

# ENGLISH TENSES

## PRESENT TENSES

### 1. PRESENT SIMPLE

#### FORM

- (+) Subject + Verb + -s (3rd person singular)
- (-) Subject + DON'T / DOESN'T + Verb
- (?) DO / DOES + Subject + Verb + ?

#### USES

- Hábitos y rutinas **ex. I get up at 8 a.m**
- Hechos o verdades generales **ex. The sun sets in the west**
- Situaciones duraderas y permanentes **ex. I live in Cordoba**
- Actividades futuras con horarios fijos y establecidos por otras personas distintas a ti (trenes, cines, aviones..) **ex. The train gets at 5**

#### TIME EXPRESSIONS

##### a) Frequency expressions

- **adverbios de frecuencia**
- Always : siempre
- Usually: usualmente, normalmente
- Frequently: frecuentemente
- Often : a menudo
- Sometimes: a veces
- Ever: alguna vez (interrogative only) **ex. Do you ever go out at weekends)**
- Occasionally: ocasionalmente
- Rarely/Seldom : rara vez (no negative sentences)
- Hardly ever: casi nunca (no negative sentences)
- Never: nunca (no negative sentences) **ex. They don't never study French (x)**

**They never study French**

**POSICIÓN** : Siempre se colocan delante del verbo principal, excepto con el verbo "to be", que se colocan detrás del verbo. **I often plays tennis**      **She is never ill**

- **otras expresiones que indican frecuencia**

- EVERY day/week/month/year: todos los días/semanas/meses/años
- ONCE a day/week/month/year: una vez al día/semana/mes/año
- TWICE a day/week/month/year: dos veces al día/semana/mes/año
- Three/Four... TIMES A day/week/month/year: Tres/cuatro veces al día/semana/mes/año

## b) otras expresiones de tiempo

- In the morning/afternoon/evening
- At night / weekends / Christmas
- In + months / seasons
- On + days of the week
- Daily/Weekly/monthly/yearly
- Each day/ Day by day

## 2. PRESENT CONTINUOUS

### FORM

- (+) Subject + TO BE (am/is/are) + Verb -ing
- (-) Subject + AM NOT, ISN'T AREN'T + Verb -ing
- (?) AM, IS, ARE + Subject + Verb -ing

### USES

- Acciones que están ocurriendo en el mismo momento en el que se habla  
**My teacher is reading a novel at this moment**
- Planes futuros que han sido confirmados. La fecha está ya fijada y aparece explícitamente en la oración  
**I'm visiting my grandparents in July**
- Situaciones que tienen una duración limitada, esto es, que son temporales, no permanentes.  
**I'm living in London at the moment**

\* Hay determinados verbos, a los que denominamos "estáticos" que no pueden usarse en presente continuo, aunque se refieran a un uso de los arriba mencionados, tales como: KNOW, LIKE, WANT, HATE, LOVE, NEED...

### TIME EXPRESSIONS

**1st use:** now (ahora), right now (en este preciso momento), at the/this/that moment (en este/ese momento), at present (en el presente), currently (actualmente), "today" (contrastando con un hábito):

I usually play football but today I am playing tennis

**2nd use:** next (el próximo) , on+día de la semana, in + mes del año, this afternoon/week..., tonight, tomorrow

## 3. PRESENT PERFECT

### FORM

- (+) Subject + HAVE/HAS+ past participle (-ed si es un verbo regular y 3rd column si es un verbo irregular)
- (-) Subject + HAVEN'T / HASN'T + past participle
- (?) HAVE / HAS + Subject + past participle

Se corresponde con el pretérito perfecto de indicativo en castellano. Se traduce como HE+PARTICIPIO. A veces puede traducirse como el presente simple de indicativo o la expresión acabar de+participio.

