

Por Angel Luis Almaraz Gonzalez

www.microshopnet.net

aluis@microshopnet.net

CURSO DE INGLES NIVEL BASICO

SECCIÓN PRIMERA

Los artículos determinados

Los artículos indeterminados

Las preposiciones

Vocabulario: Los colores

SECCIÓN SEGUNDA

Los pronombres personales

Los números cardinales y ordinales

Formar plurales con los sustantivos

Vocabulario: Saludos, despedidas y presentaciones New

Vocabulario: Las personas

SECCIÓN TERCERA

Conjugar verbos: to be, to have y to do

Tiempos verbales I: El presente simple

Tiempos verbales II: El presente continuo

Formas cortas

Vocabulario: La familia

ACTIVIDADES

Ejercicio tipo test: Las preposiciones

Ejercicio oral: Los números cardinales y ordinales

Ejercicio ordenar frases: presente simple y continuo

Ejercicio escrito de repaso: Los verbos irregulares

Vocabulario animado: Animales

El artículo determinante o definido

El artículo definido o determinante se traduce en inglés por The. Es invariable y corresponde a las formas españolas el, la, los, las.

Ejemplos:

The boy (el niño)
The boys (los niños)
The girl (la niña)
The girls (las niñas)
The book (el libro)
The books (los libros)

El artículo definido puede ir precedido de las preposiciones of, to. En inglés no hay contracción de preposición y artículo: del y al se traducen por of the (del) to the (a el).

Ejemplos

Of the village. (del pueblo)
Of the house. (de la casa)
To the garden (al jardín)
To the door (a la puerta)

Usos del artículo the:

Cuando sabemos de quien o de que estamos hablando.
Cuando hablamos de algo que lo hemos mencionado en una frase anterior.
Con los adjetivos en grado superlativo.
Con los sustantivos cuando indican un tipo o clase en general.
Con los nombres propios de océanos, mares, montañas, naciones en plural...
Con los adjetivos abstractos.

Ejemplos

Can I have the drink? (¿puedo tomar la bebida?) cuando sabemos de que bebida hablamos.
Mr and Mrs Jones have a daughter and two sons. The daughter is a doctor.
(El sr. y la sra. Jones tienen una hija y dos hijos. La hija es doctora)
She is the best. (ella es la mejor)
The ants are workers. (las hormigas son trabajadoras)
The Alps. (los alpes)
The fantastic (lo fantástico)

Casos en los que no usamos el artículo the:

Cuando hablamos de algo en general.
Delante de términos geográficos o topónimos.
Delante de nombres de personas aunque estos estén precedidos de títulos.
Delante de meses, estaciones y días festivos.
Delante de las comidas generales como almuerzo, cena..
Cuando hablamos de partes del cuerpo usando el verbo to have (tener)

Delante de next (próximo, siguiente) y last (último, pasado)

Ejemplos:

Houses are expensive. (las casas son caras)
Life isn't easy. (la vida no es fácil)
Fifth Avenue. (la quinta avenida)
Spain. (España)
King Charles (el rey Carlos)
We see you in September. (te veremos en septiembre)

El artículo indeterminado a / an

A o an, corresponde los siguientes artículos en español: un, una.

A se usa con nombres que comienzan por consonante.

ejemplos:

a book = un libro
a pen = un bolígrafo
a chair = una silla

An se usa con nombres que comienzan por vocal.

ejemplos:

an animal = un animal
an answer = una contestación
an example = un ejemplo

Usamos **a** antes de una palabra comenzada por la letra u cuando esta es pronunciada como el sonido figurado "yu".

ejemplo: a university

Usamos **an** antes de una palabra comenzada por una h que no pronunciamos.

ejemplo: an hour

Usos del artículo

Usamos **a / an** delante de los nombres singulares.

ejemplo: Have you got a bicycle? (¿tienes una bicicleta?)
I've got an umbrella. (Yo tengo un paraguas)

Usamos **a / an** cuando hablamos del oficio de alguien.

ejemplo: Maria is a journalist. (Maria es una periodista)

Tom Cruise is an actor (Tom Cruise es un actor)

No usamos **a / an** delante de nombres plurales.

ejemplo: Have you got two bicycles? (¿tienes dos bicicletas?)

