

Verb Tense Chart based on Azar

<p>simple present I study every day. <i>(habitual action – past to present to future)</i></p> 	<p>present continuous I am studying right now. <i>(action began in past, may continue into future)</i></p> 	<p>present perfect I have studied Chapter 1. <i>(past action with indefinite time span)</i></p> 	<p>present perfect continuous I have been studying for two hours. <i>(action began in past and continues until now)</i></p>
<p>simple past I studied last night. <i>(action completed in the past)</i></p> 	<p>past continuous I was studying when you called. <i>(action begun in past, implies possible continuation after second past event)</i></p> 	<p>past perfect I had studied drawing before I began to study painting. <i>(past action completed before second past action)</i></p> 	<p>past perfect continuous I had been studying for two hours when my friends came over. <i>(past continuous action occurring when second past action occurred)</i></p>
<p>simple future I will study tomorrow. <i>(action will occur in the future)</i></p> 	<p>future continuous I will be studying when you arrive. <i>(continuous future action will continue to happen when another future action occurs)</i></p> 	<p>future perfect He will have finished reading by the time you arrive. <i>(future action will be completed by time another future action occurs)</i></p> 	<p>future perfect continuous I will have been studying for two hours by the time you arrive. <i>(future continuous action will be happening when another future action occurs)</i></p>

Chart adapted from Betty S. Azar, *Understanding & Using English Grammar*, Prentice-Hall, Inc.: Englewood Cliffs, NJ, 1981, pages 74-77.