED	SITUAR/COLOCAR	(stéishion)
STAY	STAYED	STAYED	QUEDARSE	(stéi)
STEAM	STEAMED	STEAMED	HUMEAR VAPOR	(stím)
STEEP	STEEPED	STEEPED	REMOJAR	(stíp)

STEW	STEWED	STEWED	ESTOFAR/GUISAR	(stú)
STITCH	STITCHED	STITCHED	COSER(DE SUTURA)	(stích)
STONE	STONED	STONED	EMPEDRAR/APEDREAR	(stoun)
STOP	STOPPED	STOPPED	PARAR/DETENER	(stóp)
STORAGE	STORAGED	STORAGED	ALMACENAR	(stórech)
STRAIN	STRAINED	STRAINED	TENSAR/ESTIRAR	(stréin)
STRANGLE	STRANGLLED	STRANGLLED	ESTRANGULAR	(strángle)
STRUGGLE	STRUGGLED	STRUGGLED	LUCHAR/ESFORZARSE	(strógle)
STUDY	STUDIED	STUDIED	ESTUDIAR	(stódi)
SUBDUE	SUBDUED	SUBDUED	DOMINAR/VENCER	(subdú)
SUBLEASE	SUBLEASED	SUBLEASED	SUBARRENDAR	(soblís)
SUBLIMATE	SUBLIMATED	SUBLIMATED	SUBLIMAR	(soblimiét)
SUBMERGE	SUBMERGED	SUBMERGED	SUMERGIRSE	(sobmérg)
SUBORN	SUBORNED	SUBORNED	SOBORNAR	(soborn)
SUBSCRIBE	SUBSCRIBED	SUBSCRIBED	SUSCRIBIR	(sobskráib)
SUBSIDIZE	...D	...D	SUBSIDIAR	(sobsadáiz)
SUBSTITUTE	...D	...D	SUSTITUIR	(sóbsititúd)
SUBTRACT	SUBTRACTED	SUBTRACTED	SUSTRER	(sobtrákt)
SUCCEED	SUCCEDED	SUCCEDED	TENER EXITO	(soksíd)
SUCK	SUCKED	SUCKED	CHUPAR/MAMAR	(sak)
SUE	SUED	SUED	DEMANDAR	(sú)
SUFFER	SUFFERED	SUFFERED	SUFRIR	(sófer)
SUFFOCATE	...D	...D	ASFIXIARSE	(sófokeit)
SUGGEST	...ED	...ED	SUGERIR / PROPONER	(sodgést)
SUIT	SUITED	SUITED	SATISFACER/CONVENIR	(sut)
SUPERVISE	SUPERVISED	SUPERVISED	SUPERVISAR	(súpervaiz)
SUPLANT	SUPLANTED	SUPLANTED	SUPLANTAR	(soplánt)
SUPLY	SUPPLIED	SUPPLIED	SUPLIR/SUMINISTRAR	(soplái)
SUPPORT	SUPPORTED	SUPPORTED	APOYAR/SOSTENER	(sopórt)
SUPPOSE	SUPPOSED	SUPPOSED	SUPONER	(sopóuz)
SUPPRESS	SUPPRESSED	SUPPRESSED	SUPRIMIR	(soprés)
SURNAME	SURNAMED	SURNAMED	APELLIDAR	(sórneim)
SURPRISE	SURPRISED	SURPRISED	SORPRENDER	(sorpráiz)
SURRENDER	SURRENDERED	SURRENDERED	RENDIRSE	(soréndor)
SURROUND	SURROUNDED	SURROUNDED	RODEAR	(sorráond)
SURVIVE	SURVIVED	SURVIVED	SOBREVIVIR	(sorváif)
SUSPECT	SUSPECTED	SUSPECTED	SOSPECHAR	(sospéct)
SUSTAIN	SUSTAINED	SUSTAINED	SOSTENER	(sostéin)
SWALLOW	SWALLOWED	SWALLOWED	TRAGAR/DEGLUTIR	(suálou)
SWAP	SWAPPED	SWAPPED	INTERCAMBIAR	(suáp)
SWARM	SWARMED	SWARMED	TREPAR(POR)	(suórm)
SWASH	SWASHED	SWASHED	CHAPOTEAR	(suósh)
SWEAT	SWEATED	SWEATED	SUDAR	(suét)

