www.monografias.com

Basic Grammar of English

Gramática Básica de Inglés

1. Verbos Irregulares en Inglés
2. Simbología
3. Gramática
4. Tiempos Pasivos
5. El Adjetivo
6. El Adverbio
7. El Artículo
8. Pronombres y Adjetivos Demostrativos
9. Pronombres Relativos
10. Pronombres Personales
11. Preposiciones Básicas
12. Tips para traducir
13. Verbos Compuestos
14. 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

SIMBOLOGÍA

Esta simbología es para comprender los cuadros gramaticales del inglés.

S: Sujeto he, we, you, etc.

V: Verbo

C: Complemento

Aux: auxiliar have, do, will.

Neg: negativo -Not.

To be: am, are, is / was, were.

V(ing): verbo en gerundio.

V(p.p): verbo en participio pasado.

Ejemplo:

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

She + will + not + travel + to the Brazil

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?

	Nota:

Existe una excepción en la tercera persona, se añade una -s al final del verbo. Cuando el verbo termina en -s, -ss, -sh, -o, -ch, -x se añade la terminación “-es”.

Ejemplo:

to fix - fixes

Cuando el verbo termina en “y” precedida de consonante cambia la “y” por “ies”; y cuando el verbo termina en “y” precedida por una vocal (a,e,i,o,u) únicamente se añade la “s”.

Ejemplo:

to study – studies

to buy – buys

Para construir la forma negativa e interrogativa en presente simple 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 para ello se emplea en su lugar la terminación “ed”, esta es la forma de pasado para todos los “Verbos Regulares”.

Si el verbo termina en -d o -t, se le pone -ed como sílaba aparte; si el verbo termina en -e, se le pone sólo –d; si el verbo termina en “y” precedida de consonante la “y” cambia por una - i - y se añade –ed; si el verbo termina en “y” precedida de una vocal (a,e,i,o,u) la “y” no cambia y se añade únicamente –ed.

Ejemplo:

to graft – grafted

to study – studies

to play – plays

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 Continuo:

	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 Continuo:

	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 Continuo:

	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 Continuo:

	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 Continuo:

	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 Continuo:

	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:

TIEMPOS PASIVOS

La voz pasiva de un verbo activo se forma poniendo el verbo tobe en el mismo tiempo que el verbo activo y añadiendo el participio pasado del verbo activo, es decir que el sujeto de un verbo en pasivo corresponde al objeto de un verbo en activo.

Ejemplo:

He wrote this book in 1976 (Activo)

This book was written in 1976 (Pasivo)

“by”: esta preposición se usa para decir quién hacía la acción o que la causaba, por ejemplo:

Cristóbal Colón discovered America in 1492 (Activo)

America was discovered by Cristóbal Colón in 1492 (Pasivo)

Presente Simple (Pasivo):

	AFIRMATIVO
	NEGATIVO

	S+ to be(present)+V (P.p)+C
	S+ to be (present)+Neg+V (P.p)+C

	I am spoken here
	He

She

It

	is spoken here
	I am not spoken here
	He

She

It

	is spoken here

	You

We

They
	are spoken here
	
	
	You

We

They
	are not spoken here

	
	

	INTERROGACIÓN

	To be (present)+S+V (P.p)+C+?

	Am I spoken here?
	Is
	He

She

It
	spoken here?

	Are

	You

We

They
	spoken here?

	
	
	

	Nota:

Pasado Simple (Pasivo):

	AFIRMATIVO
	NEGATIVO

	S+ to be(past)+V (P.p)+C
	S+ to be(past)+Neg+V (P.p)+C

	I was spoken here
	He

She

It

	was spoken here
	I was not spoken here
	He

She

It

	was spoken here

	You

We

They
	were spoken here
	
	
	You

We

They
	were not spoken here

	
	

	INTERROGACIÓN

	to be(past)+S+V (P.p)+C+?

	Was I spoken here?
	Was
	He

She

It
	spoken here?

	Were

	You

We

They
	spoken here?

