	NOMBRE DEL TIEMPO EN INGLÉS	TRADUCCIÓN EN CASTELLANO	USOS MÁS FRECUENTES		
P	PRESENT SIMPLE	PRESENTE	Acciones habituales. (+Adv. De frecuencia)		
R	I WORK	CANTO	Verdades generales.		
E	PRESENT CONTINUOUS	PRESENTE PROGRESIVO	Acciones en proceso de realización.		
S	AM/ARE/IS +-ING	ESTOY CANTANDO	(+Now, at the moment, look!)		
E			Acciones futuras (con adverbios de tiempo).		
N	PRESENT SIMPLE PERFECT	PRETÉRITO PERFECTO	Acción pasada relacionada con el presente.		
T	HAVE/HAS + PARTICIPLE (3 ^a COL) *	HE CANTADO	Acción que ocurre en un pasado indefinido.		
E	PRESENT PERFECT CONTINUOUS	PRETÉRITO PERFECTO PROGRESIVO	Acción pasada que continúa en el presente.		
	HAVE/HAS BEEN + -ING	HE ESTADO CANTANDO			
P	PAST SIMPLE INFINITIVE + ED (2ª COL) *	PRET. INDEFINIDO / IMPERFECTO CANTÉ / CANTABA	Acciones pasadas terminadas.		
A	` ′		Narraciones en pasado. Acción puntual.		
S	PAST CONTINUOUS I WAS / WERE + -ING	PRET. INDEF. / IMPERFECTO PROGRESIVO ESTUVE/ESTABA CANTANDO	Acciones pasadas en proceso de realización.		
A	PAST PERFECT SIMPLE	PRET. PLUSCUAMPERFECTO	Acciones pasadas anteriores a otra también		
D	I HAD + PARTICIPLE *	HABÍA CANTADO	pasada.		
O	PAST CONTINUOUS PERFECT	PRET. PLUSCUAMPERFECTO PROGRESIVO	Acción pasada en proceso de realización		
	I HAD BEEN + -ING	HABÍA ESTADO CANTANDO	anterior a otra también pasada.		
F	FUTURE SIMPLE	FUTURO IMPERFECTO	anterior a otra tamoren pasada.		
U	I SHALL / WILL +INFINITIVE	CANTARÉ			
\mathbf{T}	FUTURE CONTINUOUS	FUTURO PROGRESIVO			
U	I'LL BE +-ING	ESTARÉ CANTANDO			
R	FUTURE PERFECT SIMPLE	FUTURO PERFECTO			
0	I WILL HAVE + PARTICIPLE *	HABRÉ CANTADO			
	FUTURE PERFECT CONTINUOUS I WILL HAVE BEEN + -ING	FUTURO PERFECTO PROGRESIVO HABRÉ ESTADO CANTANDO			
	1 WIED IN WE DEEM 1110	In thick Estrado Chivinivado			

^{*} Es donde van los verbos irregulares.

TIEMPOS VERBALES Y CORRESPONDENCIA EN INGLÉS

En todos los tiempos, donde pone "Yo" sirve igual para las personas: Tú, Nosotros, Vosotros, Ellos excepto los marcados con los símbolos 1ª, 2ª, 3ª, 4ª o %. En todos los tiempos, donde pone "Él" sirve igual para las personas: Ella, Ello excepto los marcados con los símbolos 1ª, 2ª, 3ª, 4ª o %.