SAW	SAWED	SAWED/SAWN	ASERRAR	(sóu)
SAY	SAID	SAID	DECIR	(séi)
SEE	SAW	SEEN	VER	(si)
SEEK	SOUGHT	SOUGHT	BUSCAR	(sík)
SELL	SOLD	SOLD	VENDER	(sel)
SEND	SENT	SENT	ENVIAR	(sénd)
SET	SET	SET	COLOCAR/PONER	(sét)
SEW	SEWED	SEWED	COSER	(sóu)
SEW UP	SEWED UP	SEWED UP	ZURCIR/REMENDAR	(sóu op)
SHAKE	SHOOK	SHAKEN	BATIR/SACUDIR	(shéik)
SHAKE HANDS	„ HANDS	„ HANDS	DARSE LAS MANOS	(shéikjends)
SHAVE	SHAVED	SHAVED	AFEITARSE	(shéif)
SHEAR	SHORE	SHORN	CORTAR(PELO) (OVEJA)	(shíor)
SHED	SHED	SHED	DERRAMAR(SANGRE,LAGRIMAS)	(shéd)
SHINE	SHONE	SHONE	BRILLAR	(sháin)
SHOE	SHOD	SHOD	CALZARSE	(shú)
SHOOT	SHOT	SHOT	DISPARAR	(shút)
SHOW	SHOWED	SHOWN	PRESENTAR	(shóu)
SHRED	SHREDED	SHREDED	DESMENUZAR/PELAR(ORANGE)	(shréd)
SHRINK	SHRANK	SHRUNK	ENCOGERSE/ARRUGAR	(shrink)
SHRIVE	SHROVE/...D	SHRIVEN/..D	CONFESAR A/ABSORVER	(shrif)
SHUT	SHUT	SHUT	CERRAR VIOLENTAMENTE	(shát)
SING	SANG	SUNG	CANTAR	(sing)
SINK	SANK	SUNK	HUNDIR	(sink)
SIT	SIT	SIT	SENTARSE	(sít)
SLAY	SLEW	SLAIN	ASESINAR/MATAR	(sléi)
SLEEP	SLEPT	SLEPT	DORMIR	(slíp)
SLIDE	SLID	SLID	DESLIZAR	(sláid)
SLING	SLUNG	SLUNG	LANZAR/ARROJAR	(slíng)
SLINK	SLUNK	SLUNK	ABORTAR	(slínk)
SLIT	SLIT	SLIT	RAJARSE/HENDERSE	(slít)
SMELL	SMELT	SMELT	OLER	(smél)
SOW	SOWED	SOWN	SEMBRAR(CONCIENCIA)	(sáu)
SPEAK	SPOKE	SPOKEN	HABLAR	(spík)
SPEED	SPEEDED	SPPEDED	HANDAR VELOZMENTA	(spíd)
SPELL	SPELT	SPELT	DELETREAR	(spel)
SPEND	SPENT	SPENT	GASTAR(TIEMPO,DINERO)	(spénd)
SPILL	SPILT	SPILT	DERRAMAR/VERTER	(spil)
SPIN	SPUN/SPAN	SPUN	GIRAR	(spin)
SPIT	SPAT	SPAT	ESCUPIR	(spit)
SPLIT	SPLIT	SPLIT	SEPARAR/PARTIR	(split)
SPOIL	SPOILED	SPOILED	ARRUINAR/ESTROPEAR	(spóil)

SPREAD	SPREAD	SPREAD	REGAR(NOTICIAS)	(spréd)
SPRING	SPRANG	SPRUNG	BRINCAR	(spríng)
STAND	STOOD	STOOD	PARARSE	(sténd)
STEAL	STOLE	STOLEN	ROBAR/HURTAR	(stíol)
STICK	STUCK	STUCK	PAGAR/ADHERIR	(stík)
STING	STUNG	STUNG	PINCHAR/PICAR(ANIMAL	(stíng)
STINK	STANK	STUNK	OLER MAL/HEDER	(stínk)
STREW	STREWED	STREWN	ESPARCIR/DESPARRAMAR	(strú)
STRIDE	STRODE	STRIDDEN	ANDAR A PASOS LARGOS	(stráid)
STRIKE	STRUCK	STRUCK	GOLPEAR/PEGAR	(stráik)
STRING	STRUNG	STRUNG	ATAR/AMARRAR	(stríng)
STRIVE	STROVE	STRIVEN	ESFORZARSE	(stráif)
SWEAR	SWORE	SWORN	JURAR	(suér)
SWEEP	SWEPT	SWEPT	BARRER	(suíp)
SWELL	SWELLED	SWELLED	HINCHAR	(suél)
SWIM	SWAM	SWAM	NADAR	(suím)
SWING	SWANG	SWUNG	BALANCEAR/MECER	(suíng)