	
	
	

	Nota:

Futuro Simple (Pasivo):

	AFIRMATIVO
	NEGATIVO

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

	I will be told soon
	He

She

It

	will be told soon
	I will not be told soon
	He

She

It

	will not be told soon (won’t be)

	You

We

They
	will be told soon
	
	
	You

We

They
	will not be told soon (won’t be)

	
	

	INTERROGACIÓN

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

	Will I be told soon?
	Will
	He

She

It
	be told soon?

	Will

	You

We

They
	be told soon?

	
	
	

	Nota:

Futuro Simple con (going to) Pasivo:

	AFIRMATIVO
	NEGATIVO

	S+ to be+ going to be+V (P.p)+C
	S+ to be+Neg+going to be+V (P.p)+C

	I am going to be made
	He

She

It

	is going to be made
	I am not going to be made
	He

She

It

	is not going to be made

	You

We

They
	are going to be made
	
	
	You

We

They
	are not going to be made

	
	

	INTERROGACIÓN

	To be+S+going to be+V (P.p)+C+?

	Am I going to be made?
	Is
	He

She

It
	going to be made?

	Are

	You

We

They
	going to be made?

	
	
	

	Nota:

Presente Continuo (Pasivo):

	AFIRMATIVO
	NEGATIVO

	S+ to be(present)+being+V (P.p)+C
	S+ to be(present) +Neg+being +V (P.p)+C

	I am being painted
	He

She

It

	is being painted
	I am not being painted
	He

She

It

	is not being painted

	You

We

They
	are being painted

	
	
	You

We

They
	are not being painted

	
	

	INTERROGACIÓN

	To be (present)+ S+being+V (p.p)+C+?

	Am I being painted?
	Is
	He

She

It
	being painted?

	Are

	You

We

They
	being painted?

	
	
	

	Nota:

Pasado Continuo (Pasivo):

	AFIRMATIVO
	NEGATIVO

	S+ to be(past)+being+V (p.p)+C
	S+ to be(past) +Neg+being +V (p.p)+C

	I was being painted
	He

She

It

	was being painted
	I am not being painted
	He

She

It

	was not being painted

	You

We

They
	were being painted

	
	
	You

We

They
	were not being painted

	
	

	INTERROGACIÓN

	To be (past)+S+being +V (p.p)+C+?

	Was I being painted?
	Was
	He

She

It
	being painted?

	Were

	You

We

They
	being painted?

	
	
	

	Nota:

Futuro Continuo (pasivo):

	AFIRMATIVO
	NEGATIVO

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

	I will be being told
	He

She

It

	will be being told
	I will not be being told
	He

She

It

	will not be being told

	You

We

They
	will be being told
	
	
	You

We

They
	will not be being told

	
	

	INTERROGACIÓN

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

	Will I be being told?
	Will
	He

She

It
	be being told?

	Will

	You

We

They
	be being told?

	
	
	

	Nota:

Presente Perfecto (Pasivo):

	AFIRMATIVO
	NEGATIVO

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

	I have been told
	He

She

It

	has been told
	I have not been told
	He

She

It

	has not been told

	You

We

They
	have been told
	
	
	You

We

They
	have not been told

	
	

	INTERROGACIÓN

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

	Have I been told?
	Has
	He

She

It
	been told?

	Have

	You

We

They
	been told?

	
	
	

	Nota:

Pasado Perfecto (Pasivo):

	AFIRMATIVO
	NEGATIVO

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

	I had been spent
	He

She

It

	had been spent
	I had not been spent
	He

She

It

	had not been spent

	You

We

They
	had been spent
	
	
	You

We

They
	had not been spent

	
	

	INTERROGACIÓN

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

	Had I been spent?
	Had
	He

She

It
	been spent?

	Had

	You

We

They
	been spent?

	
	
	

	Nota:

Futuro Perfecto (Pasivo):

	AFIRMATIVO
	NEGATIVO

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

	I will have been won
	He

She

It

	will has been won
	I will have not been won
	He

She

It

	will has not been won

	You

We

They
	will have been won
	
	
	You

We

They
	will have not been won

	
	

	INTERROGACIÓN

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

	Will I have been won?
	Will
	He

She

It
	has been won?

