Simple Present

FORM Simple Present
EXAMPLE: [to run]

I
run
you
run
he
runs
she
runs
it
runs
we
run
you
run
they
run
[IRREGULARES: to be = ser, estar; to have = tener, haber y otros significados]

I
am
I
have
you
are
you
have
he
is
he
has
she
is
she
has
it
is
it
has
we
are
we
have
you
are
you
have
they
are
they
have

NOTE: Los Frequency Adverbs se colocan justo delante del verbo principal (no del auxiliar). Si sólo hay un verbo, se colocan delante, salvo si se trata del verbo “to be”.
I don’t usually go to the cinema; You often watch that programme; She is never nervous.

USE 1 Repeated Actions

EXAMPLES:

I play tennis at weekends.
She does not play tennis on Wednesdays.
The train leaves every morning at 8 am.
The train does not leave at 9 am.
How often do you go swimming?
Do you usually play football?
She always forgets her purse.
He never forgets his wallet.
They are never happy.
We don’t often go to the cinema.
Every twelve months, the Earth circles the sun.
The sun does not circle the Earth.

USE 2 Facts or Generalizations

[image: image1.jpg]Past Present. Future

El Simple Present se usa también para hablar de hechos y para hablar en general de alguien o algo.

EXAMPLES:

Cats like milk.
Birds do not like milk.
California is in America.
California is not in the United Kingdom.
Windows are made of glass.
Windows are not made of wood.
New York is a small city. (It is not important that this fact is untrue.)

USE 3 Now (Non-Continuous Verbs)

[image: image2.jpg]G
Past Present Futore

A veces se usa el Simple Present para expresar la idea de que una acción está ocurriendo ahora, cuando esa acción (ese verbo) no puedo ponerse en un tiempo continuo. P.e.: Tengo poco tiempo (y no: Estoy teniendo poco tiempo). Cf. Estoy hablando inglés.

EXAMPLES:

I am here now.
She is not here now.
He needs help right now.
He does not need help now.
He has a car.

Present Continuous

FORM Present Continuous

[AM / IS / ARE] + [VERB+ing]

EXAMPLES: I am watching TV. He is learning the language. Are you listening?

USE 1 Now

[image: image3.jpg]G
Past Present Futore

Usa el Present Continuous para expresar la idea de duración de algo que está ocurriendo ahora.

EXAMPLES:

You are learning English at the moment.
You are not swimming now.
I am sitting.
I am not standing.
They are reading their books.
They are not watching television.
What are you doing?
Why aren't you doing your homework?

USE 2 Longer Actions in Progress Now

[image: image4.jpg]-~

Past Present. Future

Now (=ahora) puede significar “esta semana”, “este mes”, “este año”, “este…”. Es decir, se puede usar para cosas que estás haciendo en esta época aunque no sea justamente en este instante.

EXAMPLES: (All of these sentences can be said while eating dinner in a restaurant.)
I am studying to become a doctor.
I am not studying to become a dentist.
I am reading the book Tom Sawyer.
Are you studying 2nd grade of GCSE?
Aren't you teaching at the University now?

USE 3 Near Future

[image: image5.jpg]Past Present. Future

A veces se usa el Present Continuous para hablar de algo que fijo que va a ocurrir en el futuro, porque hemos hecho algo para que fijo que ocurra (como reservar un billete, etc.).
I’m going to London = Voy a ir a Londres.

EXAMPLES:

I am meeting some friends after work.
I am not going to the party tonight.
Is he visiting his parents next weekend?
He isn’t coming with us tonight.

USE 4 Repetition and Irritation with "Always"

[image: image6.jpg]X X X XX XX

Past Present. Future

El Present Continuous con "always" o "constantly" expresa la idea de que algo irritante ocurre a menudo.
He is always gossiping = Siempre está criticando.

EXAMPLES:

She is always coming to class late.

I don't like them -- they are always complaining.

Simple Past

FORM Simple Past

[VERB+ed]

EXAMPLES: I visited my friends. I often visited my friends.

USE 1 Completed Action in the Past
[image: image7.jpg]Past Present. Future

El Simple Past se usa para expresar la idea de que una acción empezó y terminó en un momento concreto del pasado, momento que puede mencionarse (p.e., “ayer”) o puede no mencionarse pero tenerse en la mente.