T.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
TABLE	TABLED	TABLED	PONER SOBRE EL TAPETE	(téibl)
TABULATE	TABULATED	TABULATED	TABULAR	(tábiuleit)
TACK	TACKED	TACKED	CLAVAR CON TACHUELA	(ták)
TAG	TAGGED	TAGGED	ETIQUETAR	(tág)
TAILOR	TAILORED	TAILORED	CONFECCIONAR(TRAJE)	(téilor)
TALKED	TALKED	TALKED	HABLAR/CONVERSAR	(tók)
TAME	TAMED	TAMED	DOMAR/DOMESTICAR	(téim)
TAN	TANNED	TANNED	BRONCEARSE	(tan)
TAP	TAPPED	TAPPED	DAR GOLPECITOS	(táp)
TAUNT	TAUNTED	TAUNTED	VILIPENDIAR	(tónt)
TEASE	TEASED	TEASED	BROMEAR	(tíz)
TELEGRAPH	TELEGRAPHED	TELEGRAPHED	TELEGRAFIAR	(télegraf)
TEST	TESTED	TESTED	PONER A PRUEBA	(tést)
TICKET	TICKETED	TICKETED	ROTULAR/ETIQUETAR	(tícket)
TICKLE	TICKLED	TICKLED	HACER COSQUILLAS	(tíkol)
TIE	TIED	TIED	ATAR	(tái)
TIP	TIPPED	TIPPED	DAR PROPINA	(típ)
TIRE	TIRED	TIRED	CANSAR/FATIGAR	(táior)
TITLE	TITLED	TITLED	TITULAR	(táitol)
TOAST	TOASTED	TOASTED	BRINDAR/TOSTAR PAN	(tóust)
TOPPLE	TOPPLED	TOPPLED	DERRIBAR/VOLCAR	(tópl)

