

to miss missen

	A1 present simple	A1 present continuous	A2 future simple
I	miss	am missing	will miss
you	miss	are missing	will miss
he/she/it	misses	is missing	will miss
we	miss	are missing	will miss
you	miss	are missing	will miss
they	miss	are missing	will miss
	A2 past simple	B1 past continuous	B2 future continuous
I	messed	was missing	will be missing
you	messed	were missing	will be missing
he/she/it	messed	was missing	will be missing
we	messed	were missing	will be missing
you	messed	were missing	will be missing
they	messed	were missing	will be missing
	B1 present perfect	C1 present perfect continuous	C1 future perfect
I	have missed	have been missing	will have missed
you	have missed	have been missing	will have missed
he/she/it	has missed	has been missing	will have missed
we	have missed	have been missing	will have missed
you	have missed	have been missing	will have missed
they	have missed	have been missing	will have missed
	B2 past perfect	C1 past perfect continuous	C1 future perfect continuous
I	had missed	had been missing	will have been missing
you	had missed	had been missing	will have been missing
he/she/it	had missed	had been missing	will have been missing
we	had missed	had been missing	will have been missing
you	had missed	had been missing	will have been missing
they	had missed	had been missing	will have been missing
gebiedende wijs		gerundium	voltooid deelwoord
miss		missing	missed

! Did you know...

Miss kan zowel statisch als dynamisch gebruikt worden. 'Iemand missen' (mentale toestand) is statisch. 'Iets missen' (niet raken) is dynamisch.

- > I miss my family a lot while I'm abroad.
- > I think you're missing the point.

Het werkwoordpatroon van *miss* is + ing-vorm/gerundium.

- > He missed **being** promoted this year.

Voorbeelden

- > I'll **miss** you when you're gone.
- > I **am missing** one of my course books. Have you seen it?
- > Dave tried to hit the target with the ball, but he **messed**.
- > By the end of the semester, Carl **had missed** more than half the lectures.

Uitdrukking

to miss the mark = het doel niet bereiken, de plank mislaan

- > The advertisement campaign completely missed the mark with its target audience.

to offer aanbieden

	A1 present simple
I	offer
you	offer
he/she/it	offers
we	offer
you	offer
they	offer

	A1 present continuous
	am offering
	are offering
	is offering
	are offering
	are offering
	are offering
	are offering

	A2 future simple
	will offer

	A2 past simple
I	offered
you	offered
he/she/it	offered
we	offered
you	offered
they	offered

	B1 past continuous
	was offering
	were offering
	was offering
	were offering
	were offering
	were offering
	were offering

	B2 future continuous
	will be offering

	B1 present perfect
I	have offered
you	have offered
he/she/it	has offered
we	have offered
you	have offered
they	have offered

	C1 present perfect continuous
	have been offering
	have been offering
	has been offering
	have been offering
	have been offering
	have been offering
	have been offering

	C1 future perfect
	will have offered

	B2 past perfect
I	had offered
you	had offered
he/she/it	had offered
we	had offered
you	had offered
they	had offered

	C1 past perfect continuous
	had been offering

	C1 future perfect continuous
	will have been offering

gebiedende wijs
offer

gerundium
offering

voltooid deelwoord
offered

! Did you know...

Het werkwoordpatroon van *offer* is + *to* + hele werkwoord.

- > She offered **to introduce** me to some of her friends.

Voorbeelden

- > Larry **offered** to bring me my homework assignments while I'm in hospital.
- > I wasn't planning to ask you to give me a ride, but since you **are offering**...
- > I **have been offering** to help him, but he won't accept any help.
- > **Had** they **offered** more salary, I would have taken the job.

Uitdrukking

to have something to offer = iets te bieden hebben

- > Amsterdam has much to offer: museums, culture, restaurants, etc.

Werkwoordpatronen op ERK-niveau

A1

+ to + hele werkwoord

learn	> Zack is learning to play the piano.
need	> I need to find my keys.
want	> I want to talk to you.

+ ing-vorm/gerundium

enjoy	> I enjoy walking in the forest.
finish	> I have finished doing my homework.
stop	> Would you please stop talking ?

+ voorwerp + to + hele werkwoord

help	> Can you help me to build a sand castle?
invite	> I want to invite you to come to my party.
need	> I need you to help me with my history paper.
want	> I want you to stop kicking me.

