
www.monografias.com

Manual de Inglés

1. Verbos Irregulares en Inglés

2. Gramática

3. Pronombres personales
4. Preposiciones básicas
5. Tips para traducir
6. Bibliografía
Verbos Irregulares en Inglés

	INFINITIVO

(Base Form)
	PASADO

SIMPLE
	PARTICIPIO

PASADO
	TRADUCCIÓN

	Arise
	Arose
	Arisen
	Surgir, Levantarse

	Awake
	Awoke
	Awoken
	Despertarse

	Be/ am, are, is
	Was / Were
	
	Been
	
	Ser / Estar
	

	Bear
	Bore
	
	Borne / Born
	
	Soportar, dar a luz
	

	Beat
	Beat
	
	Beaten
	
	Golpear
	

	Become
	Became
	
	Become
	
	Llegar a Ser
	

	Begin
	Began
	
	Begun
	
	Empezar
	

	Bend
	Bent
	
	Bent
	
	Doblar
	

	Bet
	Bet
	
	Bet
	
	Apostar
	

	Bind
	Bound
	
	Bound
	
	Atar, encuadernar
	

	Bid
	Bid
	
	Bid
	
	Pujar
	

	Bite
	Bit
	
	Bitten
	
	Morder
	

	Bleed
	Bled
	
	Bled
	
	Sangrar
	

	Blow
	Blew
	
	Blown
	
	Soplar
	

	Break
	Broke
	
	Broken
	
	Romper
	

	Breed
	Bred
	
	Bred
	
	Criar
	

	Bring
	Brought
	
	Brought
	
	Traer Llevar
	

	Broadcast
	Broadcast
	Broadcast
	Radiar

	Build
	Built
	
	Built
	
	Edificar
	

	Burn
	Burnt /Burned
	
	Burnt / Burned
	
	Quemar
	

	Burst
	Burst
	
	Burst
	
	Reventar
	

	Buy
	Bought
	
	Bought
	
	Comprar
	

	Cast
	Cast
	
	Cast
	
	Arrojar
	

	Catch
	Caught
	
	Caught
	
	Coger
	

	Come
	Came
	
	Come
	
	Venir
	

	Cost
	Cost
	
	Cost
	
	Costar
	

	Cut
	Cut
	
	Cut
	
	Cortar
	

	Choose
	Chose
	
	Chosen
	
	Elegir
	

	Cling
	Clung
	
	Clung
	
	Agarrarse
	

	Creep
	Crept
	
	Crept
	
	Arrastrarse
	

	Deal
	Dealt
	
	Dealt
	
	Tratar
	

	Dig
	Dug
	
	Dug
	
	Cavar
	

	Do (Does)
	Did
	
	Done
	
	Hacer
	

	Draw
	Drew
	
	Drawn
	
	Dibujar
	

	Dream
	Dreamt / Dreamed
	
	Dreamt / Dreamed
	
	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
	

	Flee
	Fled
	
	Fled
	
	Huir
	

	Fly
	Flew
	
	Flown
	
	Volar
	

	Forbid
	Forbade
	
	Forbidden
	
	Prohibir
	

	Forget
	Forgot
	
	Forgotten
	
	Olvidar
	

	Forgive
	Forgave
	Forgiven
	Perdonar

	Freeze
	Froze
	Frozen
	Helar

	Get
	Got
	
	Got / Gotten
	
	Obtener
	

	Give
	Gave
	
	Given
	
	Dar
	

	Go (Goes)
	Went
	
	Gone
	
	Ir
	

	Grow
	Grew
	
	Grown
	
	Crecer
	

	Grind
	Ground
	
	Ground
	
	Moler
	

	Hang
	Hung
	
	Hung
	
	Colgar
	

	Have
	Had
	
	Had
	
	Haber o Tener
	

	Hear
	Heard
	
	Heard
	
	Oir
	

	Hide
	Hid
	
	Hidden
	
	Ocultar
	

	Hit
	Hit
	
	Hit
	
	Golpear
	

	Hold
	Held
	
	Held
	
	Agarrar Celebrar
	

	Hurt
	Hurt
	
	Hurt
	
	Herir
	

	Keep
	Kept
	
	Kept
	
	Conservar
	

	Know
	Knew
	
	Known
	
	Saber Conocer
	

	Kneel
	Knelt
	
	Knelt
	
	Arrodillarse
	

	Knit
	Knit
	
	Knit
	
	Hacer punto
	

	Lay
	Laid
	
	Laid
	
	Poner
	

	Lead
	Led
	
	Led
	
	Conducir
	

	Lean
	Leant
	
	Leant
	
	Apoyarse
	

	Leap
	Leapt
	
	Leapt
	
	Brincar
	

	Learn
	Learnt / Learned
	
	Learnt / Learned
	
	Aprender
	

	Leave
	Left
	
	Left
	
	Dejar
	

	Lend
	Lent
	
	Lent
	
	Prestar
	

	Let
	Let
	
	Let
	
	Permitir
	

	Lie
	Lay
	
	Lain
	
	Echarse
	

	Light
	Lit
	
	Lit
	
	Encender
	

	Lose
	Lost
	
	Lost
	
	Perder
	

	Make
	Made
	
	Made
	
	Hacer
	

	Mean
	Meant
	Meant
	Significar

	Meet
	Met
	
	Met
	
	Encontrar
	

	Mistake
	Mistook
	
	Mistaken
	
	Equivocar
	

	Overcome
	Overcame
	
	Overcome
	
	Vencer
	

	Pay
	Paid
	
	Paid
	
	Pagar
	

	Put
	Put
	
	Put
	
	Poner
	

	Read
	Read
	
	Read
	
	Leer
	

	Ride
	Rode
	
	Ridden
	
	Montar
	

	Ring
	Rang
	
	Rung
	
	Llamar
	

	Rise
	Rose
	
	Risen
	
	Levantarse
	

	Run
	Ran
	
	Run
	
	Correr
	

	Say
	Said
	
	Said
	
	Decir
	

	See
	Saw
	
	Seen
	
	Ver
	

	Seek
	Sought
	
	Sought
	
	Buscar
	

	Sell
	Sold
	
	Sold
	
	Vender
	

	Send
	Sent
	
	Sent
	
	Enviar
	

	Set
	Set
	
	Set
	
	Poner(se)
	

