

INGLÉS

Tiempos verbales

Presente Simple

-se usa para referirnos a acciones que hacemos normalmente.

-tambien para referirnos a horarios.

estructura: **sujeto + verbo en presente (con ese las 3ª personas del singular)**

ej. Mary eat in my house everyday.

estr. interrogativa: **do/does(si es 3ªperso. sing) + sujeto + verbo de la accion en infinitivo.**

ej. Does Mary eat in my house everyday?

estru. negetiva: **sujeto + don't/doesn't (3ª per.) + verbo de la accion en infinitivo**

ej. Mary doesn't eat in my house everyday.,

-Expresiones que acompañan al presente simple

- always
- every/day/week/moth/year/where /...
- sometimes
- often
- generally
- usually
- never

Presente Continuo

-Se usa para referirnos a acciones que no se realizan habitualmente .

-Para hablar de algo que esta pasando en ese momento.

- Para hablar de planes inmediatos de futuro.

estructura: **sujeto + verbo to be en presente + verbo de la accion acabado en ing.**

ej. I am going to scholl.

interrogativas estruc.: **verbo to be en presente + sujeto + verbo de la accion acabado en ing.**

ej. Are you going to scholl.

estruc. negativa : **sujeto + verbo to be en negativo + verbo de la accion acabado en ing.**

ej. I am not going to scholl.

expresiones que acompañan al presente continuo:

- the next ...
- tomorrow
- at moment
- now
- in this week/.....

*Algunos verbos nunca iran en presente continuo como.

- La mayoría de los verbos que se refieren a una accion que se percibe por los sentidos
- hear
- like
- see
- prefer
- want
- nedd
- understand

Presente Perfecto

-Se usa cuando nos referimos a una accion que empezo en un tiempo que no ha acabado, osea el tiempo en el cual transcurre la accion tiene conexion con el presente.

estructura. **sujeto + verbo to have /has(para las 3ª personas del sing) + verbo de la accion en infinitivo.**

ej I have eat in your house for one years

expresiones que le acompañan:

- since

- just
- ago
- lately
- yet
- already
- never
- ever
- recently

Antes de pasar al tema siguiente creo que lo mas conveniente es que miremos un poco los **verbos irregulares** mas comunes(por orden alfabetico):

INFINITIVO	PASADO	PARTICPIO	SIGNIFICADO
BE	WAS/WERE	BEEN	SER, ESTAR
BEAT	BEAT	BEATEN	GOLPEAR
BECOME	BECAME	BECOME	LLEGAR A SR
BEGIN	BEGAN	BEGUN	EMPEZAR
BLOW	BLEW	BLOWN	SOPLAR
BREAK	BROKE	BROKEN	ROMPER
BRING	BROUGHT	BROUGHT	TRAER
BUILT	BUILT	BUILT	CONSTRUIR

BURN	BURNT	BURNT	QUEMAR
BUY	BOUGHT	BOUGHT	COMPRAR
CAN	COULD	-----	PODER
CHOOSE	CHOSE	CHOSEN	ELEGIR
COME	CAME	COME	VENIR
COST	COST	COST	COSTAR

Y SEGUIMOS CON LOS VERBOS IRREGULARES HASTA NOVENTA.

CUT	CUT	CUT	CORTAR
DIG	DUG	DUG	EXCAVAR
DO	DID	DONE	HACER
DRAW	DREW	DRAWN	DIBUJAR
DREAM	DREAMT	DREAMT	SOÑAR
DRINK	DRANK	DRUNK	BEBER
DRIVE	DROVE	DRIVEN	CONducIR