EXAMPLES:

I saw a film yesterday.
I didn't see a film yesterday.
Last year, I travelled to Japan.
Last year, I didn't travel to Japan.
When did you see Mary?
She didn't see Mary.

USE 2 A Series of Completed Actions

[image: image8.jpg]Past Present. Future

Usamos el Simple Past para enumerar la lista de acciones que emprendimos en el pasado. En este caso, y de manera excepcional, no es necesario repetir el sujeto.

EXAMPLES:

I finished work, walked to the beach, and found a nice place to swim.
He arrived from the airport at 8:00, checked into the hotel at 9:00, and met the others at 10:00.
USE 3 Single Duration

[image: image9.jpg]Past Present Future

El Simple Past puede usarse con una acción que duró X tiempo (pero que empezó y acabó en ese pasado). Suele ir con expresiones de tiempo como "for two years" (durante 2 años), "for five minutes" (durante 5 minutos), "all day" (todo el día) or "all year" (todo el año).

EXAMPLES:

I lived in Brazil for two years.
Shauna studied Japanese for five years.
They sat at the beach all day.
We talked on the phone for thirty minutes.
How long did you wait for them?
We waited for one hour.

USE 4 Habit in the Past

[image: image10.jpg]Future

El Simple Past también puede usarse para una costumbre que se tuvo en el pasado. Es como "used to" (solía…) y suele ir con Frequency Adverbs como "always," "often," "usually," "never," o con otras expresiones de tiempo como "...when I was a child".

EXAMPLES:
I studied French when I was a child.
He played the violin.
She worked at the movie theater after school.
They never went to school.

Past Continuous

FORM Past Continuous

[WAS / WERE] + [VERB+ing]

EXAMPLES: I was studying when she called. I was picking up the snake when it bit me.
Estaba estudiando cuando llamó; Estaba cogiendo la culebra cuando me mordió

NOTE: Las frases con un verbo en el Past Continuous (was studying; was picking), seguido o precedido de un verbo en el Simple Past (called; bit) son comunes. En estos casos, como ves, el verbo en Simple Past va en la frase que empieza por “when” (cuando). Esto también pasa con “while” (mientras que): While I was sleeping a burglar broke into my house. Si la frase empieza por “while” lo normal es que su verbo vaya en el Past Continuous. EXAMPLES: I was studying when she called. While I was studying, she called.

USE 1 Interrupted Action in the Past

[image: image11.jpg]Past Present. Future

Usa el Past Continuous para indicar que una acción que estaba durando en el pasado quedó interrumpida. La acción que la interrumpe suele ir en el Simple Past.

EXAMPLES:

I was watching TV when she called.
When the phone rang, she was writing a letter.
While we were having a picnic, it started to rain.

Sally was working when Joe had the car accident.
While John was sleeping last night, someone stole his car.

USE 2 Specific Time as an Interruption

[image: image12.jpg]Past Present. Future

En USE 1 el Past Continuous es interrumpido por una acción en el Simple Past, pero también puede ser interrumpido por una hora concreta.

EXAMPLES:
Last night at 6 p.m., I was eating dinner.
At midnight, we were still driving through the desert.

IMPORTANT: En el Simple Past el tiempo se usa para mostrar cuándo empieza o termina una acción. En el Past Continuous el tiempo es el que interrumpe la acción..

EXAMPLES:
Last night at 6 p.m., I ate dinner.
(I started eating at 6 p.m.)
Last night at 6 p.m., I was eating dinner.
(I started earlier and at 6 p.m. I was in the process of eating dinner.)

USE 3 Parallel Actions

[image: image13.jpg]Past Present. Future

Cuando usas el Past Continuous con dos acciones en la misma frase es que las dos ocurrían al mismo tiempo.

EXAMPLES:

I was studying while he was making dinner.
While Ellen was reading, Tim was watching TV.
They were eating dinner, discussing their plans and having a good time.
USE 4 Atmosphere
Analiza el ejemplo:
When I walked into the office, several people were typing, some were talking on the phone, the boss was yelling, and customers were waiting to be helped. One customer was yelling at a secretary and waving his hands. Others were complaining to each other about the bad service.

