

TENSES CHART

TENSE	FORM	USE	TIME EXPRESSIONS
<u>Simple Present</u>	A: He goes. N: He doesn't go Q: Does he go?	<ul style="list-style-type: none"> Habits and routines : <i>I sometimes sing in the shower</i> Facts: <i>We like ice-cream</i> Facts which are always true: <i>Asturias is in the north of Spain</i> Planned future action set by a timetable or schedule: <i>We leave London at eight next Tuesday</i> With stative verbs: like, love, hate, hear, believe... 	Frequency Adverbs: always, never... Time expressions: in the morning, at o'clock How often...?
Present Continuous	A: He is learning. N: He is not learning. Q: Is he learning?	<ul style="list-style-type: none"> For an action happening now: <i>I am learning English</i> Temporary actions: taking place only for a limited period of time. <i>I'm living with my sister until I find a flat</i> Actions happening around the time of speaking: <i>I am reading a book by Isabel Allende</i> action arranged for the near future: <i>I'm meeting my sister tonight</i> 	at the moment, just, just now, Listen!, Look!, now, right now this year, at present, today, these days next Friday/week/year , tomorrow
<u>Simple Past</u>	A: He went. N: He did not go. Q: Did he go ?	<ul style="list-style-type: none"> Actions completed in the past at a definite time, even when the time is not given. <i>Pasteur died in 1895</i> Past habit: He always wore a black suit. Actions taking place one after another. <i>He climbed the stairs and then followed me.</i> Action taking place in the middle of another action. <i>I was having a shower when the phone rang</i> 	yesterday, 3 days ago, in 1967, in the 1980s, in the 17 th century, when, then, last Friday.
Past Continuous	A: He was singing.	<ul style="list-style-type: none"> action going on for some time at a certain time in the past. <i>At 9 o'clock ,</i> 	Last night/week/year/ at 4 o'clock when, while, as long as

	<p>N: He was not singing. Q: Was he singing?</p>	<p><i>I was waiting for my son</i></p> <ul style="list-style-type: none"> actions taking place at the same time joined by while or as: <i>While I was cooking, my husband was laying the table.</i> action in the past that is interrupted by another action joined by when : <i>I was having a shower when the phone rang</i> 	
<p>Present Perfect Simple</p>	<p>A: He has written. N: He hasn't written. Q: Has he written?</p>	<ul style="list-style-type: none"> When we put the emphasis on the result. <i>The lift has broken down (we have to use the stairs)</i> An action that started in the past (we don't say when) and it has not finished or has just finished. <i>I have just seen Mary. I have written three letters this morning.</i> finished action that has an influence on the present action that has taken place once, never or several times before the moment of speaking. . <i>I have been to London three times in my life.</i> 	<p>How long...? For+ a period of time, since + a point in time.</p> <p>In recent years , already, ever, just, never, yet, not yet, so far, till now, up to now, recently</p>
<p>Present Perfect Continuous</p>	<p>A: He has been teaching. N: He hasn't been teaching. Q: Has he been teaching?</p>	<ul style="list-style-type: none"> We put the emphasis on the duration (not the result). <i>He has been waiting for an hour and she still hasn't turned up.</i> With certain verbs the action can be expressed by either the present perfect simple or the continuous with no difference in meaning: learn, lie, live, look, rain, sleep, sit, study,teach,work, wait...etc. 	<p>Same as above</p>
<p>Past Perfect Simple</p>	<p>A: He had spoken. N: He hadn't spoken. Q: Had he spoken?</p>	<ul style="list-style-type: none"> To talk about an action taking place before a certain time in the past. <i>By the time the police arrived , he had already left</i> The emphasis is put on the result 	<p>already, by the time, after, before, just, never, not yet, until that day</p>
<p>Past Perfect</p>	<p>A: He had</p>	<ul style="list-style-type: none"> It is the continuous form of the Past perfect and sometimes 	<p>for, since, the whole day, all day</p>

Continuous	<p>been talking. N: He hadn't been talking. Q: Had he been talking?</p>	<p>interchangeable with it</p> <ul style="list-style-type: none"> • putting emphasis on the duration or course of an action. Compare: <i>He had tried five times to get her on the phone/he had been trying to get her on the phone</i> 	
Future Simple	<p>A: He will come. N: He won't come. Q: Will he come?</p>	<ul style="list-style-type: none"> • For an spontaneous decision. <i>The phone is ringing~I'll answer it!</i> • To predict based on what you think will happen in the future. I think Real Madrid will win the league. • A planned schedule: <i>the tour of the Old City will begin at 8.00</i> • Promises, threats,..etc 	<p>in an hour, next month,soon, tomorrow, in the future</p> <p>probably, perhaps, possibly, surely</p>
Future Simple Be going to	<p>A: He is going to run. N: He is not going to run. Q: Is he going to run?</p>	<ul style="list-style-type: none"> • A planned action for the near or remote future, an intention to do sth in the future. <i>When I grow up I am going to be a doctor.</i> • A prediction based on present evidence. <i>Be careful! You're going to fall!</i> 	<p>in one year, next week, tomorrow, in a few weeks, on the 7th of June...</p>
Future Continuous	<p>A: He will be speaking. N: He won't be speaking. Q: Will he be speaking?</p>	<ul style="list-style-type: none"> • To express an action that is going on at a certain time in the future: <i>we'll be visiting London next week</i> 	<p>At this time tomorrow, in one year, next week, tomorrow</p>
Future Perfect	<p>A: He will have spoken. N: He will not have spoken. Q: Will he have spoken?</p>	<ul style="list-style-type: none"> • To express an action that will be finished at a certain time in the future. It is normally used with a time expression beginning with by: <i>By the end of next week we will have finished all his exams.</i> 	<p>by Monday, by then, by that time, in a week</p>