TIEMPO	CASTELLANO	AFIRMATIVO	INTERROGATIVO	NEGATIVO	PAS	PASIVA	
INFINITIVO	Ser/estar	To be		Not to be	Ser amado	to be loved	
	Haber/tener	To have		Not to have			
	Trabajar	To work		Not to work			
INFINITIVO	Haber sido/estado	To have been		Not have been	Haber sido	To have been	
PRETÉRITO	Haber habido/tenido	To have had		Not have had	amado	loved	
(perfecto)	Haber trabajado	To have worked		Not have worked			
PARTICIPIO	Siendo/estando – el ser/estar	Being		Not being	Siendo amado –	Being loved	
PRESENTE Y	Habiendo/teniendo – el tener/estar	Having		Not having	el hecho de ser		
GERUNDIO	Trabajando – el trabajar	Working		Not working	amado		
PARTICIPIO	Sido/estado	Been			Amado	Loved	
PASADO	Habido/tenido	Had					
(pasivo)	Trabajado	Worked					
IMPERATIVO	Sé tú	Be		Do not be			
	Sea él – dejadle ser	Let him be		Let not him be			
	Seamos nosotros - dejadnos ser	Let us be		Let not us be			
	Sed vosotros	Be		Do not be			
	Sean ellos – dejadlos ser	Let them be		Let not them be			
	Ten tú	Have		Do not have			
	Tenga él – dejadle tener	Let him have		Let not him have			
	Tengamos nosotros – dejadnos tener	Let us have		Let not us have			
	Tened vosotros	Have		Do not have			
	Tengan ellos – dejadlos tener	Let them have		Let not them have			
	Trabaja tú	Work		Do not work			
	Trabaje él – dejadle trabajar	Let him work		Let not him work			
	Trabajemos nosotros – dejadnos trabajar	Let us work		Let not us work			
	Trabajad vosotros	Work		Do not work			
	Trabajen ellos – dejadlos trabajar	Let them work		Let not them work			
REFLEXIVA	Yo me lavo	I wash myself					
	Él se lava	He washes himself					

PRESENTE DE	Yo soy/estoy	I am	Am I?	I am not	Yo soy amado	I am loved	
INDICATIVO	Yo he/tengo	I have	Have I?	I have not			
	Yo trabajo	I work	Do I work?	I do not work			
	Tú eres/estás	You are	Are you?	You are not	Tú eres amado	You are loved	
	Tú has/tienes	You have	Have you?	You have not			
	Tú trabajas	You work	Do you work?	You do not work			
	Él es/está	He is	Is he?	He is not	Él es amado	He is loved	
	Él ha/tiene	He has	Has he?	He has not			
	Él trabaja	He work	Does he work?	He does not work			
PRETÉRITO	Yo/1 ^a era/fui/estaba/estuve	I was	Was I?	I was not	Yo/1 ^a era/fui	I was loved	
INDEFINIDO	Yo/% había/hube/tenía/tuve	I had	Had I?	I had not	amado		
(pretérito	Yo/% trabajaba/trabajé	I worked	Did I work?	I did not work			
imperfecto y indefinido)*	Tú/2ª eras/fuiste/estabas/estuviste	You were	Were you?	You did not work	Tú/2 ^a eras/fuiste amado	You were loved	
PRETÉRITO	Yo he sido/estado	I have been	Have I been?	I have not been	Yo he sido	I have been	
PERFECTO	Yo he habido/tenido	I have had	Have I had?	I have not had	amado	loved	
(pretéritos	Yo he trabajado	I have worked	Have I worked?	I have not worked			
compuestos del	Él ha sido/estado	He has been	Has he been?	He has not been	Él ha sido amado	He has been	
indicativo)	Él ha habido/tenido	He has had	Has he had?	He has not had		loved	
	Él ha trabajado	He has worked	Has he worked?	He has not worked			
PRETÉRITO	Yo/% había sido/estado	I had been	Had I been?	I had not been	Yo/% había sido	I had been	
PLUSCUAMPER	Yo/% había habido/tenido	I had had	Had I had?	I had not had	amado	loved	
FECTO	Yo/% había trabajado	I had worked	Had I worked?	I had not worked			
FUTÚRO	Yo/3 ^a seré/estaré	I will be	will I be?	I shall not be	Yo/3ª seré amado	I shall be	
IMPERFECTO	Yo/3ª habré/tendré	I will have	will I have?	I shall not have		loved	
	Yo/3 ^a trabajaré	I will worked	will I work?	I shall not worked			
	Él/4ª será/estará	He will be	Will he be?	He will not be	Él/4ª será/estará	He will be	
	Él/4ª habrá/tendrá	He will have	Will he have?	He will not have		loved	
	Él/4ª trabajará	He will work	Will he work?	He will not work			
FUTÚRO	Yo/3ª habré sido/estado	I will have been	will I have been?	I will not have been	Yo/3ª habré sido	I shall have	
PERFECTO	Yo/3ª habré habido/tenido	I will have had	will I have had?	I will not have had	amado	been loved	
	Yo/3 ^a habré trabajado	I will have worked	will I have worked?	I will not have worked			
	Él/4ª habrá sido/estado	He will have been	Will he have been?	He not have been	Él/4ª habrá sido	He will have	
	Él/4ª habrá habido/tenido	He will have had	Will he have been?	He not have had	amado	been loved	
	Él/4ª habrá trabajado	He will have worked	Will he have worked?	He not have worked			
CONDICIONAL	Yo/3ª sería/estaría	I would be	would I be?	I would not be	Yo/3 ^a sería	I should be	
PRESENTE	Yo/3ª habría/tendría	I would have	would I have?	I would not have	amado	loved	
	Yo/3 ^a trabajaría	I would work	would I work?	I would not work			
	Él/4ª sería/estaría	He would be	Would he be?	He would not be	Él/4ª sería	He would be	
	Él/4ª habría/tendría	He would have	Would he have?	He would not have	amado	loved	

