
Verb Tenses (6)

simple present
present perfect
present progressive
present perfect progressive

simple past
past perfect
past progressive
past perfect progressive

simple future
future perfect
future progressive
future perfect progressive

1. Use simple present tense to express a customary or habitual action or a general condition or fact. These conditions exist now, in the past, and will probably continue to exist in the future.

· It rains in Seattle.

· I am thirsty.

· Earth is the third planet.

· Anca reads every day.

2. Use simple past tense to express an action that began and ended in the past.

· It rained yesterday.

· I was thirsty after the race.

· Early astronomers thought the Earth was flat.

· Anca read Pride and Prejudice last week.

3. Use simple future tense to express an action that will take place at a particular time in the future.

· It will rain this afternoon.

· I will be thirsty after the race.

· Anca is going to read Wuthering Heights next week.

· I am going to eat the whole bowl of pasta at dinner.

4. Use present perfect tense to express an event that happened before now.

· It has already rained.

· I have felt this way since Monday.

· I have known Paige for a year.

5. Use past perfect tense to express a past event that occurred before another past event.

· I had already eaten when Jerad arrived.

· I had taken the book. [before he asked for it]

6. Use future perfect tense to express an action that will be completed before another action in the future.

· I will have cleaned the house by the time they arrive.

· Anca will have read the required novels before class begins.

7. Use present progressive tense to express an action in progress; the action began in the past and will probably continue into the future.

· It is raining in Seattle.

· Anca is reading Emma.

· Jerad is waiting for Stephanie at the airport.

8. Use past progressive tense to express an action that was in progress at some time in the past.

· It was raining last night.

· Anca was reading Newsweek.

· Jerad was waiting for Stephanie at the airport.

9. Use future progressive tense to express an action in progress at some point in the future.

· It will be raining during the game.

· I will be crying when you leave.

· Anca will not be reading tomorrow.

10. Use present perfect progressive tense to express an action in progress that has continued to the present.

· I have been cleaning house all morning.

· Anca has been reading since noon.

· She has not been resting enough.

11. Use past perfect progressive tense to express a past event in progress that continued until another event in the past.

· I had been cleaning all day when she arrived.

· Anca had been reading when I called.

12. Use future perfect progressive tense to express a future action in progress that will continue until another event in the future.

· I will have been cleaning all day by the time they arrive.

· Anca will have been reading for two hours by the time the party starts.