TORTURE	TORTURED	TORTURED	TORTURAR	(tórchur)
TOW	TOWED	TOWED	REMOLCAR	(tóu)
TRACE	TRACED	TRACED	SEGUIR EL RASTRO	(tréis)
TRACK	TRACKED	TRACKED	SEGUIE LAS HUELLAS	(trák)
TRADE	TRADED	TRADED	INTERCAMBIAR	(tréid)
TRADUCE	TRADUCED	TRADUCED	DIFAMAR/CALUMNIAR	(trádius)
TRANSCRIBE	TRANSCRIBED	TRANSCRIBED	TRANSCRIBIR	(transkráib)
TRANSFER	TRANSFERED	TRANSFERED	TRANSFERIR	(tránsfor)
TRANSFUGURATE	...D	...D	TRANSFIGURAR	(transfigiuréit)
TRANSFORM	TRANSFORMED	TRANSFORMED	TRANSFORMAR	(tránsform)
TRANSFUSE	TRANSFUDED	TRANSFUSED	TRANSFUNDIR	(transfiús)
TRANSGRESS	TRANSGRESSED	TRANSGRESSED	INFRINGIR	(transgrés)
TRANSLATE	TRANSLATED	TRANSLATED	TRADUCIR	(tránsleit)
TRANSMIT	TRANSMITTED	TRANSMITTED	TRANSMITIR	(transmít)
TRANSPLANT	TRANSPLANTED	TRANSPLANTED	TRANSPLANTAR	(transplánt)
TRANSPORT	TRANSPORTED	TRANSPORTED	TRANSPORTAR	(tránsport)
TRAP	TRAPPED	TRAPPED	ATRAPAR	(tráp)
TRAVEL	TRAVELLED	TRAVELLED	VIAJAR	(trávol)
TREAT	TREATED	TREATED	TRATAR(BIEN,MAL)	(trít)
TREND	TRENDED	TRENDED	TENDER A	(trénd)
TRESPASS	TRESPASSED	TRESPASSED	TRASPASAR(FINCA)	(tréspas)
TRICK	TRICKED	TRICKED	ENGAÑAR/BURLARSE	(trík)
TRIPLE	TRIPLED	TRIPLED	TRIPLICAR	(trípl)
TRITURATE	...D	...D	TRITURAR	(tríturait)
TROT	TROTTED	TROTTED	TROTAR	(trót)
TROUBLE	TROUBLED	TROUBLED	INQUIETAR/MOLESTAR	(tróbl)
TRUST	TRUSTED	TRUSTED	CONFIAR	(tróst)
TRY	TRIED	TRIED	TRATAR/INTENTAR	(trái)
TUMBLE	TUMBLED	TUMBLED	DERRIBAR/TUMBAR	(tómb)
TUNE	TUNED	TUNED	AFINAR	(tún)
TURN	TURNED	TURNED	GIRAR	(tór)
TWEAK	TWEAKED	TWEAKED	PELLIZCAR (FUERTE)	(tuík)
TWINKLE	TWINKLED	TWINKLED	PARPADEAR/CENTELLAR	(tuínkl)
TWIST	TWISTED	TWISTED	TORCER(SE)	(tuíst)
TYPE	TYPED	TYPED	TIPIAR	(táip)
TAKE	TOOK	TAKEN	TOMAR/AGARRAR	(téik)
TEACH	TAUGHT	TAUGHT	ENSEÑAR	(tích)
TEAR	TORE	TORN	ROMPER/RASGAR	(tíor)
TELL	TOLD	TOLD	CONTAR/DECIR A	(tél)
THINK	THOUGHT	THOUGHT	PENSAR	(think)
THRIVE	THROVE	THRIVEN	PROSPERAR/IR BIEN	(thráif)
THROW	THREW	THROWN	LANZAR/TIRAR	(thróu)
THRUST	THRUSTED	THRUSTED	EMPUJAR CON FUERZA	(thróst)

TREAD	TROD	TRODDEN	PISAR/PISOTEAR	(tréd)
-------	------	---------	----------------	--------

U.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
UMPIRE	UMPIRED	UMPIRED	ARBITRAR	(ómpáior)
UNDERTAKE	UNDERTOOK	UNDERTAKEN	COMPROMETRESE	(ondertèik)
UNDO	UNDID	UNDONE	DESATAR(PAQUETE)	(ondú)
UNITE	UNITED	UNITED	UNIR/JUNTAR	(íunait)
UNPLUG	UNPLUGGED	UNPLUGGED	DESENFUFAR	(onplóg)
UNTIE	UNTIED	UNTIED	DESATAR	(ontái)
UPGRADE	UPGRADED	UPGRADED	ASCENDER	(ópgreid)
USE	USED	USED	USAR	(iús)
UNBEND	UNBENT	UNBENT	ENDEREZAR	(onbénd)
UNDERSTAND	UNDERSTOOD	UNDERSTOOD	ENTENDER	(andersténd)

V.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
VACCINATE	VACCINATED	VACCINATED	VACUNAR	(vásineit)
VALIDATE	VALIDATED	VALIDATED	VALIDAR	(válideit)
VALUE	VALUED	VALUED	VALORAR	(váliu)
VANISH	VANISHED	VANISHED	ESFUMARSE	(vánish)
VARY	VARIED	VARIED	VARIAR/CAMBIAR	(véri)
VENTILATE	VENTILATED	VENTILATED	VENTILAR	(véntileit)
VENTURE	VENTURED	VENTURED	AVENTURAR	(vénychur)
VIBRATE	VIBRATED	VIBRATED	VIBRAR	(váibreit)
VIOLATE	VIOLATED	VIOLATED	VIOLAR	(váioleit)
VOID	VOIDED	VOIDED	ANULAR	(vóid)