	Will
	You

We

They
	have been won?

	
	
	

	Nota:

Presente Perfecto Continuo (Pasivo):

	AFIRMATIVO
	NEGATIVO

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

	I have been being told
	He

She

It

	has been being told
	I have not been being told
	He

She

It

	has not been being told

	You

We

They
	have been being told
	
	
	You

We

They
	have not been being told

	
	

	INTERROGACIÓN

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

	Have I been told?
	Has
	He

She

It
	been being told?

	Have

	You

We

They
	been being told?

	
	
	

	Nota:

Pasado Perfecto Continuo (Pasivo):

	AFIRMATIVO
	NEGATIVO

	S+ Aux.(had)+been+being+V (p.p)+C
	S+ Aux.(had)+Neg+been+being+V (p.p)+C

	I had been being spent
	He

She

It

	had been being spent
	I had not been being spent
	He

She

It

	had not been being spent

	You

We

They
	had been being spent
	
	
	You

We

They
	had not been being spent

	
	

	INTERROGACIÓN

	Aux.(had)+S+been+being+V (p.p)+C+?

	Had I been spent?
	Had
	He

She

It
	been being spent?

	Had

	You

We

They
	been being spent?

	
	
	

	Nota:

Futuro Perfecto Continuo (Pasivo):

	AFIRMATIVO
	NEGATIVO

	S+Aux.(will)+have/has+been+being+V (p.p)+C
	S+Aux.(will)+have/has+Neg +been+being+V (p.p)+C

	I will have been being won
	He

She

It

	will has been being won
	I will have not been being won
	He

She

It

	will has not been being won

	You

We

They
	will have been being won
	
	
	You

We

They
	will have not been being won

	
	

	INTERROGACIÓN

	Aux.(will)+S +have/has+been+being+V (p.p)+C+?

	Will I have been being won?
	Will
	He

She

It
	has been being won?

	Will
	You

We

They
	have been being won?

	
	
	

	Nota:

EL ADJETIVO

El Adjetivo se coloca antes del sustantivo que modifica, no varia según el género o número. Pero existe algunas excepciones donde el Adjetivo va después del sustantivo (to be, to become, to feel, to get, to look, to seem, to smell, to sound y to taste)

Ejemplo:

a good book

It tastes nice
EL ADVERBIO

Los Adverbios son palabras que no varían según el género o número. Los Adverbios matizan, modifican el significado del verbo, sustantivo, adjetivo o adverbio. Se forma añadiendo la terminación “-ly” (angry – angrily); también existen adverbios parecidos al adjetivo (early – early) y los que no derivan de otra palabra (here, soon).

EL ARTÍCULO

Son artículo definido y artículo indefinido.

EL Artículo Definido: es una palabra que funciona como un adjetivo el cual esta puesto antes del sustantivo, calificando o limitándolo. Este artículo es “THE” que es invariable en número y género. Es usado para referirse a sustantivos en sentido específico y es omitido cuando se refiere a sustantivos en sentido general, cuando se refiere a países o términos geográficos, cuando se refiere a iglesias, escuelas, prisiones, hospitales y otros lugares públicos, delante de nombres de sustancias, colores e idiomas, con los meses, estaciones del año, semanas, años, cuando se toma como referencia el tiempo actual y con los días de la semana y horas.

El Artículo Indefinido: es una palabra que funciona como un adjetivo el cual se pone antes de un sustantivo, calificando así este sustantivo. Este artículo es “A” y cambia a “AN” cuando la palabra que se sigue empieza por una vocal. Este artículo es invariable a los géneros. Se usa para designar profesiones y con determinadas expresiones numéricas.

PRONOMBRES Y ADJETIVOS DEMOSTRATIVOS

Los Pronombres y Adjetivos Demostrativos son invariables en relación al género, pero ellos tienen una forma singular y plural, su uso depende de la distancia del objeto o sujeto.