EAT	ATE	EATEN	COMER
FALL	FELL	FALLEN	CAER
FEED	FED	FED	ALIMENTAR
FEEL	FELT	FELT	SENTIR
FIGHT	FOUGHT	FOUGHT	LUCHAR
FIND	FOUND	FOUND	ENCONTRAR
FLY	FLEW	FLOWN	VOLAR
FORBID	FORBADE	FORBIDDEN	PROHIBIR
FORGET	FORGOT	FORGOTTEN	OLVIDAR
FREEZE	FROZE	FROZEN	HELAR
GET	GOT	GOTTEN	OBTENER
GIVE	GAVE	GIVEN	DAR
GO	WENT	GONE	IR
GROW	GREW	GROWN	CRECER/CULTIVAR

HANG	HUNG	HUNG	COLGAR
HAVE	HAD	HAD	TENER
HEAR	HEARD	HEARD	OIR
HIDE	HID	HIDDEN	ESCONDER
HIT	HIT	HIT	GOLPEAR
HURT	HURT	HURT	HERIR
KEEP	KEPT	KEPT	GUARDAR/MANTENER

KNOW	KNEW	KNOWN	SABER/CONOCER
LEARN	LEARNT	LEARNT	APRENDER
LEAVE	LEFT	LEFT	DEJAR
LEND	LENT	LENT	PRESTAR/DEJAR
LET	LET	LET	PERMITIR
LIGHT	LIT	LIT	ENCENDER
LOSE	LOST	LOST	PERDER
MAKE	MADE	MADE	HACER
MEAN	MEANT	MEANT	SIGNIFICAR

MEET	MET	MET	ENCONTRAR/ CONOCER A ALGUIEN
PAY	PAID	PAID	PAGAR
PUT	PUT	PUT	PONER
READ	READ	READ	LEER
RIDE	RODE	RIDEN	MONTAR
RING	RANG	RUNG	SONAR EL TIMBRE
RUN	RAN	RUN	CORRER
SAY	SAID	SAID	DECIR
SEE	SAW	SEEN	VER
SELL	SOLD	SOLD	VENDER
SEND	SENT	SENT	VENDER
SHINE	SHONE	SHONE	BRILLAR
SHOOT	SHOT	SHOT	DISPARAR
SHOW	SHEW	SHOWN	MOSTRAR
SHUT	SHUT	SHUT	CERRAR
SING	SANG	SUNG	CANTAR
SIT	SAT	SUT	SENTAR

SLEEP	SLEPT	SLEPT	DORMIR
SMELL	SMELT	SMELT	OLER
SPEAK	SPOK	SPOKEN	HABLAR
SPELL	SPELT	SPELT	DELETREAR
SPEND	SPENT	SPENT	GASTAR
STAND	STOOD	STOOD	ESTAR DE PIE
STEAL	STOLE	STOLEN	ROBAR
SWIM	SWAM	SWUM	NADAR
TAKE	TOOK	TAKEN	COGER
TEACH	TAUGHT	TAUGHT	ENSEÑAR
TEAR	TORE	TORN	RASGAR
TELL	TOLD	TOLD	CONTAR
THINK	THOUGHT	THOUGHT	PENSAR
THROW	THREW	THROWN	ARROJAR
UNDERSTAND	UNDERSTOOD	UNDERSTOOD	ENTENDER
WAKE	WOKE	WOKEN	LEVANTAR
WEAR	WORE	WORN	LLEVAR PUESTO

WIN	WON	WON	GANAR
WRITE	WROTE	WRITTEN	ESCRIBIR

Pasado Simple

-Se usa cuando nos referimos a una acción ya terminada en un tiempo que ya ha terminado.

estructura: **sujeto + verbo en pasado + complementos**

ej. I played tennis yesterday

estruct. interrogativa: **verbo to be en pasado ,did + sujeto + complementos**

ej. Did you play tennis , yesterday?

estruct. **negativa: sujeto + didn't + verbo en infinitivo**

ej. I didn't play tennis yesterday.

expresiones que acompañan al pasado simple:

- before
- ago
- in 1990
- cuando el sujeto es una persona muerta.
- *Hay que tener cuidado con los verbos irregulares

Pasado Perfecto

-Se usa cuando nos referimos a una acción que es anterior a otra acción a la que hacemos referencia. Es el pasado del pasado.

consta de una acción anterior a la otra.