## USES

1. Acciones del pasado que aunque han terminado siguen afectando al presente.  
**Kevin is happy because he has passed his driving license**
2. Acciones que empezaron en el pasado pero que todavía continúan en el presente.  
**He has played tennis for ten years**
3. Para referirnos a una acción acabada del pasado próximo sin especificar el momento exacto en que ocurrió porque no se sabe o porque esta información no es importante.  
**The plane has already landed**
4. Para expresar que una acción acaba de ocurrir. Para este uso se utiliza la partícula JUST. Se traduce como acabar de+infinitivo  
**I have just arrived.** Acabo de llegar

## EXPRESIONES TEMPORALES

### - ALREADY/YET/STILL

- ALREADY se utiliza en oraciones afirmativas y se traduce como "ya". Se coloca entre el auxiliar HAVE y el participio del verbo principal.  
**Peter has already arrived. Pedro ha llegado ya**
- YET se utiliza en oraciones negativas e interrogativas. En las negativas se traduce como "todavía" y en las interrogativas como "ya". Se coloca al final de la oración.  
**Peter hasn't arrived yet. Pedro no ha llegado todavía**  
**Has Peter arrived yet?. ¿Ha llegado Pedro ya?**
- STILL. Se utiliza en oraciones negativas y se coloca delante del verbo auxiliar HAVE. Se traduce como "todavía"  
**You still haven't come to my home**

### - FOR/SINCE

- FOR. Indica la duración de un acción. Se traduce como "durante" o "desde hace". Va seguido de número + days, weeks, years...; a long time...  
**I have lived in Paris for 4 years**
- SINCE. Indica el momento en que comenzó una acción. Se traduce como "desde" o "desde que". Va seguido de un mes del año, un día de la semana, una hora, una oración..  
**I have lived in Paris since 2004**

- **HOW LONG?** Se utiliza en preguntas y se traduce como ¿durante cuánto tiempo?. La respuesta suele incluir FOR or SINCE

**How long have you studied English? I have studied English for 4 years**

- **EVER.** Se utiliza en oraciones interrogativas y se traduce como "alguna vez"  
**Have you ever visited London?**

- **NEVER.** Se utiliza en oraciones afirmativas, haciéndolas desde un punto de vista semántico negativas.

**I have never eaten prawns**

- **JUST.** Se coloca entre el verbo auxiliar HAVE y el verbo principal. Se traduce como acabar de+infinitivo.

**She has just arrived** (acaba de llegar)

- **RECENTLY / LATELY** (recientemente, últimamente)

**I have read many books recently** (he leído muchos libros últimamente)

- **FREQUENCY ADVERBS.**

**They have always passed their exams** (Ellos han aprobado sus exámenes siempre)

- **TODAY.**

**I have gone to the cinema today** (He ido al cine hoy)

- **THIS WEEK/MONTH/YEAR...**

**We have flown to London this year** (Hemos volado a Londres este año)

- **SO FAR / UP TO NOW** (hasta el momento, hasta ahora)

**I have enjoyed a lot so far / up to now** (hasta ahora he disfrutado mucho)

- Después de adjetivos en grado superlativo

**This is the worst film I've seen** (Esta es la peor película que he visto)

- **THE FIRST/SECOND... TIME / THE ONLY TIME** (la primera vez, la única vez)

**This is the second time he has won the lottery**

(Es la segunda vez que gana la lotería)

#### 4. **PRESENT PERFECT CONTINUOUS**

##### FORM

(+) Subject + HAS/HAVE + BEEN + verb -ing

(-) Subject + HASN'T/HAVEN'T + BEEN + verb -ing

(?) HAS/HAVE + subject + BEEN + verb -ing

##### USES

1. Situaciones y acciones que empezaron en el pasado y continúan en el presente. Se resalta la duración de la actividad.

**We've been living here for twelve years**

- 2.- Acciones que empezaron en el pasado y acaban de concluir y cuyo resultado es evidente

**I have been painting my room all day.**

##### TEMPORAL EXPRESSIONS

- Las mismas que aparecen con el presente perfecto: for/since, already/yet, just...
- This/These week(s), month(s), year(s)... : **I have been learning English this year**
- ALL + expresión de tiempo (day, week, year): **I have been studying all day**
- SINCE WHEN...?: **Since when have you been living in Spain?**
- UNTIL/TILL (hasta) **He has been playing football until ten o'clock**

## PAST TENSES

### 1. PAST SIMPLE

#### FORM

- (+) Subject + Verb -ed (regular verb)  
2nd column (irregular verb)
- (-) Subject + DIDN'T + verb (base form)
- (?) DID + Subject + verb (base form)

Excepciones: BE (was / were; wasn't / weren't; was / were + subject). No se dice I DIDN'T BE ó DID YOU BE...?