Las preposiciones

De tiempo y lugar

» ON

Significado: sobre, encima de, de, al

Usos:

delante de: días, días concretos, días + meses, fechas, partes del día

Ejemplos:

- ◆ My flat is on the first floor. (mi piso está en la primera planta)
- ◆ You don't work on Sunday. (tu no trabajas el domingo)
- ◆ On 10th june. (el 10 de junio)
- ◆ They go to church on Christmas day. (ellos van a la iglesia en el día de Navidad)

» IN

Significado: en, dentro, dentro de, hacia adentro.

Usos:

delante de: meses, años, estaciones, partes del día.

Ejemplos:

- ◆ I live in Brighton. (vivo en Brighton)
- ◆ My birthday is in June (mi cumpleaños es en junio)
- ◆ I was born in 1970. (nací en 1970)
- ◆ We often go swimming in the summer. (nosotros solemos ir a nadar en verano)
- ◆ We usually watch TV in the evening (nosotros solemos ver la televisión al anochecer)

» AT

Significado: en, a, por, delante, cerca de

Usos:

delante de: horas, días festivos, weekend (fin de semana) a excepción de US que sería on weekend, night (noche), home (casa) significando estar en casa.

Ejemplos:

- ◆ I live at 42 Portland Street. (vivo en el 42 de Portland Street)
- ◆ He is at home (él está en casa)
- ◆ I usually get up at 7 o'clock. (normalmente me levanto a las 7 en punto)

- ◆ I always visit my parents at Chirstmas (siempre visito a mis padres en Navidades)
- ◆ I usually play tennis at weekends. (acostumbro a jugar al tenis en los fines de semana)

nota: **at the end** significa al final **ejemplo:** At the end of my holiday. (al final de mis vacaciones) a diferencia de **in the end** que se traduce como "al fin y al cabo".

De lugar y movimiento

➤ Opposite

Significado: contrario, en frente de

Ejemplo:

- ◆ The hotel is opposite the station. (el hotel está en frente de la estación)

➤ On the corner

Significado: en la esquina

Ejemplo:

- ◆ The bank is on the corner. (el banco está en la esquina)

➤ Between

Significado: entre

Ejemplo:

- ◆ The shop is between the baker's and the station. (la tienda está entre la panadería y la estación)

➤ In front of

Significado: enfrente de, delante de

Ejemplo:

- ◆ There is a bus stop in front of the flower shop. (hay una parada de bus en frente de la floristería)

➤ Near

Significado: cerca

Ejemplo:

- ◆ The school is near the bank. (la escuela está cerca del banco)

➤ Behind

Significado: detrás de

Ejemplo:

- ◆ The church is behind the school. (la iglesia está detrás de la escuela)

➤ Next to

Significado: a continuación de, al lado de

Ejemplo:

- ◆ It's next to the chemist's. (está junto a la farmacia.)

➤ Into, out of

Significado: dentro de

Ejemplo:

- ◆ The woman is diving into the water (la mujer esta zambulléndose dentro del agua)

➤ Out of

Significado: fuera de

Ejemplo:

◆My mother is out of the room. (mi madre está fuera de la habitación)

Los colores

Inglés	Español
black	negro
blue	azul
brown	marrón
green	verde
grey	gris
navy	azul marino
orange	naranja
pink	rosa
purple	violeta / morado
red	rojo
white	blanco
yellow	amarillo