	Sew
	Sewed
	
	Sewed / Sewn
	
	Coser
	

	Shake
	Shook
	
	Shaken
	
	Sacudir
	

	Shear
	Shore
	
	Shorn
	
	Esquilar
	

	Shine
	Shone
	
	Shone
	
	Brillar
	

	Shoot
	Shot
	
	Shot
	
	Disparar
	

	Show
	Showed
	
	Shown
	
	Mostrar
	

	Shrink
	Shrank
	
	Shrunk
	
	Encogerse
	

	Shut
	Shut
	
	Shut
	
	Cerrar
	

	Sing
	Sang
	
	Sung
	
	Cantar
	

	Sink
	Sank
	
	Sunk
	
	Hundir
	

	Sit
	Sat
	
	Sat
	
	Sentarse
	

	Sleep
	Slept
	
	Slept
	
	Dormir
	

	Slide
	Slid
	
	Slid
	
	Resbalar
	

	Smell
	Smelt
	
	Smelt
	
	Oler
	

	Sow
	Sowed
	
	Sowed / Sown
	
	Sembrar
	

	Speak
	Spoke
	
	Spoken
	
	Hablar
	

	Speed
	Sped
	
	Sped
	
	Acelerar
	

	Spell
	Spelt
	
	Spelt
	
	Deletrear
	

	Spend
	Spent
	
	Spent
	
	Gastar
	

	Spill
	Spilt / Spilled
	
	Spilt / Spilled
	
	Derramar
	

	Spin
	Spun
	
	Spun
	
	Hilar
	

	Spit
	Spat
	
	Spat
	
	Escupir
	

	Split
	Split
	
	Split
	
	Hender / partir / rajar
	

	Spoil
	Spoilt / Spoiled
	
	Spoilt / Spoiled
	
	Estropear
	

	Spread
	Spread
	
	Spread
	
	Extender
	

	Spring
	Sprang
	
	Sprung
	
	Saltar
	

	Stand
	Stood
	
	Stood
	
	Estar en pie
	

	Steal
	Stole
	
	Stolen
	
	Robar
	

	Stick
	Stuck
	
	Stuck
	
	Pegar Engomar
	

	Sting
	Stung
	
	Stung
	
	Picar
	

	Stink
	Stank/Stunk
	
	Stunk
	
	Apestar
	

	Stride
	Strode
	
	Stridden
	
	Dar zancadas
	

	Strike
	Struck
	
	Struck
	
	Golpear
	

	Swear
	Swore
	
	Sworn
	
	Jurar
	

	Sweat
	Sweat
	
	Sweat
	
	Sudar
	

	Sweep
	Swept
	
	Swept
	
	Barrer
	

	Swell
	Swelled
	
	Swollen
	
	Hinchar
	

	Swim
	Swam
	
	Swum
	
	Nadar
	

	Swing
	Swung
	
	Swung
	
	Columpiarse
	

	Take
	Took
	
	Taken
	
	Coger
	

	Teach
	Taught
	
	Taught
	
	Enseñar
	

	Tear
	Tore
	
	Torn
	
	Rasgar
	

	Tell
	Told
	
	Told
	
	Decir
	

	Think
	Thought
	
	Thought
	
	Pensar
	

	Throw
	Threw
	
	Thrown
	
	Arrojar Tirar
	

	Thrust
	Thrust
	Thrust
	Introducir

	Tread
	Trod
	Trodden
	Pisar, hollar

	Understand
	Understood
	Understood
	Entender

	Undergo
	Underwent
	Undergone
	Sufrir

	Undertake
	Undertook
	Undertaken
	Emprender

	Wake
	Woke
	Woken
	Despertarse

	Wear
	Wore
	Worn
	Llevar puesto

	Weave
	Wove
	Woven
	Tejer

	Weep
	Wept
	Wept
	Llorar

	Wet
	Wet
	Wet
	Mojar

	Win
	Won
	Won
	Ganar

	Wind
	Wound
	Wound
	Enrollar

	Withdraw
	Withdrew
	Withdrawn
	Retirarse

	Wring
	Wrung
	Wrung
	Torcer

	Write
	Wrote
	Written
	Escribir

Gramática
Presente simple:

	AFIRMATIVO
	NEGATIVO

	S+V (base form)+C
	S+Aux (do)+Neg+V (base form)+C

	I

You

We

They
	eat
	He

She

It

	eats
	I

You

We

They
	Do not eat
	He

She

It

	Does not eat

