

1a: PRESENTE SIMPLE DEL VERBO *TO BE*

SER y ESTAR en inglés se dicen con *TO BE*. Éste es el infinitivo y no va nunca como verbo principal. Hay que aprenderse cada una de las formas.

Vamos a ver cómo se forman las **FRASES AFIRMATIVAS**:

Yo soy/estoy	<i>I am (I'm)</i>
Tú eres/estás o usted es/está	<i>You are (you're)</i>
Él, mi padre, Luis	<i>He, my father, Luis (he's)</i>
Ella, la niña, Ana } es/está	<i>She, the girl, Ana } is (she's)</i>
Esto, un lápiz, la ciudad	<i>It, a pencil, the city (it's)</i>
Nosotros/as somos/estamos	<i>We (we're)</i>
Vosotros/as sois/estáis	<i>You } are (you're)</i>
Ellos/as son/están	<i>They (they're)</i>

A.- COMPLETA LAS FRASES CON LA FORMA ADECUADA:

- 1.- I a student from Brazil.
- 2.- My parents rich.
- 3.- My mother a good person.
- 4.- Philip short and very fat.
- 5.- You very strong.
- 6.- She tall and thin.
- 7.- The bird blue and yellow
- 8.- You good students.
- 9.- The policeman angry
- 10.- My country Spain.

Veamos ahora cómo se forman las frases negativas. Es muy fácil, sólo hay que añadir *NOT* a las formas completas que ya sabemos. La única dificultad está que hay que aprenderse unas contracciones más. En la siguiente tabla viene todo:

Yo no soy/estoy	<i>I am not</i>
Tú no eres/estás o usted no es/está	<i>You are not (aren't)</i>
Él, mi padre, Luis	<i>He, my father, Luis</i>
Ella, la niña, Ana } no es/está	<i>She, the girl, Ana } is not (isn't)</i>
Esto, un lápiz, la ciudad	<i>It, a pencil, the city</i>
Nosotros/as no somos/estamos	<i>We</i>
Vosotros/as no sois/estáis	<i>You } are not (aren't)</i>
Ellos/as no son/están	<i>They</i>

B.- COMPLETA CON LA CONTRACCIÓN QUE CORRESPONDA

- 1.- They at home.
 - 2.- My little sister in the park.
 - 3.- We Spanish.
 - 4.- I twenty years old.
 - 5.- It a cold day.

C.- ESCRIBE FRASES VERDADERAS (afirmativas o negativas)

- 1.- (I / doctor)
 - 2.- (Marisa / my English teacher)
 - 3.- (My cousins / Spanish)
 - 4.- (My classmate / Russian)
 - 5.- (Today / Sunday)
 - 6.- (We / at home)
 - 7.- (My brother / with Pamela Anderson)
 - 8.- (Madonna and Gisela / singers)
 - 9.- (George Bush / the Spanish President)
 - 10.- (It / 12,30 at night)

Ya sabemos (o deberíamos saber) hacer frases afirmativas y negativas. Sólo nos falta ver las preguntas (**ESTRUCTURAS INTERROGATIVAS**). Lo único que tenemos que cambiar para hacer preguntas con el verbo *TO BE*, es el orden de los dos elementos principales, es decir, primero ponemos la forma correspondiente del verbo *TO BE* (que ya nos sabemos, o deberíamos saber) y después el sujeto.

Recuerda que en inglés todas las frases llevan sujeto. Si en español éste no aparece (sujeto elíptico) - "Soy feliz" - , ahora debemos poner un pronombre -

I am happy-. En las preguntas no hay contracciones. Mira y estudia la siguiente tabla:

¿Soy / estoy (yo)?	Am I?
¿Eres/estás (tú) ...? ¿Es/está (usted)?	Are you?
(él, mi padre, Luis)?	he, my father, Luis?
¿Es / está { (ella, la niña, Ana)? (esto, el lápiz)....?	Is { she, the girl, Ana? it, a pencil, the city?
¿Somos / estamos (nosotros/as)?	we?
¿Sois / estáis (vosotros/as)?	Are { you?
¿Son / están (ellos/as)?	they?