De sujeto		Ejemplo	Traducción ejemplo
I	yo	I am ill.	Yo estoy enfermo.
You	tú, usted	You are hungry.	Tú estás hambriento.
He	él	He is handome.	Él es guapo.
She	ella	She is pretty.	Ella es guapa.
It	él, ella	It's cold today.	Hoy hace frío. (este pronombre amenudo se omite)
We	nosotros	We are tired.	Nosotros estamos cansados.
You	vosotros, ustedes	You are angry.	Vosotros estáis enfadados.
They	ellos, ellas	They are at the cinema.	Ellos están en el cine.
De adjetivo		Ejemplo	Traducción ejemplo
My	mi, mis	This is my blouse	Esta es mí blusa.
Your	tu, tus	This is your tie	Esta es tu corbata.
His	su, sus (masculino)	This is his wardrobe	Este es su vestuario
Her	su, sus (femenino)	This is her dress	Este es su vestido.
Its	su, sus	This is its collar	Este es su collar.
Our	nuestro/s nuestros/as	These are our suitcases.	Estas son nuestras maletas.
Your	vuestro/a, vuestros/as	These are your seats.	Estos son vuestros asientos.
Their	su, sus (de ellos)	Here are their socks.	Aquí están sus calcetines.
De objeto		Ejemplo	Traducción ejemplo
Me	me, mí	I want it for me .	Lo quiero para mí .
You	te, tu, tí, usted	I 'm helping you .	Te estoy ayudando a tí .
Him	él, le, lo	Can you see him ?	Le puedes ver?
Her	ella, le, la	She is pretty. I like her .	Ella es bonita. Me gusta ella .
It	lo, la, ello, le	Give it a kick.	Dale una patada.
Us	nosotros, nos	He is helping us .	Él nos está ayudando
You	vosotros, les, ustedes, os	I saw you .	Les vi.
Them	ellos, les, los, las,	I 'm waiting for them .	Los estoy esperando.
Posesivos		Ejemplo	Traducción ejemplo
Mine	mío/s, mía/s	This coat is mine .	Este abrigo es mío .
Yours	tuyo/s, tuya/s	My name is Tony. What's yours ?	Mi nombre es Tony. Cuál es el tuyo ?
His	suyo/s, suya/s (de él)	This is his computer.	Esta es su computadora .
Hers	suyo/s, suya/s (de ella)	Hers bag is blue.	Su bolso es azul.
Its	suyo/s, suya/s	Its eyes are blue.	Sus ojos son azules.
Ours	nuestro/s, nuestra/s	The suitcases are ours .	Las maletas son nuestras .
Yours	vuestro/a, vuestros/as,	The handicap is yours .	La desventaja es vuestra .
Theirs	suyo/a, suyos/as (de ellos)	This is theirs .	Esto es suyo .
Reflexivos		Ejemplo	Traducción ejemplo

Myself	yo mismo, me	I saw it for myself .	Yo mismo lo vi.
Yourself	tú mismo, te, se	Don't burn yourself !	No te quemes!
Himself	él mismo, se	He hurt himself .	Se hizo daño.
Herself	ella misma, se	She did it herself .	Lo hizo ella misma .
Itself	él mismo, se	The cat scratched itself .	El gato se arañó.
Ourselves	nosotros mismos, nos	We are enjoying ourselves .	Estamos disfrutando nosotros mismos .
Yourselves	vosotros mismos, ustedes mismos, se	Did you paint the house yourselves ?	Pintásteis la casa vosotros mismos ?
Themselves	ellos mismos, se	They are laughing at themselves .	Ellos se están riendo.
Each other	el uno del otro, se	They hate each other .	Ellos se odian.

Los números cardinales

■ **Del 1 al 12:**

one, two, three, four, five, six, seven, eight, nine, ten, eleven, twelve.

■ **Del 13 al 19** tienen la terminación -een (la terminación suena como <tin>):

thirteen, fourteen, fifteen, sixteen, seventeen, eighteen, nineteen.

■ **20, 30, 40, 50, 60, 70, 80, 90** tienen la terminación -ty (la terminación suena como <ti>):

twenty, thirty, forty, fifty, sixty, seventy, eighty, ninety

■ **Para formar las decenas** se añade un guión después de la decena y el número:

twenty-one, twenty-two, twenty-three.... (ventiuno, ventidos, ventitres....)

forty-one, fifty-two, ninety-eight.. (cuarenta y uno, cincuenta y dos, noventa y ocho...)

■ **Para las centenas** sería:

a / one hundred, two hundred(cien, doscientos...)

■ **Para unir las centenas con las decenas** se **añadiá and**.

two hundred and fifty-five... (doscientos cincuenta y cinco)

■ **Para los millares** sería:

a / one thousand, two thousand... (mil, dos mil...)

■ **Para los millones** sería:

a / one million, two million... (un millón, dos millones...)

Ejemplos

- ◆ a / one hundred and two (102)
- ◆ three hundred and twelve (312)
- ◆ five thousand and ten (5.010)
- ◆ two million five hundred thousand (2.500.000)
- ◆ six thousand two hundred and seventy - nine (6.279)
- ◆ two thousand two hundred and twenty -two (2.222)
- ◆ three thousand three hundred and thirty -three (3.333)

Los números ordinales

■ **Primero, segundo y tercero** son así:

1st first, 2nd second, 3rd third...