	INTERROGACIÓN

	Aux (do)+S+V (base form)+C+?

	Do
	I

You

We

They
	Eat?
	Does
	He

She

It
	Eat?

Excepción en tercera persona se añade una -s final. Cuando el verbo termina en -s, -ss, -sh, -o, -ch, -x se añade a la tercera persona singular la terminación '-es'. Cuando termina en 'y' precedida de consonante cambia la 'y' por 'ies'.

Para la forma negativa e interrogativa se recurre al verbo 'to do' que realiza una función auxiliar. En la tercera persona la forma 'do' cambia a 'does'.
Pasado simple:

	AFIRMATIVO
	NEGATIVO

	S+V (pasado)+C
	S+Aux (did)+Neg+V (base form)+C

	I

You

We

They
	studied
	He

She

It

	studied
	I

You

We

They
	did not study
	He

She

It

	did not study

	INTERROGACIÓN

	Aux (did)+S+V (base form)+C+?

	Did
	I

You

We

They
	study?
	Did
	He

She

It
	study?

	Nota:

El pasado simple funciona con el auxiliar 'did' para todas las personas (incluida la tercera persona singular 'he/she/it'). En la forma afirmativa, el auxiliar 'did' no aparece, empleamos en su lugar la terminación 'ed', esta es la forma de pasado para todos los 'Verbos Regulares'. Si termina en -d o -t, se le pone -ed como sílaba aparte; si termina en cualquier otra consonante, se añade también -ed pero sin hacer sílaba aparte; si termina en -e, se le pone sólo –d; una -y final que sigue a cualquier consonante se cambia en - ie más –d.

Futuro simple:

	AFIRMATIVO
	NEGATIVO

	S+Aux (will)+V (base form)+C
	S+Aux (will)+Neg+V (base form)+C

	I

You

We

They
	Will travel
	He

She

It

	Will travel
	I

You

We

They
	Will not travel
	He

She

It

	Will not travel

	INTERROGACIÓN

	Aux (will)+S+V (base form)+C+?

	Will
	I

You

We

They
	travel?
	Will
	He

She

It
	travel?

	Nota:

Presente simple continúo:

	AFIRMATIVO
	NEGATIVO

	S+ be (pres. Simpl.)+V (ing)+C
	S+ be (pres. Simpl.)+Neg+V (ing)+C

	I am walking
	He

She

It

	is walking
	I am not walking
	He

She

It

	is not walking

	You

We

They
	are walking

	
	
	You

We

They
	are not walking

	
	

	INTERROGACIÓN

	Be (pres. Simpl.)+S+V (ing)+C+?

	Am I walking?
	Is
	He

She

It
	walking?

	Are

	You

We

They
	walking?

	
	
	

	Nota:

Pasado simple continúo:

	AFIRMATIVO
	NEGATIVO

	S+ be (pasd. Simpl.)+V (ing)+C
	S+ be (pasd. Simpl.)+Neg+V (ing)+C

	I was driving
	He

She

It

	was driving
	I was not driving
	He

She

It

	was not driving

	You

We

They
	were driving

	
	
	You

We

They
	were not driving

	
	

	INTERROGACIÓN

	Be (pasd. Simpl.)+S+V (ing)+C+?