W.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
WAIT	WAITED	WAITED	ESPERAR	(wéit)
WALK	WALKED	WALKED	CAMINAR	(wók)
WANT	WANTED	WANTED	QUERER/DESEAR	(wánt)
WARM UP	WARMED	WARMED	CALENTAR/ANIMAR	(wórmop)
WARN	WARNED	WARNED	PREVENIR/AVISAR	(wórn)
WARRANT	WARRANTED	WARRANTED	AUTORIZAR	(wóarrant)
WASH	WASHED	WASHED	LAVAR	(wóash)
WASTE	WASTED	WASTED	PERDER TIEMPO	(wéist)
WATCH	WATCHED	WATCHED	OBSERVAR/MIRAR	(wóach)
WAVE AT	WAVED AT	WAVED AT	AGITAR(MANOS)	(wuéif at)
WAX	WAXED	WAXED	ENCERAR	(wáx)
WEAN FROM	WEANED	WEANED	DESTETAR/APARTAR DE	(wín)

WEIGH	WEIGHED	WEIGHED	PESAR	(wuí)
WELCOME	WELCOMED	WELCOMED	DAR LA BIEN VENIDA	(wélkom)
WELD	WELDED	WELDED	SOLDAR	(weld)
WENCH	WENCHED	WENCHED	PUTEAR	(wénch)
WHIP	WHIPPED	WHIPPED	AZOTAR/FUSTIGAR	(wíp)
WHISPER	WHISPERED	WHISPERED	SUSURRAR	(wíspor)
WHISTLE	WHISTLED	WHISTLED	SILBAR	(wísol)
WIELD	WIELDED	WIELDED	EMPUÑAR(ARMA)	(wíld)
WILL	WILLED	WILLED	DESEAR	(wil)
WIND UP	WINDED UP	WINDED UP	LLEGAR A PARAR	(wáindop)
WINK	WINKED	WINKED	GUIÑAR EL OJO	(wínk)
WIPE	WIPED	WIPED	SECAR/LIMPIAR	(wáip)
WIRE	WIRED	WIRED	PONER UN TELEGRAMA	(wáior)
WISH	WISHED	WISHED	DESEAR/ANEHAR	(wísh)
WITCH	WITCHED	WITCHED	EMBRUJAR	(wích)
WONDER	WONDERED	WONDERED	SENTIR CURIOSIDAD	(wónder)
WORK	WORKED	WORKED	TRABAJAR	(wórk)
WORRY	WORRIED	WORRIED	PREOCUPARSE	(wórrí)
WRAP	WRAPPED	WRAPPED	ENVOLVER/ENROLLAR	(ráp)
WRECK	WRECKED	WRECKED	NEUFRAGAR/CHOCAR	(rék)
WREST	WRESTED	WRESTED	ESTIRAR BRUSCAMENTE	(rést)
WRESTLE	WRESTLED	WRESTLED	LUCHAR	(résol)
WRINKLE	WRINKLED	WRINKLED	ARRUGARSE	(rínkol)
WAKE	WOKE	WOKE/WOKEN	LEVANTARSE	(wéik)
WEAR	WORE	WORN	USAR(ROPA)DESGASTAR	(wér)
WEAVE	WOVE	WOVEN	TEJER	(wíf)
WEEP	WEPT	WEPT	LLORAR	(wíp)
WIN	WON	WON	GANAR	(wín)
WIND	WOUND	WOUND	ENROLLAR/OVILLAR	(wáind)
WITHDRAW	WITHDREW	WITHDRAWN	SACAR(DINERO)	(withdróu)
WRING	WRUNG	WRUNG	RETORCER	(ríng)
WRITE	WROTE	WRITTEN	ESCRIBIR	(ráit)

X.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICIPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
X-RAY	X-RAYED	X-RAYED	RADIOGRAFIAR	(éxrei)
XEROXCOPY	XEROXCOPIED	XEROXCOPIED	FOTOCOPIAR	(zíroxcopi)

Y.

<u>PRESENTE</u>	<u>PASADO</u>	<u>PARTICIPIO</u>	<u>SIGNIFICA</u>	<u>PRONUNCIACION</u>
YELL	YELLED	YELLED	GRITAR	(iél)
YIELD	YIELDED	YIELDED	CEDER EL PASO	(iéld)

Z.

<i>PRESENTE</i>	<i>PASADO</i>	<i>PARTICPIO</i>	<i>SIGNIFICA</i>	<i>PRONUNCIACION</i>
ZIP	ZIPPED	ZIPPED	CERRAR CON CIERRE	(zíp)
ZOOM	ZOOMED	ZOOMED	ZUMBAR/DISPARARSE	(zúm)