■ **Del cuarto al decimoavo tienen la terminación -th:**

4th fourth, 5th fifth, 6th sixth, 7th seventh, 8th eighth, 9th ninth, 10th tenth,
11th eleventh
12th twelfth, 13th thirteenth, 14th fourteenth, 15th fifteenth, 16th sixteenth...

■ **Las decenas, millares y el millón también tienen la terminación -th:**

20th twentieth, 30th thirtieth, 40th fortieth, 80th eightieth ... (la terminación suena como <tiez>)
100th hundredth, 1000 thousandth, 1.000.000th millionth

■ **Para formar las decenas, al igual que los cardinales, pero la terminación -th la tienen las unidades, las decenas entonces se escribirán como los cardinales.**

21st twenty-first, 22nd twenty-second, 23rd twenty-third, 24th twenty-fourth

Nota: Al poner el número solo, se le añade la terminación de este, que siempre será -th, excepto el primero, segundo y tercero que son diferentes al resto, en los cuales sería terminación -st, -nd y -rd.

Singular y plural de los sustantivos

Reglas gramaticales

➤ A la mayoría de nombres se les agrega una **s** final para formar el plural.

ejemplos

camera / cameras
pen / pens
cup / cups
car / cars

➤ Para formar el plural a los nombres acabados en **-ch**, **-sh**, **-s**, o **-x**, se les añade **-es**.

ejemplos

glass / glasses
watch / watches
brush / brushes
bus / buses
box / boxes

➤ Para formar el plural a los nombres acabados en **-y** se elimina la letra **y** y se añade la terminación **-ies**.

ejemplos

city / cities
party / parties

➤ Para los acabados en **-f** o **-fe** se elimina la **-f** o **-fe** y se añade **-ves**.

ejemplos

wife / wives

➤ Muchos sustantivos se pluralizan de un modo irregular, existen dos casos:

caso 1

Cuando el singular y plural no cambian.

ejemplos

fish (pez o pescado) singular
fish (peces o pescados) plural

sheep (oveja) singular
sheep (ovejas) plural

caso 2

Cuando el plural varía de modo irregular. Por lo tanto, no existe regla la cual se pueda seguir y hay que aprenderse las formas irregulares de cada uno.

SINGULAR	SIGNIFICADO	PLURAL	SIGNIFICADO
man	hombre	men	hombres
woman	mujer	women	mujeres
child	niño	children	niños
person	persona	people	personas
tooth	diente	teeth	dientes

foot	pie	feet	pies
mouse	ratón	mice	ratones

Saludos, despedidas y presentaciones

● **Buenos días**

● **Good morning**

● **Buenas tardes**

● **Good afternoon**

● **Buenas noches**

● **Good evening**

● **Buenas noches**

● **Good night**

● **iAdios!**

● **Bye, Good bye**

● **iHasta luego!**

● **See you later!**

● **iHasta pronto!**

● **See you (soon)!**

● **iHasta mañana!**

● **See you tomorrow!**

● **iHola!**

● **Hi! Hello!**

(también en inglés americano: howdy! hiya!)

● **¿Cómo estás?**

● **How are you?**

● **¿Qué tal?**

● **How are things?**

● **¿Qué tal?**

● **How are you getting on?**

● **fine, thanks**

● **bien, gracias**

● **¿A qué te dedicas?**

● **What do you do?**

● ¿Cómo te llamas?
● What's your name?

● ¿Puedo presentarme?
● May I introduce myself?

● Quisiera que conociese a...
● I'd like you to meet...

● Le presento a ...
● Let me introduce you to ...

● Encantado, Mucho gusto
● Nice / pleased to meet you.

● ¡Mucho gusto! / Cómo les va?
● How do you do?

● ¿Cómo está tu familia?
● How's your family?

● ¿Tu familia está bien?
● Is your family well?

● Salúdalos en mi nombre.
● Give them my kindest regards.

● ¡Buena suerte!
● All the best!

● Estoy a tu disposición.
● I am at your disposal.

● Recuerdos a todos.
● Kind regards to everybody.

● Recuerdos! / Mis mejores deseos!
● Best wishes!