	Distancia
	Singular
	Plural

	Cercano
	This
	These

	Lejano
	That
	Those

PRONOMBRES RELATIVOS

Los Pronombres Relativos son “WHO, WHICH, THAT” que se emplean para introducir cláusulas independientes.

Ejemplo:

I tipped the waiter who (that) served us.

We thanked the people that (who) helped us.

En estos dos ejemplos That y Who son intercambiables, pero es mucho mejor usar Who para las personas y That en relación a cosas. En cambio Which se emplea únicamente para cosas.

Ejemplo:

The car which we rented doesn’t work.

PRONOMBRES PERSONALES

	
	sujeto
	complemento
	Pronombre reflexivo
	Pronombre reciproco

	Singular
	1
	I
	Me
	Myself
	-

	
	2
	You
	You
	Yourself
	-

	
	3
	He
	Him
	Himself
	-

	
	
	She
	Her
	Herself
	-

	
	
	It
	It
	Itself
	-

	Plural
	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?

	with
	· Con…

· Con…

· Estar harto de…
	· Wine with your meal.

· To have dinner with Alex.

· To be fed up with…

	about
	· …conmigo?
	· What about me?

	for
	· Para mí

· Para…

· Trabajar para ganarse la vida

· De cenar

· Para la cena

· Buscar algo

· Hacia Tokyo

· Ir de paseo
	· It’s for me.
· To work for a newspaper
· To work for a living
· What’s for dinner?
· To be ready for dinner
· To look for something
· To depart for Tokyo
· To go for a walk

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.

4. Cuando nos encontramos con un gerundio al empezar una oración, para traducir añadimos un “HOW” y luego el gerundio en forma de infinitivo. Ejemplo: Describing the future. Como describir el futuro. (Marbella Delgado, 2003)

VERBOS COMPUESTOS

(http://www.mansioningles.com. Visitado junio 2004, 20)

	VERBOS

COMP.
	TRADUCCIÓN
	VERBOS COMP.
	TRADUCCIÓN

	add up
	totalizar
	add up to
	alcanzar un total

	answer back
	contestar de malos modos
	answer for
	responder de

	ask about
	preguntar por (un asunto)
	ask after
	preguntar por la salud

	ask for
	pedir, preguntar por
	ask up to
	pedir hasta (un precio)

	ask back
	invitar a volver
	ask down
	invitar a bajar

	ask in
	invitar a entrar
	ask out
	invitar a salir

	ask up
	invitar a subir
	
	

	back away
	retroceder
	back out
	volver atrás

	back up
	reforzar
	be about
	estar por (un lugar)

	be away
	estar fuera
	be back
	estar de vuelta

	be for
	estar a favor de
	be in
	estar en casa

	be off
	irse, estar apagado
	be on
	estar encendido

	be out
	estar fuera
	be over
	estar acabado

	be up
	estar levantado
	bend down
	agacharse

	bend over
	inclinarse
	blow away
	llevarse (el viento)

	blow down
	derrumbarse por el viento
	blow off
	dejar salir (el vapor)

	blow out
	apagar (se) (una llama)
	blow up
	volar (con explosivos)

	break away
	soltarse
	break down
	derruir, averiarse

	break in
	irrumpir, interrumpir
	break off
	romper (se) (relaciones)

	break up
	terminar el curso o una relación
	break out
	estallar (una guerra)

	bring back
	devolver
	bring about
	acarrear

	bring along
	traer (consigo)
	bring down
	derribar, rebajar

	bring in
	hacer entrar
	bring out
	hacer salir, publicar

	bring up
	criar, educar
	brush off
	quitar el polvo

	burn away
	consumirse (el fuego)
	burn down
	derrumbarse (por el fuego)

	burn out
	consumirse (el fuego)
	burn up
	consumirse (por el fuego)

	buy for
	comprar por o para
	buy over
	sobornar

	buy up
	acaparar
	
	

	call at
	Hacer una visita, hacer escala
	call away
	Seguir llamando

	call back
	Llamar (a alguien) para que regrese
	call for
	Pedir a voces, exigir

	call in
	Llamar (a alguien) para que entre
	call on
	Ir a ver (a alguien)

