

Summary Chart of Verb Tenses

<p style="text-align: center;">Simple Present</p> <p style="text-align: center;">Tom studies every day.</p>	<p style="text-align: center;">Present Progressive</p> <p style="text-align: center;">Tom is studying right now.</p>	<p style="text-align: center;">Present Perfect</p> <p style="text-align: center;">Tom has already studied Chapter 1. (unspecified time in the past)</p>	<p style="text-align: center;">Present Perfect Progressive</p> <p style="text-align: center;">Tom has been studying for two hours.</p>
<p style="text-align: center;">Simple Past</p> <p style="text-align: center;">Tom studied last night.</p>	<p style="text-align: center;">Past Progressive</p> <p style="text-align: center;">Tom was studying last night when they came.</p>	<p style="text-align: center;">Past Perfect</p> <p style="text-align: center;">Tom had already studied Ch. 1 before he began Ch. 2.</p>	<p style="text-align: center;">Past Perfect Progressive</p> <p style="text-align: center;">Tom had been studying for two hours before his friends came.</p>
<p style="text-align: center;">Simple Future</p> <p style="text-align: center;">Tom will study tomorrow. Tom is going to study tomorrow.</p>	<p style="text-align: center;">Future Progressive</p> <p style="text-align: center;">Tom will be studying when they come. (Tom is going to be studying when they come.)</p>	<p style="text-align: center;">Future Perfect</p> <p style="text-align: center;">Tom will have finished Ch. 4 before he begins Ch. 5.</p>	<p style="text-align: center;">Future Perfect Progressive</p> <p style="text-align: center;">Tom will have been studying for two hours by the time his roommate comes home.</p>

Simple Present

Tom **studies** every day.

- General Statements
- Truths, Facts
- Permanent Situations
- Habits
- Everyday Activities

1. The sun **rises** in the east.
2. She **is** a pretty girl.
3. I **like** hamburgers.
4. The state of the economy **is** very bad right now.
5. Fruit **provides** a lot of nutrition.
6. I **go** to the gym 4 times each week.

Simple Past

Tom **studied** last night.

- Activity/event that began and ended at a particular time in the past

- Completed events in the past

1. Yesterday, I **walked** to school.
2. **Did** you read the newspaper this morning?
3. My co-worker **got** a raise last week!
4. We **saw** that movie last week.

Simple Future

Tom **will study** tomorrow.
Tom **is going to study** tomorrow.

- Predictions for the future
- Future plans
- Willingness/decision made at the moment of speaking

1. According to the weather report, it **will be** cloudy tomorrow.
2. We **are going to take** a vacation next Saturday.
3. Your car is broken? I **will give** you a ride to work.

Present Progressive

(be + ing)

Tom **is studying** right now.

- Activities/events that are **in progress** at the moment of speaking (now)

- Temporary activities/events

1. We **are eating** dinner now.
2. It **is snowing** out.
3. Tom **is taking** 5 courses this semester.
4. I'**m driving** to work.
5. My son **is feeling** sick today.

Past Progressive

(be + ing)

Tom **was studying** last night when they came.
(3rd person singular simple past form of **be** = **was**)

- Activities/events that were **in progress** in the past for a period of time

- Activities/events that began before another past event

1. I **was walking** down the street when it began to rain.
2. While she **was driving** home from work, her phone rang.
3. The President **was giving** a speech when the protesters started to yell.

Future Progressive

(will/be going to + be + ing)

- Activities/events that will be **in progress** in the future for a period of time

- Activities/events that will begin before another future event

1. I **will be walking** on the beach when the sun sets tonight.
2. She **will be driving** home from work at about 7:00.
3. The President **is going to be giving** a speech when I am in class on Thursday.

Tom **will be studying** when they come.

Tom **is going to be studying** when they come.

Present Perfect

(have + past participle)

3 Meanings:

- Activities/events that happened at an unspecified (or unknown) time in the past

- Activities/events that began in the past and continue until now

- Activities/events that happened repeatedly from one point in the past up to the present time

Tom **has** already **studied** Chapter 1.
(unspecified time in the past)

1. Margaret **has** already **done** her homework.
2. She **has studied** English for seven years.
3. I **have written** five essays so far this semester.

Past Perfect

(have + past participle)

- An activity/event that was complete before another activity or time in the past

- Use when talking about **two** activities/events in the past. (The “past perfect” tense happened first)

1. Sam **had left** before Ann got there.
2. When I came to class yesterday, I **had forgotten** about the test.

Tom **had** already **studied** Chapter 1 before he began Chapter 2.

Future Perfect

(will + have + past participle)

Tom **will have finished** Ch. 4 before he begins Ch. 5.

- An activity/event that will be completed before another time/event in the future

- Use when talking about **two** activities/events in the future

1. By the time I see you again, I **will have graduated** from college.
2. When I come to class tomorrow, I **will have studied** at least 5 hours for the test.

Present Perfect Progressive

(have + been + ing)

Tom **has been studying** for two hours.

- Expresses an activity/event that began in the past and is continuing (in progress) until present time (now)

- Emphasizes *how long* the activity has been in progress

1. I **have been living** in the U.S. for four years.
2. It **has been raining** for three hours.
3. My boyfriend and I **have been going** out since last January.

Past Perfect Progressive

(have + been + ing)

Tom **had been studying** for two hours before his friends came.

- Expresses an activity/event that began in the past and was in progress before another activity or time in the past
- Use when talking about **two** activities/events in the past
- Emphasizes *how long* the first activity was in progress before the second activity

1. We **had been waiting** for the bus for 45 minutes before it finally came.
2. Jack did not pass the test because he **had been daydreaming** for the past week in class.

Future Perfect Progressive

(will + have + been + ing)

Tom **will have been studying** for two hours by the time his roommate comes home.

- Expresses an activity/event that will be in progress in the future before another activity or time in the future
- Use when talking about **two** activities/events in the future
- Emphasizes *how long* the first activity was in progress before the second activity

1. I started work at 2:00 pm today. At midnight, I **will have been working** for ten hours already.
2. By the time the marathon is finished, they **will have been running** for over three hours.