Las personas

Inglés	Español
adolescent	adolescente
adult	adulto
baby	bebé
boy	chico

boy	chico
chap	tío
child	niño/a
fellow	colega
gentleman	señor, caballero
girl	chica
grown-up	adulto
individual	individuo
lady	señora
man	hombre
middle-aged	de mediana edad
old	viejo
people	gente
person	persona
teenager	adolescente
toddler	niño que empieza a andar
woman	mujer
young	joven
youth	adolecente

Conjugación verbo be (ser o estar)

infinitivo: to be

presente: am / is / are

pasado: was / were

participio: been

Modo indicativo

● **Presente (present): yo soy, tú eres, él es ...**

sintaxis: sujeto + presente	
I am	It is
You are	We are
He is	You are
She is	They are

● **Pluscuamperfecto (past perfect): yo había / hube sido, tú habías / hubiste sido, él había / hubo sido...**

● **Pretérito imperfecto / pasado simple (past simple): yo era, tú eras, él era...**

Sintaxis: sujeto + pasado del verbo	
I was	It was
You were	We were
He was	You were
She was	They were

● **Pretérito perfecto compuesto (present perfect): yo he sido, tú has sido, él ha sido...**

He will have been	You will have been
She will have been	They will have been

- **Condicional (conditional): yo sería, tú serías, él sería...**

sintaxis: sujeto + would/should + modo infinitivo del verbo	
I would be	It would be
You would be	We would be
He would be	You would be
She would be	They would be

- **Condicional perfecto (past conditional): yo habría o hubiera sido, tú habrías o hubieras sido...**

sintaxis: sujeto + would + have + participio del verbo	
I would have been	It would have been
You would have been	We would have been
He would have been	You would have been
She would have been	They would have been

Modo Subjuntivo

- **Presente subjuntivo: Yo sea, tú seas, él sea...**

sintaxis: sujeto + infinitivo	
I be	It be
You be	We be
He be	You be
She be	They be

- **Pretérito imperfecto: yo fuera, tú fueras, él fuera...**

sintaxis: sujeto + pasado del verbo	
I were	It were
You were	We were
He were	You were
She were	They were

Pluscuamperfecto: yo hubiera sido, tú hubieras sido, él hubiera sido...

sintaxis: sujeto +had + participio del verbo	
I had been	It had been
You had been	We had been
He had been	You had been
She had been	They had been

Conjugación verbo have (tener o haber)

infinitivo: to have

presente: have / has

pasado: had

participio: had

Modo indicativo

Pretérito perfecto compuesto (present perfect): yo he tenido, tú has tenido, él ha tenido...

Presente (Present simple): yo tengo, tú tienes, él tiene ...

sintaxis: sujeto + presente	
I have	It has
You have	We have
He has	You have
She has	They have

Pretérito imperfecto / pasado simple (past simple): yo tenía, él tenía, tú tenías...

She has had

They have had

- Pluscuamperfecto (past perfect): yo había / hube tenido, tú habías / hubiste tenido, él había / hubo tenido...

sintaxis: sujeto + had + participio del verbo	
I had had	It had had
You had had	We had had
He had had	You had had
She had had	They had had

- Futuro (future): yo tendré, tú tendrás, él tendrá...

sintaxis: sujeto + will + verbo en infinitivo	
I will have	It will have
You will have	We will have
He will have	You will have
She will have	They will have

- Futuro perfecto (future perfect): yo habré tenido, tú habras tenido, él habrá tenido...

sintaxis: sujeto + will have + participio del verbo	
I will have had	It will have had
You will have had	We will have had
He will have had	You will have had
She will have had	They will have had

- Condicional (conditional): yo tendría, tú tendrías, él tendría...

sintaxis: sujeto + would/should + modo infinitivo del verbo	
I would have	It would have
You would have	We would have
He would have	You would have
She would have	They would have

- Condicional perfecto (past conditional): yo habría o hubiera tenido, tú habrías o hubieras tenido...

sintaxis: sujeto + would + have + participio del verbo	
I would have	It would have
You would have	We would have
He would have	You would have
She would have	They would have

I would have had	It would have had
You would have had	We would have had
He would have had	You would have had
She would have had	They would have had

Modo Subjuntivo

- **Presente subjuntivo:** Yo tenga, tú tengas, él tenga...

sintaxis: sujeto + infinitivo	
I have	It have
You have	We have
He have	You have
She have	They have

- **Pretérito imperfecto:** yo tuviera, tú tuvieras, él tuviera...

sintaxis: sujeto + pasado del verbo	
I had	It had
You had	We had
He had	You had
She had	They had

- **Pluscuamperfecto:** yo hubiera tenido, tú hubieras tenido, él hubiera tenido...