#### USES

1. Acciones pasadas y acabadas, que tuvieron lugar en un momento determinado y que no tienen ninguna repercusión en el presente.  
**I visited Paris last year**
2. Acciones que ocurrieron consecutivamente en el pasado  
**I drank a coffee and later I went to the cinema**
3. Acción corta en el pasado (past simple) que interrumpió otra acción más larga que estaba en proceso (past continuous)  
**He was working on the computer when the phone rang**

#### TIME EXPRESSIONS

- Las mismas que en el presente simple
- YESTERDAY (MORNING, AFTERNOON, EVENING...)
- THE DAY BEFORE YESTERDAY
- LAST week/month/year (el pasado/ la pasada)
- AGO (hace): Se coloca detrás de un sintagma nominal que indica tiempo. Expresión de tiempo + ago  
**I visited Madrid two years ago = Visité Madrid hace 2 años**
- THE PREVIOUS (day/week...)
- THE (day/week...) BEFORE
- BY THE TIME + past simple...past perfect  
**By the time he arrived, we had finished our dinner**
- WHEN  
**I was having a bath, when the phone rang**

## 2. PAST CONTINUOUS

### FORM

- (+) Subject + WAS/WERE + Verb -ing
- (-) Subject + WASN'T / WEREN'T + Verb -ing
- (?) WAS / WERE + Subject + Verb -ing

### USES:

1. Acción que estaba ocurriendo (pero no estaba concluida) en un momento específico del pasado.  
**At around 8 o'clock last night, Charles was surfing the Net**
2. Acción larga (past continuous) que estaba ocurriendo cuando fue interrumpida por otra acción más corta (past simple). Puede utilizarse WHEN o WHILE  
**I was having a bath when Mary arrived**  
**While I was having a bath, Mary arrived**
3. Dos o más acciones que estaban sucediendo simultáneamente en el pasado. En este caso, la oración subordinada suele empezar con la conjunción WHILE.  
**While Nick was chatting, Terry was doing her homework**  
**Nick was chatting while Terry was doing her homework**
4. Acciones pasadas repetidas y monótonas, denotando que nos desagradaban.  
**He was always watching television**

### EXPRESIONES TEMPORALES:

- WHILE/AS= mientras  
**While/As I was watching TV, my sister was listening to music**
- AS/ WHEN=cuando.  
**As I was living in London, I met a lot of people**

\* El verbo que le sigue a WHILE/AS suele ir en pasado continuo y el que le sigue a WHEN puede ir en pasado simple o pasado continuo.

- YESTERDAY= ayer. Yesterday morning, afternoon, evening...
- LAST= el pasado/la ex. I was studying Maths last week
- AT THAT MOMENTO
- ALL day/night...
- THE WHOLE day/night/month...(todo el/la...)
- DURING

### 3. PAST PERFECT

#### FORM

- (+) Subject + HAD+ past participle (-ed si es un verbo regular y 3rd columna si es un verbo irregular)
- (-) Subject + HADN'T + past participle
- (?) HAD + Subject + past participle

Se corresponde con el pretérito pluscuamperfecto en castellano. Se traduce como HABÍA+PARTICIPIO

#### USES

1. Para hablar de una acción pasada (past perfect) que ocurrió antes que otra acción también pasada (past simple)

**Fortunately, I had already sent my e-mail before my computer broke**

2. Con el adverbio JUST para expresar acciones que acababan de ocurrir

**When my mother phoned, the children had just gone to bed**

#### TEMPORAL EXPRESSIONS

- Las mismas que aparecen con el presente perfecto: for/since, already/yet, just...
- UNTIL/TILL (hasta) **He didn't go to bed until the film had finished**
- AS SOON AS (Tan pronto como) **As soon as Mary had left, I phoned Jonathan**
- EARLIER (antes)
- THE PREVIOUS day/week/month...
- AFTER/BEFORE.