	Él/4ª trabajaría	He would work	Would he work?	He would not work		
CONDICIONAL	Yo/3 ^a habría sido/estado	I should have been	Should I have been?	I should not have been	Yo/3ª habría sido	I should have
PRETÉRITO	Yo/3 ^a habría habido/tenido	I should have had	Should I have had?	I should not have had	amado	been loved
	Yo/3 ^a habría trabajado	I should have worked	Should I have worked?	I should not have worked		
	Él/4ª habría sido/estado	He would have been	Would he have been?	He would not have been	Él/4ª habría sido	He would
	Él/4ª habría habido/tenido	He would have had	Would he have had?	He would not have had	amado	have been
	Él/4ª habría trabajado	He would have worked	Would he have work?	He would not have worked		loved
SUBJUNTIVO	Yo/% sea/estuviera	I be			Yo/% sea amado	I be loved
PRESENTE	Yo/% haya/tenga	I have				
	Yo/% trabaje	I work				
SUBJUNTIVO	Yo/% fuera/fuese/estuviera/estuviese	Was/were			Yo/? fuera/fuese	I were loved
PRETÉRITO	Yo/% hubiera/hubiese/tuviera/tuviese	Had			amado	
PERFECTO	Yo/% trabajara/trabajase	Worked				
SUBJUNTIVO					Yo/? haya sido	I have been
PERFECTO					amado	loved
SUBJUNTIVO					Yo/?	I had been
PLUSCUAMPER					hubiera/hubiese	loved
FECTO					sido amado	

* Es donde van los irregulares

1ª Válido para : Yo / Él / Ella / Ello

2ª Válido para : Tú / Nosotros / Vosotros / Ellos

3ª Válido para : Yo / Nosotros

4ª Válido para : Tú / Él / Ella / Ello / Vosotros / Ellos

% Válido para : Todas las personas

El futuro inglés es perifrástico; se forma con los auxiliares *shall* (para las primeras personas) y *will* (para las segundas y terceras personas), seguidos del infinitivo (sin la partícula *to*) del verbo conjugado.

El condicional inglés se forma con los auxiliares should (primeras personas) y would (segundas y terceras personas), más el infinitivo del verbo conjugado.

REFLEXIVA

(Acción que se realiza uno mismo)

(Se hace igual con todos los tiempos)
I wash myself Yo me lavo

You wash yourself
He washes himself
To the lavo

Tú te lavas
Él se lava

We wash ourselves Nosotros nos lavamos You wash yourselves Vosotros os laváis They wash themselves Ellos se lavan

ESQUEMA GENERAL RESUMIDO

INFINITIVO -> ANDAR -> TO +INFINITIVO IMPERATIVO -> ANDES -> QUE +INFINITIVO GERUNDIO -> ANDANDO -> INFINITIVO +"ING"

PASADO -> ANDÉ / ANDABA -> INFINITIVO +"ED"

PARTICIPIO -> ANDADO -> INFINITIVO +"ED"

			PERFECT		
	SIMPLE	CONTINUOUS	SIMPLE	CONTINUOUS	
PRESENT	I walk Acción habitual	I am lo que ocurre en este momento concreto walk ing participio pres	The second secon	been walkin	
PAST	I walk ed *infinitivo	I was		nad	
FUTURE	I will+infi. (I'll)	I will be	I will	have	

^{* —} Es donde van los irregulares

¿CÓMO SERIA EN CASTELLANO?

				PERFECT			
	SIMPLE	CONTINUOUS	CONTINUOUS		LE	CONTINUOUS	
PRESENT	Ando	estoy and and		and ado	desde a	he ntes hasta la actualidad	esta do and and o
PAST	Andé / andaba	estaba			desc	había de antes hasta antes	
FUTURE	Andaré	estaré		habré desde ahora hasta luego			