1ª acción es la más cercana en el tiempo

2ª acción es la más lejana en el tiempo.

estructura. **1ª acción en pasado simple + 2ª acción con el verbo to have en pasado had + participio del verbo de la acción.**

ej. The train had already left when I got to the station

Pasado Continuo

-Se usa para referirse a un momento concreto del pasado.

ej. the last week on Saturday at ten o'clock I was playing tennis

- Se usa también cuando la acción ocurrió en el pasado y fue interrumpida por otra

ej. yesterday I was watching t.v when you arrived.

-Se usa cuando dos acciones estaban ocurriendo a la vez.

*en esta ocasión las oraciones vienen precedidas por la partícula **While** =mientras o por la partícula **when**=cuando

ej. while you were studying, I was reading.

estructura. **sujeto + verbo to be en pasado + verbo de la acción acabado en ing.**

ej. I'm writing while you were watching t.v..

estruc. negativa : **sujeto + verbo to be en pasado y negativa + verbo de la acción acabado en ing.**

estruc. interrogativa: **verbo to be en pasado + sujeto + verbo de la acción acabado en ing.**

ej. were you working yesterday in my home.?

Futuro de intención

-Se usa cuando tenemos pensado hacer algo en el futuro.

ej.I'm going to visit Mary next year.

ej.I'm going to study in California .

-Cuando tenemos indicios de que algo va a ocurrir en el momento próximo.

ej. The car goes very fast, He's going to choke.

estructura: **sujeto + verbo to be + verbo de la acción terminado en ing**

Futuro Simple

- Se usa cuando vamos a hacer algo que no teníamos pensado hacer. Que no estaba planeado.

- Cuando hacemos predicciones o hacemos un pronóstico.

-Para pedirle a alguien que haga algo.

-Para negarnos a hacer algo.

-Para acciones no inmediatas.

estructura : **sujeto + will +verbo en infinitivo**

ej.I will be informatic

estruc. interrogativa: **will +sujeto + verbo en infinitivo?**

ej. will you be informatic?

estruc. negativa : **sujeto + will not / won't + verbo en infinitivo**

ej.I won't be informatic. ó I will not informatic.

*También se usa como futuro la partícula SHALL que se usa como :

-Sugerencia

-Ofrecimiento

-O para pedir un consejo u opinión.

ej. Shall we go to the mountain?

ej.Shall I carry your bag?

ej.Shall I buy the green coat or red?

ADJETIVOS POSESIVOS

1. MY-----MIO
2. YOUR-----TUYO
3. HIS/HER/ITS-----
SUYO/SUYA
4. OUR-----NUESTRO
5. YOUR-----VUESTRO
6. THEIR-----SU/SUS

1. MINE-----EL MIO
2. YOURS-----EL TUYO
3. HIS/HERS/ITS-----EL
DEL/EL DE ELLA/EL DE
ELLO
4. OURS-----EL NUESTRO
5. YOURS-----EL VUESTRO
6. THEIRS-----EL DE ELLOS

ESTRUCTURA DE LAS ORACIONES

Voz Pasiva

Como pasar una oracion activa a pasiva , pasos..

Activa . **She wrote a letter**

1. Se pasa el complemento directo de la activa a sujeto de la pasiva.
2. Se pone el verbo to be en el mismo tiempo que el verbo de la activa
3. Se pone participio de pasado del verbo de la activa
4. El sujeto de la activa pasa a ser complemento agente precedido de la preposicion BY

* el agente se omite esi no nos aclaran quien es el autor de la accion

ej. activa **Carol bought a green coat for me.**-----pasive voice. **A green coat was bought for me by Carol. ó For me was bought a green coat by Carol.**

ej.-activa **the cat had eated a mousse**-----pasive voice. **A mousse had been eated by the cat.**

Pasiva Impersonal

Hay dos maneras de hacer las oraciones de pasiva impersonal:

1º

1. -Se pasa el complemento directo de la subordinada a sujeto de la pasiva.
2. -Se pone el verbo To Be en el mismo tiempo en el que esta el verbo de la pasiva.
3. -Se pone el participio de pasado del verbo de la pasiva. (en caso de que el verbo 2º este en presente , futuro o condicional , se pone **to + infinitivo del verbo 2º**)

ej. It is know that he is a spy.-----he is known to be a spy.

