Free English Grammar * Gramática Inglesa Gratis

used to - would

solía

Tanto "used to" como "would" se pueden usar para describir acciones que se repiten en el pasado.

"Would" es más formal, y se usa más en la literatura.

When I was a little boy we used to live in the countryside.

(Cuando era muchacho solíamos vivir en el campo.)

On weekends my brother and I used to go running in the woods.

In summer we used to swim in the river.

Our grandfather used to come with us.

While we swam, he used to fish in the river.

When we were teenagers we moved to a large city, and life changed completely. Often, my brother and I used to say to each other, "Do you remember how happy we used to be when we lived in the countryside?"

Mahatma Gandhi would often fast to bring attention to the mistreatment of the so-called "untouchables".

===

to fast = avunar untouchables = intocables

Gandhi would often say, "We should wipe away every tear from every eye".

(Gandhi a menudo solía decir: "Nosotros deberíamos secar cada lágrima de cada ojo.")