PARA DESPISTADOS: en inglés sólo se pone el signo de interrogación (?) al final.

D.- HAZ PREGUNTAS CON LAS FRASES DEL EJERCICIO A.-

1. -

- 2.-
 3.-
 4.-
 5.-
 6.-
 7.-
 8.-
 9.-
 10.-

E.- TRADUCE.....:

- 1.- ¿Son franceses?
 2.- ¿Es Elena estudiante de inglés?
 3.- ¿Somos inteligentes?
 4.- ¿Soy tímido?
 5.- ¿Eres trabajador?
 6.- ¿Es tu abuelo ingeniero?
 7.- ¿Es usted mi amigo?
 8.- ¿Estáis en el cine?
 9.- ¿Estoy limpio? 1.....
 10.- ¿Estás aquí?
 11.- ¿Son Ana y Luis tus padres?

Veremos a continuación cómo se formulan las respuestas cortas. Para responder siempre se utilizan las contracciones en las negaciones y nunca en las afirmaciones.

Sigue la tabla:

PREGUNTA	RESPUESTA AFIRMATIVA	RESPUESTA NEGATIVA
<i>Am I happy?</i>	<i>Yes, I am</i>	<i>No, I'm not</i>
<i>Are you sad?</i>	<i>Yes, you are</i>	<i>No, you aren't</i>
<i>he, my father, Luis</i> <i>Is { she, the girl, Ana } at home?</i> <i>it, the pencil</i>	<i>he</i> <i>Yes, { she } is</i> <i>it</i>	<i>he</i> <i>No, { she } isn't</i> <i>it</i>
<i>we</i> <i>Are { you } ready?</i> <i>they</i>	<i>we</i> <i>Yes, { you } are</i> <i>they</i>	<i>we</i> <i>No, { you } aren't</i> <i>they</i>

F.- CONTESTA ESTAS PREGUNTAS:

- 1.- Are you at university?

- 2.-Is Ronaldo French?
- 3.- Are The Simpson Spanish?
- 4.- Is your English teacher from Europe?
- 5.- Are you sixteen?
- 6.- Is Zaragoza a city?
- 7.- Are we in Cuenca?
- 8.- Is your best friend from Albacete?
- 9.- Are the students in the gym?
- 10.- Is your father old?
- 1

Ahora que ya dominamos el funcionamiento de *TO BE* (ejem), vamos a ver algunas ocasiones en las que este verbo en español no se traduce por *SER* o *ESTAR*, y que causan muchos quebraderos de cabeza cuando no nos las estudiamos:

** PARA DECIR LA EDAD: *I'm sixteen (years old)* = **Tengo** 16 años.

Recuerda que *years old* puede ponerse o no, pero si ponemos *years*, hay que poner *old* siempre. *The boy is ten*

Muy importante: no utilices nunca *have* o *has* para la edad.

** PARA HABLAR DEL TIEMPO: *It's cold today* = **Hace** frío hoy

It isn't very warm = **No hace** mucho calor

Is it sunny? = **¿Hace** sol?

** PARA LAS SIGUIENTES EXPRESIONES: *To be hungry* = **Tener** hambre

To be thirsty = **Tener** sed

To be cold = **Tener** frío

To be hot = **Tener** calor

To be afraid = **Tener** miedo

To be angry = **Enfadarse**

To be late = **Llegar** tarde

To be early = **Llegar** pronto

G.- TRADUCE:

- 1.- Hoy es un buen día porque hace calor _____
- 2.- Mi abuelo tiene 80 años _____
- 3.- Lo siento, llego muy tarde _____
- 4.- El bebé no tiene frío _____
- 5.- ¿Tienes sed? No, tengo hambre _____
- 6.- ¿Cuántos años tiene tu primo? _____
- 7.- Mi tía siempre llega pronto a casa _____
- 8.- El profesor de lengua está muy enfadado _____
- 9.- Ella no tiene cuarenta años, él sí _____
- 10.-Hace viento _____

1b: PASADO SIMPLE DEL VERB O TO BE

Afirmativa:

I was:	yo era o yo estaba.
You were:	tú eras o tú estabas.
He was:	él era o él estaba.
She was:	ella era o ella estaba.
It was:	eso era o eso estaba.
We were:	nosotros éramos o nosotros estábamos.
You were:	vosotros erais o vosotros estabais.
They were:	ellos eran o ellos estaban.

Negativa:

I was <u>not</u>:	yo <u>no</u> era o yo <u>no</u> estaba.
You were <u>not</u>:	tú <u>no</u> eras o tú <u>no</u> estabas.
He was <u>not</u>:	él <u>no</u> era o él <u>no</u> estaba.
She was <u>not</u>:	ella <u>no</u> era o ella <u>no</u> estaba.
It was <u>not</u>:	eso <u>no</u> era o eso <u>no</u> estaba.
We were <u>not</u>:	nosotros <u>no</u> éramos o nosotros <u>no</u> estábamos.
You were <u>not</u>:	vosotros <u>no</u> erais o vosotros <u>no</u> estabais.
They were <u>not</u>:	ellos <u>no</u> eran o ellos <u>no</u> estaban.

Interrogativa:

Was I?:	¿era yo? o ¿estaba yo?
Were you?:	¿eras tú? o ¿estabas tú?
Was he?:	¿era él? o ¿estaba él?
Was she?:	¿era ella? o ¿estaba ella?
Was it?:	¿era eso? o ¿estaba eso?
Were we?:	¿eramos nosotros? o ¿estabamos nosotros?
Were you?:	¿erais vosotros? o ¿estabais vosotros?
Were they?:	¿eran ellos? o ¿estaban ellos?

RESUMIENDO

WAS para el singular
WERE para **YOU** y el plural

Puedes usar contracciones en el negativo: **I WASN'T** en lugar de **I was not** y **YOU WEREN'T** en lugar de **You were not**.

IMPORTANTE:

I WAS significa tanto **YO FUI** (del verbo **SER**, no de **IR**) como **YO ERA** lo cual suele confundir a muchos estudiantes. Observa estos ejemplos:

All his life he **WAS a teacher.**

Toda su vida él **FUE maestro.** << aquí **FUE** no deriva del verbo **IR** (decir: "Toda su vida él **ERA** maestro" es incorrecto en español).

My grandfather **WAS Italian.**

Mi abuelo **ERA italiano.** << aquí queda mejor usar **ERA** que **FUE**.

H Completa las siguientes oraciones con el pasado simple del verbo to be en forma afirmativa.

1 They very happy.

2 I very angry.

3 My friend Tom in New York last summer.

Completa las siguientes oraciones con la forma contraída del verbo to be en pasado y en forma negativa.

4 You at school last Monday.

5 He fifteen years old.

6 Our houses very old.

Completa las siguientes oraciones con el pasado del verbo to be en interrogativa afirmativa.

7 she a beatiful girl?

8 Where my car?

Completa las siguientes oraciones con la forma contraída del verbo to be en pasado interrogativa.

9 we here last holidays?

10 it a nice present?

I Diferencia de verbo "to be" en presente y pasado

1 Pre: I a teacher.

Pas: I a teacher.

2 Pre: She at the movies.

Pas: She at the movies.

3 Pre: They not professionals.

Pas: They not professionals.

4 Pre: Internet important.

Pas: Internet important.

5 Pre: Computers n't fast.

Pas: Computers n't fast.

7 Pre: Music boring at the party.

Pas: Music boring at the party.