2º

1. -Se pasa el complemento directo de la subordinada a sujeto de la pasiva.
2. -Se pone el verbo To Be en el mismo tiempo en que esta el verbo de la pasiva.
3. -Si el verbo de la primera esta en presente perfecto o en pasado perfecto se pone **to have + participio del verbo.**

ej.It was believe that he robbed banks.-----he was believe to have robbed banks.

Pasiva Causativa

-Se usa para indicar que algo ha sido encargado a alguien , normalmente ayuda profesional

-Se usa para indicar que nos ha ocurrido algo negativo.

Se la llama **have something done.**

estructura.Sujeto(a quien lo encarga) + have/get (en la forma correcta) + objetivo + participio de pasado.

condicionales

Tenemos varias clases:

-**Tipo 0** , cuando nos referimos a verdades universales

estructura: 1ª oracion en presente + 2ª oracion en presente

ej si llueve te mojaras . If it rain

-**Tipo 1**

-Cuando es facil que ocurra y tenemos pensado haacer algo si se cumple la condicion.

estructura.if + presente+--

1. + futuro (will + infinitivo)
2. + imperativo + infinitivo
3. + can + infinitivo
4. + may + infinitivo
5. + needn't + infinitivo

- Presente + futuro

ej. si cojo la baja le comprare unas gafas.-----if I take the baja I will buy a glasses

-Presente + Imperativo

ej. si llueve no conduzcas-----if it rains won't drive

* se caracteriza por carecer de sujeto en la 2ª oracion.

- Tipo 2

-Cuando es improbable o hipotetico.

-Cuanfo no tenemos pensado hacer algo

-Cuando algo es dificil que ocurra

estructura: If + pasado +---

1. + would + infinitivo
2. + could + infinitivo
3. + should + infinitivo
4. + ought + infinitivo
5. + might + infinitivo

ej.si tubiera dinero jme iria de vacaciones----if i had money I would go on holiday.

ej si fuera tu dejaria de fumar-----if I were you I would give ud smoking

* la expresion si fuera tu siempre se pone de la misma manera con el verbo **were** , con todas las personas.

-Tipo 3

Se usa cuando decimos los que hubieramos hecho en una situacion pasado lo que ya no tiene remedio.

estructura. If + past perfect (had + p p) +

1. + would + have + p. p.
2. + should + have + p.p.
3. + could + have + p.p.
4. + may/might + have + p.p.
5. + needn't + have + p.p.

ej. si no hubiera llovido hubieramos ido al cine-----If it hadn't rained we would have gone to the cinema.

UNO TE ACOPIES TRONQUE

Estilo Indirecto

-Se usa para repetir lo dicho por alguien.

Podemos hacerlo de dos maneras

1ª Poniendo el verbo introductor en presente con lo cual se cambia de persona y no de tiempo.

ej.. *estilo directo "I play tennis on sunday" said Mary---estilo indirecto. Mary said that she plays tennis on sundays.*

2º Ponmiendo el verbo introductor en pasado se cambia de tiempo y la persona.

ej. *"I played tennis last suday" said Mary----Mary says the she playes tennis the previuos sunday.*

***Nosotros utilizaremos la formula 2º**

estructura : said +

- + that + subordinada
- + to + complemento
- + that + suordinada (he said to me that.....

o tambien se puede poner : told +

- + complementos
- + that + subordinada

ej I'm living tomorrow " she said----She said that she was leaving the day after.

Cada verbo se corresponde con otro que es el que hace el estilo indirecto , y cada adverbio de tiempo corresponde otra.