sintaxis: sujeto +had + participio del verbo	
I had had	It had had
You had had	We had had
He had had	You had had
She had had	They had had

Conjugación verbo do (hacer)

infinitivo: to do
 presente: do / does
 pasado: did
 participio: done

Modo indicativo

- **Pretérito perfecto compuesto (present perfect): yo he hecho, tú has hecho, él ha hecho...**
- **Presente (present simple): yo hago, tú haces, él hace..**

sintaxis: sujeto + presente	
I do	It does
You do	We do
He does	You do
She does	They do

- **Pretérito imperfecto /pasado simple (past simple): yo hacía, tú hacías, él hacía...**

I will do	It will do
You will do	We will do
He will do	You will do
She will do	They will do

● **Futuro perfecto (future perfect): yo habré hecho, tú habras hecho, él habrá hecho...**

sintaxis: sujeto + will have + participio del verbo	
I will have done	It will have done
You will have done	We will have done
He will have done	You will have done
She will have done	They will have done

● **Condicional (conditional): yo haría, tú harías, él haría...**

sintaxis: sujeto + would/should + modo infinitivo del verbo	
I would do	It would do
You would do	We would do
He would do	You would do
She would do	They would do

● **Condicional perfecto (past conditional): yo habría o hubiera hecho, tú habrías o hubieras hecho...**

sintaxis: sujeto + would + have + participio del verbo	
I would have done	It would have done
You would have done	We would have done
He would have done	You would have done
She would have done	They would have done

Modo Subjuntivo

● **Presente subjuntivo: Yo haga, tú hagas, él haga...**

sintaxis: sujeto + infinitivo	
I do	It do
You do	We do
He do	You do
She do	They do

● Pretérito imperfecto: yo hiciera, tú hicieras, él hiciera...

sintaxis: sujeto + pasado del verbo	
I did	It did
You did	We did
He did	You did
She did	They did

● Pluscuamperfecto: yo hubiera hecho, tú hubieras hecho, él hubiera hecho...

sintaxis: sujeto +had + participio del verbo	
I had been	It had been
You had been	We had been
He had been	You had been
She had been	They had been

💡 Presente simple (Present Simple)

Sintaxis: sujeto + Verbo

El presente simple se utiliza para hablar de cosas que suceden repetidamente. Se suele utilizar con los siguientes adverbios de tiempo:

every day - usually - often - sometimes...

I eat every day at school./ Yo como cada día en la escuela.

También se utiliza para hablar de hechos que son en general verdad:
Elephants live in Africa and India./ Los elefantes viven en África y en India.

Al conjugar el presente simple se tiene que añadir una s final al verbo pero solo en las tercera personas.

Ejemplo conjugación verbo to like.

I like
You like
She likes
He likes
It likes
We like
You like
They like

Los verbos to be, to have y to do tienen una conjugación diferente a la de los demás

verbos.

Repasar conjugaciones: [ir a conjugaciones](#)

Presente Continuo (Present Continuous)

sintaxis: sujeto + TO BE + Verbo + ING

El presente continuo se utiliza para hablar sobre algo que está pasando en el momento en el que hablamos.

ejemplo: I'm writing a letter .

Estoy escribiendo una carta.

ejemplo: He is doing some photocopyng

Está haciendo alguna fotocopia.

También lo usamos para hablar de algo que está sucediendo por el momento pero no necesariamente cuando hablamos.

ejemplo: I'm looking for a job at the moment

En estos momentos estoy buscando un trabajo

Formas cortas (Short forms)

Algunas conjugaciones pueden tener formas cortas cuando van detrás de pronombres como I, you, he...

Ejemplo: I am --> I'm

También las podemos usar detrás de nombres.

Ejemplo: Susan's had a baby. (Susan has had a baby).

Las formas cortas se utilizan en el lenguaje coloquial y en cartas informales.

Verbo	Forma corta
am (presente verbo to be)	I'm
are (presente verbo to be)	you're, we're, you're, they're
is (presente verbo to be)	he's, she's, it's
has (presente verbo to have)	he's, she's, it's
have (presente verbo to have)	I've, you've, we've, they've
had (pasado verbo to have)	I'd, you'd, he'd, she'd, it'd, we'd, they'd
would (condicional)	I'd, you'd, he'd, she'd, it'd, we'd, they'd
will (futuro)	I'll, you'll, he'll, she'll, it'll, we'll, you'll,
shall (futuro)	I'll, we'll

Hacemos formas cortas con pronombres interrogativos.