\* Before + past simple... past perfect

**Before he arrived, he had finished his homework**

\* After + past perfect... past simple

**After he had passed his exam, he got his driving licence**

COMPARE: When I arrived home my mother made lunch

When I arrived home my mother had made lunch

### 4. PAST PERFECT CONTINUOUS

#### FORM

- (+) Subject + HAD + BEEN + verb -ing
- (-) Subject + HADN'T + BEEN + verb -ing
- (?) HAD + subject + BEEN + verb -ing

## USES

1.- Se utiliza para subrayar la duración de una acción que ocurrió en el pasado antes que otra.

*She was so ill because she had been eating too many chocolates for two hours*

## TEMPORAL EXPRESSIONS

- Las mismas que aparecen con el presente perfecto: for/since, already/yet, just...

- THAT/THOSE week(s), month(s), year(s)... :

*Mary had been studying French that year*

- SINCE WHEN...?: **Since when had you been living in Spain?**

- UNTIL/TILL (hasta) **He had been playing football until ten o'clock**

## WAYS TO EXPRESS FUTURE TIME

### 1..- SIMPLE FUTURE: WILL/SHALL

#### FORM

(+) Subject + WILL / SHALL (I, we) + BASE FORM

(-) Subject + WON'T / SHALL NOT (I, we) + BASE FORM

(?) WILL / SHALL (I, we) + BASE FORM

#### USES

a) **Predicciones acerca del futuro que no se basan en ninguna evidencia externa.** Son predicciones hechas por nosotros, que no sabemos si van a ocurrir o no. Normalmente se usan partículas que indican "duda": **Probably, maybe, perhaps, I think/suppose/guess ....**

*Probably I'll go with them tonight*

b) **Decisiones espontáneas que se toman en el momento de hablar:**

(You are in a restaurant, you haven't thought about what you want to drink and the waiter comes)

WAITER: What do you want to drink?

YOU: Oh,.....umm, I'll have a coke, please

c) **Promesas**

Don't worry!. I won't tell anyone what happened

d) **Amenazas**

I'll phone the police if you don't turn that music down


**e) Ofrecerse a una persona para hacer algo**

Those bags look heavy. I'll give you a hand

**f) Horarios establecidos con anterioridad**

The conference will start at 9 o'clock on Monday

**g) Pedir algo educadamente**

Will you do it for me?

**h) Sugerencias. Utilizamos SHALL, no WILL**

Shall we go to the cinema tonight?

¿Nos vamos al cine esta noche?

## **TEMPORAL EXPRESSIONS**

- Tomorrow (morning, afternoon, evening...), tonight
- This afternoon, morning...
- Next (week, month, year...)
- Probably, maybe, perhaps...
- I think, I suppose, I guess, I expect, I believe, I hope
- I'm not sure

## **2. BE GOING TO**

### **FORM**

(+) Subject + AM/IS/ARE + GOING TO + BASE FORM

(-) Subject + AM NOT/ISN'T/AREN'T + GOING TO + BASE FORM

(?) AM/IS/ARE + Subject + GOING TO + BASE FORM + ?

### **USES**

**a) Planes futuros que pueden estar concertados/ confirmados o no (con o sin fecha).**

*Vamos a visitarte = We're going to visit you*

*Vamos a visitarte dentro de 2 semanas= We're going to visit you in two weeks*

**b) Intenciones**

I'm going to eat less

**c) Predicciones acerca del futuro que se basan en algún tipo de evidencia externa**

*(The sky is cloudy). It's going to rain*

**d) Hechos que van a ocurrir con seguridad en el futuro**

I'm going to finish Bachillerato next year

## TEMPORAL EXPRESSIONS

- Tomorrow (morning, afternoon, evening...), tonight
- This morning, afternoon, evening....
- Next (week, month, year...)

### 3. **PRESENT CONTINUOUS**

#### USES

a) Planes futuros que han sido confirmados y que sabemos cuando se van a llevar a cabo

*We are visiting you in two days*

\* Si el plan ha sido confirmado podemos utilizar el 'present continuous' o 'be going to', Sin embargo, si el plan no ha sido confirmado, hemos de utilizar 'going to'. Por tanto, siempre que utilicemos el 'present continuous', podemos sustituirlo por 'going to'.

## TEMPORAL EXPRESSIONS

- Tomorrow (morning, afternoon, evening...), tonight
- This morning, afternoon, evening...
- Next (week, month, year...)