Esta es la tabla:

1. -presente simple	1. - pasado simple
2. -presente continuo	2. - pasado continuo
3. -pasado simple	3. -past perfect had + p.p
4. -present perfect	4. -past perfect had + p.p
5. -futuro simple	5. -would + infinitivo
6. -fut. going to	6. -was/were + going to
7. -past perfect	7. -past perfect
8. -1º condicional	8. -2ª condicional
9. -2ª condicional	9. -.2ª condicional
10. - 3ª condicional	10. -2ª condicional
11. -can	11. -could
12. -may	12. -might
13. -should	13. - might
14. -ought to	14. - might
15. -must	15. -had to
16. -needn't	16. - had to
17. - today	17. -that day
18. -to night	18. - that night
19. - tomorrow	19. -the day after
20. -yesterday	20. - the day before
21. -the day before yesterday	21. -two days before
22. -the day after tomorrow	22. -two days later
23. -ago	23. -before
24. -this	24. -that
25. -these	25. -those
26. -last	26. -the previous
27. -next	27. - the following

ej. I play tennis on sundays-----She said that She played tennis the previous sunday.

****En el caso de que haya mas de una oracion se pueden unir con expresiones como estas:**

-**"AS"**---ya que

-**"because"**-----porque.

-**"and added"**-----y añadió.

Interrogativas:

Hay dos tipos , los que lleva particula interrogativa y las que no la llevan.

Tipo 1ª:

estructura.**particula interrogativa + sujeto + verbo + complementos.**

ej.Donde fuiste tu la ultima noche?-----where did you go the last night?, he asked me.

He asked me where I had gone the previous night?

Tipo 2º .

estructura.**if + sujeto + verbo + complementos**

ej.Dormiste bien la ultima noche?-----Did you sleep well the last night?, he asked me.

He asked me if I had slept. well the previous night.

Negativas:

estructura.**told + complementos + to + infinitivo**

ej.Abre la puerta , Maria, dijo Tom.-----Open the door , Mary, Tom said.

Tom told Mary to open the door.

ej.No abras la puerta Maria, dijo Tom. -----Don't open the door Maria , Tom said.

Tom told Mary not to open the door.

Peticiones

estructura. **asked + complementos + to + infinitivo.**

ej **Puedes abrir la puerta , porfavor?.-----Can you open the door , please?**

Podrias tu abrir la puerta , porfavor?.-----Could you open the door , please?

Abriras tu la puerta . porfavor?.-----Will you open the door , please?

He asked me to open the door.

Oraciones de Relativo

Especificativas-----defining

-Definen al nombre que les precede , dan unas características sin las cuales no podriamos saber de cual se trata realmente.

ej. El chico estaba cansado,---the boy was punished

ej El chico **que llego tarde** estaba cansado.-----The boy **who arribed late** was punished.

Pronombres reoativos :

-WHO--el cual los cuales las cuales , se refiere solo a personas.

-WHICH--lo cual los cuales las cuales , se refiere solo a cosas que no son personas.

-THAT-- significa lo mismo que las otras dos pero se puede usar en cualquiera de los dos casos..

estructura: **pronombre relativo + verbo + complementos.**

Las funciones del relativo pueden ser .

De complemento directo

-who/which/what + sujeto

De antecedente

ej .El hombre , el cual vive en la puerta del al lado , es americano.-----the man who lives next door is american.

Caso genitivo:

estructura.-whose + sustantivo

ej.Ese es el hombre cuyo hijo fue herido ayer.-----that's the man whose son was hurt yesterday.

Pronombres relativos explicativos.---non--defining

Se utilizan cuando la informacion que nos proporciona no es indispensable para saber quien o que es de lo que estamos hablando.

-No se puede utilizar that.

-No se puede omitir.

-Van entre comas.

Estructura:sujeto + , + who/which/whose + complementos + , + resto de la oracion.

ej.manuel , who have got a dog called Marina , going to approved the exam.