Verbo	Forma corta
is (presente verbo to be)	what's, who's, when's, how's...
had (pasado verbo to have)	who'd
would (condicional)	who'd
will (futuro)	what'll, who'll

● También podemos hacer formas cortas con here, there y that.

Forma larga	Forma corta
here is	here's
there is / there will	there's / there'll
that is / that will	that's / that'll

● También podemos hacer la forma corta de algunos verbos en negativo.

Verbo	Forma larga negativa	Forma corta negativa
is (presente verbo to be)	is not	isn't
are (presente verbo to be)	are not	aren't
do (presente verbo to do)	do not	don't
does (presente verbo to do)	don't	doesn't
did (pasado verbo to do)	did not	didn't
has (presente verbo to have)	has not	hasn't
have (presente verbo to have)	have not	haven't
had (pasado verbo to have)	had not	hadn't
would, can, must, need, should...	would not, can not, must not...	wouldn't, can't, mustn't, needn't, shouldn't...
will (futuro)	will not	won't
shall (futuro)	shall not	shan't

Repasar las conjugaciones de los verbos to be, to have y to do: [ir a conjugaciones](#)

La familia

Inglés

Español

adopted	adoptado
aunt	tía
brother	hermano
cousin	primo/a
dad	papá
daughter	hija
daughter-in-law	nuera
elder	el/la mayor
family	familia
father	padre
father-in-law	suegro
foster parents	familia de acogida
godfather	padrino
godmother	madrina
grandchild	nieto/a
grandchildren	nietos
granddad	abuelito
granddaughter	nieta
grandfather	abuelo
grandma	abuelita
grandmother	abuela
grandpa	abuelito
grandparents	abuelos
grandson	nieto
great-grandfather	bisabuelo
great-grandmother	bisabuela
husband	marido
mother	madre
mother-in-law	suegra
mum	mamá

nephew	sobrino
niece	sobrina
older	mayor
only child	hijo/a único/a
orphan	huérfano
parents	padres
single parent	padre/madre soltero
sister	hermana
son	hijo
son-in-law	yerno
stepdaughter	hijastra
stepfather	padastro
stepmother	madrastra
stepson	hijastro
twins	gemelos
uncle	tío
wife	esposa

Test de preposiciones

Este test se compone de 30 cuestiones. Completa cada una de ellas señalando entre las tres opciones la que sea correcta.

1. There were much people ____ his funeral.

- in
- at
- inside

2. I'm busy ____ the moment. I'm working ____ the computer.

- at / on
- in / on
- in / in

3. I met him ____ the South ____ Spain.

- by / in
- on / of
- in / of

4. My flat is ____ the first floor.

- in
- on
- at

5. Your boss suggests a meeting ____ Sunday afternoon.

- in
- on
- at

6. We can meet ____ the weekend.

- in
- on
- at

7. I'm busy ____ this weekend.

-
- in
- on

8. We often go swimming ____ the summer.

- on
- in
- at

9. My birthday is ____ 10th June.

- on
- in

at

10. I'll visit my parents ____ Christmas.

in
 at
 on

11. Peter and Susan always go to church ____ Christmas day.

in
 at
 on

12. I have seen your advertisement ____ the News.

in
 at
 inside

13. We've decided getting married ____ the spring.

to
 in
 on

14. John lives somewhere near ____ Bournemouth.

in
 —
 from

15. What time do you eat ____ the evening?.

in
 at
 on

16. He goes every evening ____ night clubs.

to

- at
-

17. Yesterday I went with Mary ____ party.

- to a
- a
- at

18. Peter can't have been away. The lights were on ____ his apartment.

- at
- of
- in

19. When I arrived Mike was talking ____ Susan.

-
- to
- a

20. I went with my friends ____ last night.

-
- the
- at

21. My father hopes to be retire ____ year because he wants to have more free time.

- next
- the next
- in next

22. We are going to travel ____ train.

- with
- in
- by

23. We went ____ Ireland ____ our holidays last year.

- to / in
- to / for
- in / for

24. ____ this time tomorrow we'll be flying over the Atlantic.