	call out
	Gritar
	call over
	Pasar lista, enumerar

	call up
	Telefonear
	call down
	Llamar (a alguien) para que baje

	carry along
	Persuadir
	carry off
	Llevarse a la fuerza

	carry on
	Continuar
	carry out
	Llevar a cabo

	clear away
	Dispersar (se)
	clear off
	Marcharse

	clear out
	Marcharse
	clear up
	Aclararse (el tiempo,un misterio)

	close down
	Cerrar
	close up
	Acercarse

	come about
	Suceder
	come across
	Encontrarse con

	come along
	Acompañar, venir por (la calle)
	come at
	Embestir

	come away
	Desprenderse
	come down
	Bajar

	come for
	Venir por (en busca de)
	come from
	Venir de

	come in
	Entrar
	come off
	Desprenderse

	come on
	¡Vamos! (en imperativo)
	come out
	Salir

	come to
	Ascender (una suma), volver en sí.
	come up
	Subir

	come up to
	Acercarse a
	count in
	Incluir

	count on
	Contar con
	count up
	Calcular

	count up to
	Contar hasta
	cry for
	Pedir llorando

	cry out
	Llorar a gritos
	cry over
	Lamentarse

	cry to
	Llamar a gritos
	cut down
	Reducir gastos, talar

	cut in
	Interrumpir
	cut off
	Separar de un tajo

	cut out
	Recortar, omitir
	cut through
	Acortar por un atajo

	cut up
	Trinchar, triturar
	
	

	die away
	Cesar poco a poco
	die down
	Apaciguarse

	die out
	Extinguirse
	do up
	Abrochar

	do without
	Pasarse sin (carecer de)
	draw away
	Alejarse

	draw back
	Retroceder
	draw down
	Bajar

	draw in
	Economizar, encoger (se)
	draw off
	Apartarse

	draw on
	Aproximarse, retirar fondos
	draw out
	Sacar, redactar, alargarse (el día)

	draw up
	Para (un vehículo)
	drive away
	Ahuyentar, alejarse en coche

	drive back
	Rechazar
	drive by
	Pasar en coche

	drive in
	Entrar en coche, introducir
	drive out
	Salir en coche, expulsar

	drive off
	Alejarse en coche, ahuyentar
	
	

	eat away
	Erosionar
	eat into
	Roer

	eat up
	Devorar
	
	

	fall down
	Caerse
	fall off
	Disminuir, desprenderse

	fall over
	Tropezar
	fight off
	Ahuyentar

	fight on
	Seguir luchando
	fight up
	Luchar valerosamente

	fill in
	Rellenar
	fill up
	Rellenar, llenar

	find out
	Averiguar
	fix up
	Arreglar (un asunto)

	fly about
	Volar de un lado a otro
	fly at
	Atacar

	fly away
	Huir volando
	fly down
	Descender

	fly off
	Desprenderse
	
	

	get about
	Ir de acá para allá
	get along
	Hacer progreso

	get at
	Dar a entender
	get away
	Escaparse

	get back
	Volver, recuperar
	get down
	Descender

	get to
	Llegar a
	get in / into
	Entrar, meterse

	get out (of)
	Salir, apearse
	get off
	Apearse, bajarse

	get on
	Subirse, progresar
	get out
	Producir, salir

	get over
	Saltar por encima, recobrarse
	get through
	Abrirse camino

	get up
	Levantarse
	give away
	Repartir, denunciar

	give back
	Devolver
	give off
	Despedir (humo, olor)

	give out
	Agotarse, repartir
	give up
	Entregar, rendirse

	go about
	Ir de un lado para otro
	go along
	Ir a lo largo de

	go at
	Atacar
	go away
	Marcharse

	go by
	Pasar por
	go down
	Bajar

	go in / into
	Entrar
	go off
	Explotar, marcharse

	go on
	Continuar
	go out
	Salir, pasarse de moda, apagarse

	go over
	Repasar
	go through
	Penetrar, sufrir

	go up
	Subir
	go up to
	Acercarse a

	go across
	Atravesar
	go without
	Pasarse sin

	hang about
	Vagar
	hang back
	Retraerse

	hang behind
	Quedarse atrás
	hang from
	Colgar de

	hang off
	Colgar (el teléfono)
	hang up
	Colgar (un cuadro)