	Was I driving?
	Was
	He

She

It
	driving?

	Were

	You

We

They
	driving?

	
	
	

	Nota:

Futuro simple continúo:

	AFIRMATIVO
	NEGATIVO

	S+ Aux(will)+ be(base form)+V (ing)+C
	S+ Aux(will)+Neg+be(base form)+V (ing)+C

	I will be lending
	He

She

It

	Will be lending
	I will not be lending
	He

She

It

	will not be lending

	You

We

They
	will be lending

	
	
	You

We

They
	will not be lending

	
	

	INTERROGACIÓN

	Aux (will)+S+be (base form)+V (ing)+C+?

	Will I be lending?
	Will
	He

She

It
	be lending?

	Will

	You

We

They
	Be lending?

	
	
	

	Nota:

Presente perfecto:

	AFIRMATIVO
	NEGATIVO

	S+ Aux.(have/has)+V (P.p)+C
	S+ Aux.(have/has)+Neg+V (P.p)+C

	I have bought
	He

She

It

	has bought (he’s)
	I have not bought
	He

She

It

	has not bought (hasn’t)

	You

We

They
	have bought

(you’ve)
	
	
	You

We

They
	have not bought (haven’t)

	
	

	INTERROGACIÓN

	Aux.(have/has)+S+V (P.p)+C+?

	Have I bought?
	Has
	He

She

It
	bought?

	Have

	You

We

They
	bought?

	
	
	

	Nota:

El presente perfecto, se forma con “to have” a modo de auxiliar y el verbo en participio pasado. En la tercera persona se emplea el “has”.
Pasado perfecto:

	AFIRMATIVO
	NEGATIVO

	S+ Aux.(had)+V (P.p)+C
	S+ Aux.(had)+Neg+V (P.p)+C

	I had bought (I’d)
	He

She

It

	had bought (he’d)
	I had not bought
	He

She

It

	had not bought (hadn’t)

	You

We

They
	had bought

(you‘d)
	
	
	You

We

They
	had not bought (hadn’t)

	
	

	INTERROGACIÓN

	Aux.(had)+S+V (P.p)+C+?

	Had I bought?
	Had
	He

She

It
	Bought?

	Had

	You

We

They
	bought?

	
	
	

	Nota:

Futuro perfecto:

	AFIRMATIVO
	NEGATIVO

	S+ Aux.(will)+(have)+V (P.p)+C
	S+ Aux.(will)+Neg+(have)+V (P.p)+C

	I will have bought
	He

She

It

	will have bought (he’ll have)
	I will not have bought
	He

She

It

	will not have bought (won’t have)

	You

We

They
	will have bought

(you‘ll have)
	
	
	You

We

They
	will not have bought (won’t have)

	
	

	INTERROGACIÓN

	Aux.(will)+S+(have)+V (P.p)+C+?

	Will I have bought?
	Will
	He

She

It
	have bought?

	Will

	You

We

They
	have bought?

	
	
	

	Nota:

Presente perfecto continúo:

	AFIRMATIVO
	NEGATIVO

	S+ Aux.(have/has)+be(P.p)+V(ing)+C
	S+ Aux.(have/has)+Neg+be(P.p)+V(ing)+C

	I have been selling
	He

She

It

	has been selling (he’s been)
	I have not been selling
	He

She

It

	have not been selling (hasn’t been)

	You

We

They
	have been selling

(you‘ve been)
	
	
	You

We

They
	have not been selling (haven’t been)
	
	

	INTERROGACIÓN

	Aux.(have/has)+S+be(P.p)+V(ing)+ C+?

	Have I been selling?
	Has
	He

She

It
	been selling?

	Have

	You

We

They
	been selling?

	
	
	

	Nota:

Pasado perfecto continúo:

	AFIRMATIVO
	NEGATIVO

	S+ Aux.(had)+be(P.p)+V(ing)+C
	S+ Aux.(had)+Neg+be(P.p)+V(ing)+C

	I had been selling
	He

She

It

	had been selling (he’d been)
	I had not been selling
	He

She

It

	had not been selling (hadn’t been)

	You

We

They
	had been selling

(you‘d been)
	
	
	You

We

They
	had not been selling (hadn’t been)
	
	

	INTERROGACIÓN

	Aux.(had)+S+be(P.p)+V(ing)+ C+?

	Had I been selling?
	Had
	He

She

It
	been selling?

	Had

	You

We

They
	been selling?

