Pasado Continuo

Uso: se utiliza para hablar de acciones que ocurrieron durante un tiempo en el pasado. En español equivale normalmente a "estaba + gerundio".

Afirmativa

I was working You were working He / she / it was working

We were working You were working They were working

Negación

forma completa forma contraída

I was not working I wasn't working
You were not working you weren't working
He / she / it wasn't working
he / she /it wasn't working

Wewere not workingwe weren't workingYouwere not workingyou weren't workingTheywere not workingthey weren't working

Interrogación

respuesta breve + respuesta breve -

Was I working? Yes, I was No, I wasn't Were you working? Yes, you were No, you weren't Was he / she / it working? Yes, he / she / it was. No, he / she / it wasn't

Were we working?Yes, we wereNo, we weren'tWere you working?Yes, you wereNo, you weren'tWere they working?Yes, they wereNo, they weren't

- Reglas ortográficas de los verbos acabados en –ing:
- Los verbos que acaban en una sola –e pierden esta vocal y añaden –ing:

write \rightarrow writing have \rightarrow having come \rightarrow coming

- Los verbos de una sílaba acabados en "**vocal + consonante**" duplican la consonante y añaden –ing (excepto en el caso de *w* y *y*):

put \rightarrow putting stop \rightarrow stopping shop \rightarrow shopping