### 4. **PRESENT SIMPLE**

#### USES

a) Acciones FUTURAS relacionadas con horarios/fechas establecidos (trenes, aviones...) que no dependen de nosotros

*The train leaves at 6.00*

*The school starts at 9.30 on 15<sup>th</sup> September*

### 5. **FUTURE PERFECT**

#### FORM

- (+) Subject + WILL + HAVE + PAST PARTICIPLE
- (-) Subject + WON'T HAVE + PAST PARTICIPLE
- (?) WILL + Subject + HAVE + PAST PARTICIPLE + ?

#### USES

a) Acciones que estarán acabadas o acontecimientos que habrán ocurrido antes de un momento concreto del futuro.

*The painters will have painted all the bedrooms by the time you arrive home this evening*

b) Acciones que serán anteriores a otra acción futura

*I will have had a baby before I'm 30*

## TEMPORAL EXPRESSIONS

- Tomorrow (morning, afternoon, evening...), tonight
- This morning, afternoon, evening...
- Next (week, month, year...)
- By June /By the end of the week / By next Sunday...

### 6. FUTURE CONTINUOUS

#### FORM

- (+) Subject + WILL + BE + VERB -ING
- (-) Subject + WON'T + BE + VERB -ING
- (?) WILL + Subject + BE + VERB -ING + ?

#### USES

a) **Acciones o actividades en desarrollo que estarán teniendo lugar (o no) en un momento del futuro.**

At 10 o'clock tomorrow I'll be flying to Prague

## TEMPORAL EXPRESSIONS

- Tomorrow (morning, afternoon, evening...), tonight
- Next (week, month, year...)
- This morning, afternoon, evening....
- (By) This time tomorrow/ next week...

## CONTRASTES ENTRE TIEMPOS VERBALES

### PAST SIMPLE VS. PAST CONTINUOUS

El **pasado simple** se usará para referirnos a acciones que empezaron y terminaron en el pasado (nos referimos a la acción teniendo en cuenta que está concluida) y el **pasado continuo** se usará para referirnos al momento en el que la acción se estaba llevando a cabo en ese momento del pasado.

Cuando en una oración se nos proponen huecos para rellenar con alguno de estos dos tiempos se usarán de la siguiente forma:

1) La acción que estaba realizándose y es interrumpida (acción larga) en **PAST CONTINUOUS**

La acción que interrumpe a la anterior (acción corta) en **PAST SIMPLE**. Se introduce por **WHEN**

*Estábamos viendo la tele cuando el teléfono sonó.*

***We were watching TV when the phone rang.***

2) Si ambas acciones se estaban realizando al mismo tiempo se usará **PAST CONTINUOUS** en los dos casos y se utilizará **WHILE**

*Mientras estábamos estudiando ellos estaban comprando.*

### *While we were studying they were buying*

El pasado continuo puede traducirse en español tanto como el pretérito imperfecto, pretérito perfecto simple o estaba+gerundio.

*As she was dancing, she enjoyed a lot (Cuando bailaba, disfrutaba mucho)*

Por tanto, aunque la frase en español lleve pretérito imperfecto o pretérito perfecto simple, si nos referimos al momento en el que estaba sucediendo la acción, utilizamos el pasado continuo.

### **PAST SIMPLE VS. PRESENT PERFECT**

Ambos se refieren a acciones pasadas. La diferencia está en que el pasado simple lo utilizamos cuando sabemos cuándo ocurrió la acción y además o está terminada o no influye en nuestro presente mientras que el pretérito perfecto compuesto lo usamos cuando no sabemos cuando ocurrió la acción y o no está terminada o aunque haya concluido nos afecta en el presente.

**I haven't written any letters this morning** (la mañana no ha acabado todavía)

**I didn't write any letters this morning** (estamos hablando por la tarde, por ejemplo)

**She went home five minutes ago** OK

**She has gone home five minutes ago** WRONG

### **PAST SIMPLE VS. PAST PERFECT**

Cuando queramos expresar dos acciones del pasado, usaremos el PAST PERFECT para la acción ocurrió antes y el PAST SIMPLE para la más reciente.

*Ex. Después de que llegaras visitamos el museo* > **After you had arrived (1ª acción) we visited (2ª acción) the museum**