	
	
	

	Nota:

Futuro perfecto continúo:

	AFIRMATIVO
	NEGATIVO

	S+ Aux.(will)+(have)+be(P.p)+V(ing)+C
	S+ Aux.(will)+Neg+(have)+be(P.p)+V(ing)+C

	I will have been selling
	He

She

It

	will have been selling (he’ll have been)
	I will not have been selling
	He

She

It

	will not have been selling

	You

We

They
	will have been selling

(you‘ll have been)
	
	
	You

We

They
	will not have been selling (won’t have been)

	
	

	INTERROGACIÓN

	Aux.(will)+S+(have)+be(P.p)+V(ing)+C+?

	Will I have been selling?
	Will
	He

She

It
	have been selling?

	Will

	You

We

They
	have been selling?
	
	
	

	Nota:

Pronombres personales

	
	sujeto
	complemento
	Pronombre reflexivo
	Pronombre reciproco

	Singsingular
	1
	I
	Me
	Myself
	-

	
	2
	You
	You
	Yourself
	-

	
	3
	He
	Him
	Himself
	-

	
	
	She
	Her
	Herself
	-

	
	
	It
	It
	Itself
	-

	P
	1
	We
	Us
	Ourselves
	Each other

	
	2
	You
	You
	Yourselves
	Each other

	
	3
	They
	Them
	Themselves
	Each other

Preposiciones básicas
	B.P
	Used
	Example

	at
	· Specific times

· Definite place

· Full address

· Speed

· Idea of definite time and place

Exception: at night: use in for the other parts of the day.
	· He has class at 8:30.

· My brother is at school.

· They live at 2388 Park Road.

· He was driving at 90 miles per hour.

· The exercise is at the end of the lesson.

	in
	· Inside

· Cities, boroughs

· States, countries

· Parts of countries

· Continents

· Parts of the day

· Months, seasons, years

· Time (length of time)

· within
	· We are in the kitchen.

· The school is in the UCV.

· How long have you lived in Caracas?

· I live in the West.

· We saw many interesting sights in Europe.

· We have class in the morning.

· Graduation will be in July.

· You’ll have your exam in seven days.

· I’ll be back in ten minutes.

	on
	· On the surface

· Streets, avenues

· Floors

· Dates

· Days of the week

· On a farm, a planet, an island, campus

· Punctuality
	· The book was on the table.

· Their house is on First Street.

· My apartment is on the sixth floor.

· My birthday is on October 22nd.

· There is no class on Saturday.

· He works on campus.

· He’s usually here on time.

Note: in time for something)

	by
	· Means, by way of (pasando por; por vía de; como; por medio de; a modo de)
	· You learn by repeating.

· You can get there by car.

	of
	· Possessive of things

· Parts of a whole
	· The leg of the chair was broken.

· I bought a pound of carrots.

	over
	· Exact position (vertical)
	· The light is over jack.

· The cabinets are over the counter.

	to
	· Destination

· Leave for

· Arrive at place

· Arrive in a city
	· We are going to New York.

· The plane to Houston left an hour ago.

· He got to his office at eight.

· They will arrive in New York tonight.

	above
	· Degree higher than

· Location higher than
	· The temperature is above 40.

· There are cabinets above the sink.

	below
	· To a lower degree
	· Is Caracas above or below sea level?

Tips para traducir

1. Cuando nos encontramos ante la presencia de palabras en el idioma inglés que se asemejan a ciertas palabras en el idioma español y poseen el mismo significado, estas palabras son llamadas: verdaderas cognadas.

2. Cuando nos encontramos con palabras en el inglés que se parecen a ciertas palabras en el español, pero que su significado es diferente, estas palabras son llamadas: falsas cognadas.
3. Cuando nos encontramos con varias palabras seguidas unas de otras que pueden ser sustantivos, adjetivos o adverbios, nos detendremos a leer en el primer verbo, preposición, conectivo o signo de puntuación y procederemos a leer de derecha a izquierda sin omitir ninguna palabra. Solo jugaremos con los adjetivos o adverbios en el idioma español. (Marbella Delgado, 2003)

Bibliografía

· ENCICLOPEDIA AUTODIDACTA OCEANO: Lengua y humanidades, Volumen 1, 1989.

· BIBLIOTECA EL NACIONAL: diccionario de inglés/español, TOMO 7, 2001.

· INGLÉS FÁCIL: Gramática y diccionario de modismos.

· www.mansioningles.com.gramatica.htm

· www.usingenglish.com

· Material instructivo del C.V.A.
ISRAEL LOPEZ MONTAÑO

epaisrael@hotmail.com
EPAISRAEL@hotmail.com
Nota: Próximamente se publicara otro manual actualizado.

PAGE
2
Israel López Montaño

