Active Tenses
	Simple Present

	Present Action or Condition
	General Truths
	Non-action; Habitual Action
	Future Time

	· I hear you.

· Here comes the bus.
	· There are thirty days in September.
	· I like music.

· I run on Tuesdays and Sundays.
	· The train leaves at 4:00 p.m.


top 


	Present Progressive

	Activity in Progress
	Verbs of Perception

	· I am playing soccer now
	· He is feeling sad


top 


	Simple Past

	Completed Action
	Completed Condition

	· We visted the museum yesterday.
	· The weather was rainy last week.


top 


	Past Progressive

	Past Action that took place over a period of time
	Past Action interrupted by another

	· They were climbing for twenty-seven days.
	· We were eating dinner when she told me.


top 


	Future

	With will/won't -- Activity or event that will or won't exist or happen in the future
	With going to -- future in relation to circumstances in the present

	· I'll get up late tomorrow.

· I won't get up early.
	· I'm hungry.

· I'm going to get something to eat.


top 


	Present Perfect

	With verbs of state that begin in the past and lead up to and include the present
	To express habitual or continued action
	With events occuring at an indefinited or unspecified time in the past -- with ever, never, before

	· He has lived here for many years.
	· He has worn glasses all his life.
	· Have you ever been to Tokyo before?


top 


	Present Perfect Progressive

	To express duration of an acton that began in the past, has continued into the present, and may continue into the future

	· David has been working for two hours, and he hasn't finished yet.


top 


	Past Perfect

	
to describe a past event or condition completed before another event in the past
	In reported speech

	· When I arrived home, he had already called.
	· Jane said that she had gone to the movies.


top 


	Future perfect

	to express action that will be completed by or before a specified time in the future

	· By next month we will have finished this job.

· He won't have finished his work until 2:00.


top 


THE PASSIVE TENSES 

	Simple present

	active:
	passive:

	· The company ships the computers to many foreign countries.
	· Computers are shipped to many foreign countries.


top 


	Present Progressive

	active:
	passive:

	· The chef is preparing the food.
	· The food is being prepared.


top 


	Simple Past

	active:
	passive:

	· The delivery man delivered the package yesterday.
	· The package was delivered yesterday.


top 


	Past Progressive

	active:
	passive:

	· The producer was making an announcement.
	· An announcement was being made.


top 


	Future

	active:
	passive:

	· Our representative will pick up the computer.
	· The computer will be picked up.


top 


	Present Perfect

	active:
	passive:

	· Someone has made the arrangements for us.
	· The arrangements have been made for us.


top 

 

	Past Perfect

	active:
	passive:

	· They had given us visas for three months.
	· We had been given visas for three months.


top 

	Future perfect

	active:
	passive:

	· By next month we will have finished this job.
	· By next month this job will have been finished.


top
	Modals

	active:
	passive:

	· You can use the computer.
	