+ ing-vorm/gerundium én + to + hele werkwoord

begin	> You can begin writing now. > You can begin to write now.
like	> Paul likes playing chess. > Paul likes to play chess.
love	> I love watching television. > I love to watch television.
start	> The class started talking when the bell rang. > The class started to talk when the bell rang.

+ voorwerp + hele werkwoord (zonder to)

help	> Please help me decide about this.
let	> Let me go !

A2

+ to + hele werkwoord

ask	> She asked to be excused.
decide	> We decided to work late yesterday.
forget	> I forgot to mail this letter.
offer	> Frank offered to help me.
plan	> When do you plan to come home?
remember	> I remembered to buy stamps.

+ ing-vorm/gerundium

try	> It was stuffy in the room, so they tried opening the window.
-----	---

+ voorwerp + to + hele werkwoord

ask	> Could I ask you to pass me the pepper?
teach	> Can you teach me to sing ?
tell	> Someone needs to tell him to stop .

+ ing-vorm/gerundium én + to + hele werkwoord

hate	> I hate doing the dishes. > I hate to do the dishes.
------	--

+ hele werkwoord (zonder to)

had better	> You had better hurry if you want to see him before he leaves.
------------	--

B1

+ **to** + **hele werkwoord**

afford	> I can't afford to go on holiday this year.
agree	> Let's just agree to disagree .
appear	> He appears to be angry.
arrange	> They arranged to meet this Friday.
attempt	> I will attempt to finish on time.
choose	> Why would anyone choose to live in such a small town?
demand	> The angry customer demanded to speak to the manager.
deserve	> I think I deserve to take a day off.
expect	> When do you expect to hear from Clint?
hope	> I hope to graduate in the spring.
hurry	> They had to hurry to catch the train.
intend	> I think Caroline intends to quit her job.
manage	> Did you manage to find all the supplies?
pay	> You have to pay to enter the park.
promise	> I promise to tell the truth.
refuse	> I refuse to accept your explanation.
seem	> You seem to be very happy.
wish	> Pam wishes to talk to you sometime this week.

+ **ing-vorm/gerundium**

advise (against)	> I would advise against reporting him.
can't stand/help	> I'm sorry, but I can't help feeling like this.
carry on	> They told us to carry on working despite the rain.
dislike	> I very much dislike waiting for people.
excuse (for/from)	> Can I be excused from participating in gym class? I feel ill.
fancy	> Today I really fancy going out to dinner.
feel like	> Sorry, but I don't feel like running today.
imagine	> Just imagine winning the lottery!
involve	> The test involves answering 100 multiple choice questions.
keep (on)	> If you don't succeed at first, just keep on trying .
look forward to	> I look forward to meeting you in person next week.
mind	> Would you mind watching my bag for just a minute?
miss	> If I quit the choir, I would miss singing every week.
practise	> In order to become a tennis pro, you have to practise playing every day.
put off	> Charles put off writing his PhD for a year to do more research.
quit	> This year, I will finally quit smoking .
suggest	> I'd suggest applying well before the deadline.

+ **voorwerp + to + hele werkwoord**

advise	> The career coach advised me to take a management course.
allow	> This framework doesn't allow me to be creative.
employ	> The company employed five extra workers to finish the job on time.
encourage	> His parents have always encouraged him to pursue his dreams.
expect	> If I ask you to do something, I expect you to do it .
get	> No matter what, you will never get him to admit his mistake.
hate	> I would hate him to quit his job because of one argument.
intend	> The killer intended me to find this clue.
love	> I would love him to receive the thanks he deserves.
order	> The colonel ordered the soldiers to pull back .
persuade	> You need to persuade him to invest .
prefer	> I think I'd prefer Lewis to come earlier.
remind	> Janice, could you remind me to pick up that transfer form?
select	> The coach selected Jonah to captain the team.
warn	> I warned Tony not to invest , but he didn't listen.