	hold back
	Detener
	hold on
	Continuar

	hold out
	Resistir
	hurry along
	Darse prisa

	hurry away
	Irse rápidamente
	hurry off
	Irse rápidamente

	hurry up
	Darse prisa
	
	

	jump about
	Dar saltos
	jump at
	Atacar

	jump down
	Bajar de un salto
	jump in
	Entrar de un salto

	jump on
	Subir de un salto
	jump over
	Saltar por encima de

	keep away
	Mantenerse alejado
	keep back
	Mantenerse separado

	keep down
	Controlar
	keep off
	Abstenerse

	keep up
	Mantenerse de pie, resistir
	knock about
	Golpear acá y allá

	knock at
	Llamar (a la puerta)
	knock down
	Derribar

	knock out
	Dejar fuera de combate
	
	

	look after
	Cuidar
	look at
	Mirar

	look behind
	Mirar atrás
	look down
	Mirar abajo

	look for
	Buscar
	look forward to
	Anhelar

	look in
	Mirar dentro
	look like
	Parecer

	look out
	Mirar fuera
	look over
	Mirar por encima de

	look round
	Mirar alrededor
	look up
	Mirar arriba, buscar

	move away
	Alejarse
	move along
	Pasar, no detenerse

	move down
	Bajar
	move in
	Mudarse (de domicilio)

	move off
	Marcharse
	move on
	No detenerse, pasar a (otro asunto)

	move out
	Mudarse (de domicilio)
	move up
	Moverse (para dejar sitio)

	pass away
	Fallecer
	pass by
	Pasar por (un sitio)

	pass in
	Entrar
	pass on
	Pasar (de mano en mano)

	pay for
	Pagar
	pay in
	Ingresar (dinero)

	pay off
	Liquidar (una cuenta), pagar
	pay up
	Pagar (una deuda)

	point at
	Señalar
	point away
	Señalar a lo lejos

	point to
	Señalar
	point down
	Señalar abajo

	point out
	Destacar
	point up
	Señalar arriba

	pull away
	Arrancar
	pull down
	Derribar

	pull off
	Arrancar
	pull out
	Sacar

	pull up
	Parar (un vehículo)
	put away
	Poner a un lado

	put back
	Poner en su sitio
	put down
	Anotar, bajar (algo)

	put in
	Meter, instalar
	put off
	Posponer

	put on
	Ponerse (una prenda)
	put out
	Apagar, sacar

	put up
	Subir (algo), alojarse
	put up with
	Soportar

	run about
	Correr de acá para allá
	run across
	Encontrarse con, atravesar corriendo

	run down
	Pararse (un reloj), enfermar
	run in
	Entrar corriendo

	run off
	Escapar corriendo
	run out
	Salir corriendo

	run over
	Atropellar
	run up
	Subir corriendo

	see about
	Indagar
	see off
	Despedir (a alguien)

	see to
	Encargarse de
	send along
	Despachar

	send down
	Bajar (algo)
	send for
	Enviar por

	send off
	Despachar,despedir (trabajadores)
	send round
	Circular

	send up
	Subir (algo)
	set about
	Ponerse (a trabajar)

	set down
	Asentar, colocar
	set off
	Partir (para un viaje)

	shut in
	Encerrar
	shut up
	Callarse, cerrar (una tienda)

	sit down
	Sentarse
	sit up
	Incorporarse, sentarse erguido

	sit for
	Presentarse (a un examen)
	speak for
	Hablar a favor de

	speak to
	Hablar con
	speak up
	Hablar en alta voz

	stand by
	Quedarse cerca
	stand off
	Mantenerse alejado

	stand out
	Destacar
	stand up
	Ponerse de pie

	stay at
	Hospedarse
	stay by
	Permanecer al lado de

	stay in
	Quedarse en casa
	stay out
	Quedarse fuera de casa

	step across
	Atravesar
	step down
	Bajar

	step in
	Entrar
	step out
	Salir

	step up
	Subir
	step up to
	Acercarse a (alguien)

	stop by
	Quedarse al lado de
	stop in
	Quedarse en casa

	stop up
	Empastar (una muela), tapar (una botella)
	