- in
- at
- for

25. Our friends are going to meet us ____ the airport tonight.

- in
- to
- at

26. This present is ____ you.

- to
- by
- for

27. We are watching a film ____ TV.

- in
- on
- at

28. Turn ____ the second left and you will find the bank

-
- in
- on

29. Peter is studying ____ a chemist.

- for

- to
- as

30. He suggested going ___ a walk.

- for
 - to
 - to go
-

Los números cardinales

■ **Del 1 al 12:**

one, two, three, four, five, six, seven, eight, nine, ten, eleven, twelve.

■ **Del 13 al 19** tienen la terminación -een (la terminación suena como <tin>): thirteen, fourteen, fifteen, sixteen, seventeen, eighteen, nineteen.

■ **20, 30, 40, 50, 60, 70, 80, 90** tienen la terminación -ty (la terminación suena como <ti>): twenty, thirty, forty, fifty, sixty, seventy, eighty, ninety

■ **Para formar las decenas** se añade un guión después de la decena y el número: twenty-one, twenty-two, twenty-three.... (ventiuno, ventidos, ventitres....) forty-one, fifty-two, ninety-eight.. (cuarenta y uno, cincuenta y dos, noventa y ocho...)

■ **Para las centenas** sería:

a / one hundred, two hundred(cien, doscientos...)

■ **Para unir las centenas con las decenas** se le añadiría *and*. two hundred and fifty-five... (doscientos cincuenta y cinco)

■ **Para los millares** sería:

a / one thousand, two thousand... (mil, dos mil...)

■ **Para los millones** sería:

a / one million, two million... (un millón, dos millones...)

Ejemplos

- ◆ a / one hundred and two (102)
- ◆ three hundred and twelve (312)
- ◆ five thousand and ten (5.010)
- ◆ two million five hundred thousand (2.500.000)
- ◆ six thousand two hundred and seventy - nine (6.279)
- ◆ two thousand two hundred and twenty -two (2.222)
- ◆ three thousand three hundred and thirty -three (3.333)

Los números ordinales

- **Primero, segundo y tercero son así:**
1st first, 2nd second, 3rd third...
- **Del cuarto al decimoavo tienen la terminación -th:**
4th fourth, 5th fifth, 6th sixth, 7th seventh, 8th eighth, 9th ninth, 10th tenth,
11th eleventh
12th twelfth, 13th thirteenth, 14th fourteenth, 15th fifteenth, 16th sixteenth...
- **Las decenas, millares y el millón también tienen la terminación -th:**
20th twentieth, 30th thirtieth, 40th fortieth, 80th eightieth ... (la terminación suena como <tiez>)
100th hundredth, 1000 thousandth, 1.000.000th millionth
- **Para formar las decenas, al igual que los cardinales, pero la terminación -th la tienen las unidades, las decenas entonces se escribirán como los cardinales.**
21st twenty-first, 22nd twenty-second, 23rd twenty-third, 24th twenty-fourth

Nota: Al poner el número solo, se le añade la terminación de este, que siempre será -th, excepto el primero, segundo y tercero que son diferentes al resto, en los cuales sería terminación -st, -nd y -rd.

Presente simple (Present Simple)

Sintaxis: sujeto + Verbo

El presente simple se utiliza para hablar de cosas que suceden repetidamente. Se suele utilizar con los siguientes adverbios de tiempo:

every day - usually - often - sometimes...

I eat every day at school./ Yo como cada día en la escuela.

También se utiliza para hablar de hechos que son en general verdad:
Elephants live in Africa and India./ Los elefantes viven en África y en India.

Al conjugar el presente simple se tiene que añadir una s final al verbo pero solo en las terceras personas.

Ejemplo conjugación verbo to like.

I like
You like
She likes
He likes
It likes
We like
You like
They like

Los verbos to be, to have y to do tienen una conjugación diferente a la de los demás verbos.

Repasar conjugaciones: [ir a conjugaciones](#)

Presente Continuo (Present Continuous)

sintaxis: sujeto + TO BE + Verbo + ING

El presente continuo se utiliza para hablar sobre algo que está pasando en el momento en el que hablamos.

ejemplo: I'm writing a letter .
Estoy escribiendo una carta.

ejemplo: He is doing some photocopyng
Está haciendo alguna fotocopia.

También lo usamos para hablar de algo que está sucediendo por el momento pero no necesariamente cuando hablamos.

ejemplo: I'm looking for a job at the moment
En estos momentos estoy buscando un trabajo.