Lijst van onregelmatige werkwoorden *List of irregular verbs*

Onderstaande lijst bevat alle Engelse onregelmatige werkwoorden. In sommige gevallen worden twee mogelijke vormen gegeven.

werkwoord	verleden tijd	voltooid deelwoord	ERK	vertaling
A				
arise	arose	arisen	C1	ontstaan, opstaan
awake	awakened/ awoke	awakened/awoken	B2	wakker worden, wakken
B				
be	was, were	been	A1	zijn, worden
bear	bore	borne	B2	dragen, verdragen, voortbrengen
beat	beat	beaten	B1	slaan, verslaan
become	became	become	A2	worden, goed staan
begin	began	begun	A1	beginnen
bend	bent	bent	B2	buigen
bet	bet	bet	B1	wedden
bid	bid	bid	C1	bieden, gelasten
bind	bound	bound	C2	(ver)binden
bite	bit	bitten	B1	bijten
bleed	bled	bled	B2	bloeden
blow	blew	blown	B1	blazen, verknoeien
break	broke	broken	A2	breken
breed	bred	bred	B2	kweken
bring	brought	brought	A2	brengen
broadcast	broadcast	broadcast	B2	uitzenden
build	built	built	A2	bouwen, aanleggen
burn	burned/burnt	burned/burnt	B1	branden
burst	burst	burst	B2	barsten
bust	busted/bust	busted/bust	C1	stukslaan, kapotslaan
buy	bought	bought	A1	kopen
C				
cast	cast	cast	C2	werpen, gieten
catch	caught	caught	A1	vangen
choose	chose	chosen	A1	kiezen
cling	clung	clung	C2	(zich) vastklampen
come	came	come	A1	komen
cost	cost	cost	A2	kosten
creep	crept	crept	C2	kruipen
cut	cut	cut	A2	snijden, knippen, stoppen
D				
deal	dealt	dealt	B1	handelen, (kaarten) delen
dig	dug	dug	B1	graven, spitten
dive	dived/dove	dived	B1	duiken
do	did	done	A1	doen
draw	drew	drawn	A1	tekenen, trekken
dream	dreamed/ dreamt	dreamed/dreamt	A2	dromen
drink	drank	drunk	A1	drinken
drive	drove	driven	A1	besturen, brengen
dwell	dwelled/dwelt	dwelled/dwelt	C1	resideren, wonen
E				
eat	ate	eaten	A1	eten

A1

C2

werkwoord	verleden tijd	voltooid deelwoord	ERK	vertaling
F				
fall	fell	fallen	A2	vallen, dalen
feed	fed	fed	B1	voeden
feel	felt	felt	A1	(zich) voelen
fight	fought	fought	B1	vechten
find	found	found	A1	vinden, ontdekken
fit	fitted/fit	fitted/fit	B1	(aan)passen, overeenkomen
flee	fled	fled	C1	(ont)vluchten
fling	flung	flung	C1	smijten
fly	flew	flown	A1	vliegen, vluchten
forbid	forbade	forbidden	B2	verbieden
forget	forgot	forgotten	A2	vergeten
forgive	forgave	forgiven	B1	vergeven
forsake	forsook	forsaken	C2	in de steek laten
freeze	froze	frozen	B1	(be)vriezen
G				
get	got	got/gotten	A1	krijgen, halen, worden
give	gave	given	A1	(mee)geven
go	went	gone	A1	gaan
grind	ground	ground	C1	(ver)malen
grow	grew	grown	A2	groeien, worden
H				
hang	hung	hung	B1	(op)hangen
have	had	had	A1	hebben
hear	heard	heard	A1	horen, luisteren naar
hew	hewed	hewed/hewn	C2	houwen
hide	hid	hidden	B1	verstoppn, zich schuillhouden
hit	hit	hit	A2	slaan, raken
hold	held	held	A2	vasthouden
hurt	hurt	hurt	A2	pijn doen, verwonden
K				
keep	kept	kept	A2	houden, bewaren, doorgaan met
kneel	kneeled/knelt	kneeled/knelt	B2	knielen
knit	knitted/knit	knitted/knit	B1	breien
know	knew	known	A1	weten, kennen
L				
lay	laid	laid	B1	(neer)leggen, plaatsen
lead	led	led	B1	leiden
lean	leaned/leant	leaned/leant	B2	leunen
leap	leaped/leapt	leaped/leapt	C2	springen
learn	learned/learnt	learned/learnt	A1	leren
leave	left	left	A1	weggaan, vertrekken, verlaten
lend	lent	lent	A2	(uit)lenen, verlenen
let	let	let	A2	(toe)laten, verhuren
lie	lay	lain	A2	liggen
light	lighted/lit	lighted/lit	B1	aandoen, aansteken
lose	lost	lost	A2	verliezen, kwijtraken
M				
make	made	made	A1	maken
mean	meant	meant	A2	bedoelen, betekenen
meet	met	met	A1	ontmoeten, bij elkaar komen