Otros relativos que nos pueden aparecer son :

.WHOM.-----= quien el cual , los cuales , las cuales , siempre va precedido de una preposicion.---ej. the woman to whom I loved , is murdered.

-WHERE-----=in which , sirve para especificar los lugares .the house where I borned , is old..-----La casa donde naci es vieja.

-WHEN ----- = in which , sirve para especificar algo en el tiempo..-----ej.Once , when I was ten , the king had been murdered by the enemy....

-WHAT----- =lo que siempre que no haya antecedente . Ej tell me that you want..-----Dime lo que quieres.

-Why -----= por la cual . ej.The reason why I didn't phone was that I had lost your number.-
-----La razon por la cual no te llame era que yo habia perdido tu telefono.

For/During

_Se usa During cuando estamos hablando de un periodo de tiempo .

ej.Estube en Cancun durante las ultimas vacaciones. -----I was in Cancun during last holidays.

_For se refiere a una cantidad de tiempo.

ej.Estube en Cancun por tres semanas.-----I was in Cancun for three weeks.

Uso de Infinitivo y de los Gerundios

-El significado de los verbos cambian dependiendo de que vayan acompañados de infinitivo o de gerundio.

-Forget / remember

I. forget / remember + to + infinitivo , se usa cuando la accion que recordamos esta por venir .

ej.Tengo que recordar ir al medico.-----I have to remember to go to the doctor

G.forget / remember + gerundio , se usa cuando la accion ya ha pasado.

ej.Yo recuerdo cuando fuimos a Melilla.-----I remember when going to Melilla.

- Go on

I. go on + to + infinitivo , se usa cuando queremos cambiar de tema.

ej. Nosotros cambiamos para jugar al tenos.-----We go on to play tennis.

G. go on + gerundio , se usa para seguir haciendo algo.

ej. Nosotros seguimos jugando al tenis.-----We go on playing tennis

-Stop

I. stop + to + infinitivo , se usa para dejar de hacer una cosa para hacer otra.

ej. El estaba corriendo y paro para descansar.-----He was running and stop to have a relax.

G. stop + gerundio , se usa para dejar de hacer algo.

ej. El paro de correr.-----He stop run.

- Mean

I. mean + to + infinitivo , se usa para iniciar una intencion

ej. Tengo intencion de comprarme unas botas.-----I mean to buy a boots.

G. mean + gerundio , significa conllevar implicar .

ej. Estar casado implica muchas cosas.-----Being married mean a lot things.

-Want

I. want + to + infinitivo , significa querer algo.

ej. Tu quieres tener una buena chica.-----You want to have got a king-girl.

G. want + gerundio , significa necesitar.

ej. Yo necesito estudiar mucho.-----I want studing so much.

- Try

I. try + to + infinitivo , intentar algo

ej . Yo intento ser bueno con las chicas.-----I try to be good whith the girls.

G. try + gerundio , significa experimantar , probar.

ej .No se hacer esta frase , voy a experimentar poniendolo asi.-----I don't know to make this sentence , I'm going to try to putting thus.

-Regret

I. regret + to + infinitivo , lamentar algo presente.

ej.Ella lamenta que no sepas cocinar.-----She regret to not know cocking.

G.regret + gerundio , lamentarse de algo que ya ha sucedido.

ej Ella lamento no haberte besado.-----She regret not to kiss me.

-Like

I.. like + to + infinitivo , se usa para decir que algo nos gusta y porque.

ej.Me gusta cantar , es muy divertido.-----I like to sing , it's is very funny.

G.like + gerundio , para indicar que algo nos gusta.

ej. Me gusta ver a Marta.-----I like seeing Marta.

USED TO

1. **Used to + infinitivo ----- solia**

2. **Be used to + gerundio** ----- estar acostumbrado
3. **Get used to + gerundio** -----llegar a acostumbrarse

2005 by Frank Paya

BYU-Student

fkpaya@aol.com