TIEMPO	ESTRUCTURA	USO	EJEMPLOS
PRESENTE SIMPLE	Afirmativa: Subject + present conjugation of verb I play tennis on Mondays. Negativa Subject + DO not + base form of verb They don't work in New York. Pregunta (Wh?)+do+subject+base form of verb? Does she know him?	 Acciones habituales Opiniones y estados de mente Situaciones permanentes o de larga duración. Hechos y verdades generales Sentimientos Horarios y programas Expresiones de tiempo presentes comunes: usually, always, often, sometimes, on Saturdays, at weekends, rarely, on occasion, never, seldom. 	 I usually get up at 7 o'clock. I think he is a wonderful student. She lives in New York. The Earth goes around the Sun. I love walking around late at night. The plane leaves at 4 p.m. She doesn't often go to the cinema.
PRESENTE CONTINUO	Afirmativa: Subject + verb 'be' (AM / IS / ARE) in present + verb -ing He's working at the moment. Negativa Subj.+ V. 'be' in present+ not+ V-ing They aren't coming this evening. Pregunta (Wh?) verb 'be' in present+subj. verb-ing? What are you doing?	 Acción que ocurre en el momento presente Actions happening in a period around the present moment in time Planes futuros inmediatos, acuerdos Acciones monótonas y molestas. Expresiones de tiempo presente continuo comunes como: at the moment, now, today, this week, this month, tomorrow, next week (for future arrangements), currently 	 What are you doing? She's studying hard for her final exam She isn't coming on Friday. You are always laughing at me! I am working until 21h this week.
Afirmativa S+V in past (regular, <-ed>; irregular, 2 nd column): She went to Paris last week. Negativa Subject + DID not + root of the verb. They didn't drive to work. Pregunta (Wh_) did + subject + root of the verb? Where did she get that hat?		 Acciones acabadas que ocurren en un momento definido en el pasado. Con la palabra 'ago' Para expresar acciones cortas y consecutivas Cuando hay dos acciones simultáneas, una de ellas suele ser más corta (simple) e interrumpe a la acción más larga (continuo). 	 I went to Paris last year He stopped drinking alcohol 3 years ago. I fell down and someone helped me. The light went out (short action) while we were having dinner (long action)

ASVAPI INITES

info@centrosd2.com

ww.centrosd2.com

Exporador Badía, 16. 52002 Melilla

PASADO PERFECTO	Afirmativa: Subject + HAD + participle I had already eaten before they came. Negativa: Subject + had + not + participle She hadn't (had not) been to Rome before that trip. Pregunta: (Wh?) Had + subject + participle? Had you ever seen such a crazy lady before that?	 Para expresar una acción que ocurre antes de otra acción en el pasado. 	•She <u>had cooked</u> the lunch (1 st action) before she went to work (2 nd action)	
PASADO PERFECTO CONTINUO	Afirmativa: Subject + HAD + BEEN + verb-ing She'd been waiting for 3 hours when he finally arrived. Negativa: Subject + had + not + been + verb-ing I hadn't been sleeping for long when I heard the doorbell ring Pregunta: (Wh?) Had + subject + been + verb-ing? How long had you been playing tennis when she arrived?	 Para expresar la duración de una actividad continua comenzada antes de otra actividad pasada. 	We had been waiting for hours when the train finally arrived.	
FUTURO SIMPLE	Afirm.: Subject+ <u>WILL</u> + base form of verb + object(s) I <u>will meet</u> you at the airport tomorrow. Negat.: Subject+ will+not base form of verb+object(s) He <u>will not be able</u> to come. Pregunta: (Quest. Word) + will + S+ base form of verb? <u>Will</u> they <u>visit</u> us soon?	 Decisiones espontáneas tomadas en el momento sobre el futuro. Predicciones futuras (sin evidencias) Promesas futuras, ofrecimientos, ayudas y sugerencias. 	 That's difficult! I'll help you with the problem. She won't win the game. Will you marry me? I'll make you a sandwich 	
FUTURO CON 'BE GOING TO'	Afirm.: S+to be+going to+base form of verb+object(s) He's going to fly to Boston next week. Negativa: S+to be+not+going to+base form of verb+obj. They're not going to invite the Browns. Pregunta: (Wh?)+ to be+S+ going to+base form of verb? Where are you going to stay?	 Decisiones planeadas, hechas antes del momento de habla. Predicciones futuras con evidencias Intenciones futuras 	 I'm going to study Languages at university next year. Look at those clouds. It's going to rain. I'm going to be a policeman when I grow up. 	
FUTURE CONTINUO	Afirmativa: Subject + will + be + verb-ing I'll be cooking dinner when you arrive. Negativa: Subject + will + not + be + verb-ing They won't be living in Paris this time next year. Pregunta: (Wh?) + will + subject + be + verb-ing? What will you be doing next week at this time?	 Para expresar que estamos muy seguros de que algo ocurrirá tal y como se ha planeado. 	• Next Friday at this time <u>I will be</u> travelli <u>ng</u> to London.	

TUS APUNTES EN WWW.CENTROSD2.COM

Comunicación:

please

satisfy

surprise

promise

Otros estados:

depend

deserve

include

fit

Believe prefer		r creepeion.	agree	Otros estados.	
		appear		be	involve
dislike	realize	seem	disagree	belong lack	
doubt	recognize	see	deny	concern	matter
feel	remember / forget	hear	astonish	consist	owe
Guess	suppose	smell	impress	contain	own
Hate	think	taste	mean	cost	possess

sound

Percención:

like love need

hope

know

Imagine

Estados emocionales y mentales:

understand

want

wish

TUS APUNTES EN WWW.CENTROSD2.COM

Hosseines HyH S.L.L CIF: B: 52010154

JUTES

2/ Exporador Badía, 16. 52002 Melilla

II ASVAPI INITES