	

	take down
	Escribir al dictado, bajar (algo)
	take for
	Tomar por (equivocarse)

	take in
	Engañar, meter
	take off
	Quitarse (una prenda), despegar

	take out
	Sacar, quitar
	take to
	Llevar a

	take up
	Subir (algo)
	talk about
	Hablar acerca de

	talk of
	Hablar de
	talk to
	Hablar con

	tear away
	Quitar (rasgando)
	tear off
	Separar (rasgando)

	tear up
	Hacer pedazos (rasgando)
	throw away
	Tirar (algo inservible)

	throw back
	Devolver
	throw down
	Tirar hacia abajo

	throw in
	Tirar hacia adentro
	throw off
	Echar fuera

	throw out
	Arrojar
	throw up
	Tirar hacia arriba

	try on
	Probarse una prenda
	turn away
	Mirar a otro lado

	turn back
	Darse la vuelta
	turn down
	Poner boca abajo

	turn off
	Apagar (la luz), cerrar (una llave)
	turn on
	Encender (la luz), abrir (una llave)

	turn out
	Apagar
	turn over
	Volcar, poner boca abajo

	turn into
	Convertirse
	turn up
	Llegar

	walk about
	Andar de acá para allá
	walk along
	Andar por

	walk away
	Alejarse andando
	walk down
	Bajar

	walk in
	Entrar
	walk off
	Marcharse

	walk up
	Subir
	work out
	Calcular

	work under
	Trabajar a las órdenes de
	write down
	Anotar

BIBLIOGRAFÍA

· BOLÍVAR, Adriana y MARKOV, Anica: Estrategias para la lectura en inglés. UCV, 1997. Pp. 276.
· CASTILLO, Carlos and BOND, Otto F: Spanish-English / English-Spanish Dictionary. Fourth Edition, 1987. Pp. 475.

· DICCIONARIO BILINGÜE: Español-Inglés / English-Spanish. Copyright C. Langenscheidt KG Berlin and Munich 2000.

· DICCIONARIO RANDOM HOUSE: Español-Inglés / Inglés-Español, 1995. 1Cd-Rom.

· ENCICLOPEDIA AUTODIDACTA OCEANO: Lengua y Humanidades, Volumen 1, 1989. Pp. 280.

· EL NACIONAL, Biblioteca: Diccionario de Inglés-Español. Espasa Calpe, s.a, Tomo 7, 2001. Pp. 460.

· INGLÉS FÁCIL: Gramática y Diccionario de Modismos. Pp. 25.
· INGLÉS: Tablas Gramaticales. Wagner Idiomas, Barcelona - España, 1994. Pp. 20.
· MATERIAL INSTRUCTIVO DEL C.V.A.
· SPEARS, Richard A: Diccionario Básico Norteamericano. NTC Publishing Group, Illinois USA, 1996. Pp. 253.
· THE ENGLISH TEACHER. 3.2 (Versión). 2 Cd-Rom’s.
· THE LEARNING COMPANY. Hablemos Inglés 7.0 (Versión). 3 Cd-Rom’s.
· www.mansioningles.com.
· www.usingenglish.com.

· ZAYAS-BARZÁN E. y NOVAK C.M: El Inglés que usted no sabe. Segunda Serie, Edición PLAYOR, España, 1993. Pp. 228.

Trabajo elaborado por:

Israel López Montaño

Licenciado de Estudios Internacionales de la

Universidad Central de Venezuela

islopez22@yahoo.com
Verbo sin to

“Base Form”

Negación

“Not”

Auxiliar “Will”

Sujeto “She”

Complemento

