

TENSES INFOGRAPHICS

PRESENT SIMPLE

PRESENT

HABITS

She plays tennis every Tuesday.

Use with: twice a month, on Fridays, often, sometimes.

PERMANENT SITUATIONS

I live in London.

SHORT ACTIONS NOW

He takes the ball and scores a goal!

ALWAYS TRUE

Two and two make four.

FUTURE

FUTURE TIMETABLES

Our train leaves at 11am.

Use with: this evening, at 10o'clock, tomorrow.

FUTURE IN TIME CLAUSES

I won't go out until it stops raining.

Use with: until, when, as soon as, after, before.

DEFINITE FUTURE PLANS

I'm meeting my father tomorrow.
Use with: tomorrow, later, at 7pm tonight, on Tuesday.

TEMPORARY SITUATIONS

I'm living in London.
Use with: at the moment, for a few weeks, for a couple of months.

TEMPORARY HABITS

He's eating a lot these days.
Use with: at the moment, these days.

ANNOYING HABITS

You're forever losing your keys!
Use with: always, forever, constantly.

UNFINISHED ACTIONS NOW

I'm working at the moment.
Use with: now, at the moment

PRESENT PERFECT SIMPLE

```
graph TD; A((PRESENT PERFECT SIMPLE)) --- B((FINISHED)); A --- C((UNFINISHED));
```

FINISHED

LIFE EXPERIENCE

I've been to Tokyo.

Use with: ever, never.

PRESENT RESULT

I've lost my keys (so I can't get into my house).

NEWS / RECENT EVENTS

The King has given a speech.

Use with: just / yet / already / recently.

UNFINISHED

HOW LONG

I've known her since 2016.

Use with: since 2010, since July, for ten years, for three days.

UNFINISHED TIME WORD

I haven't seen her this month.

Use with: this week, today, this month, this year.

PRESENT PERFECT CONTINUOUS

FINISHED

PRESENT RESULT

I've been working (that's why I'm tired).

TEMPORARY SITUATIONS

I've been going to the gym recently.

Use with: recently.

UNFINISHED

HOW LONG

I've been living in London for two years.

Use with: since 2010, since July, for ten years, for three days.

FINISHED TIME WORD

I went to the cinema yesterday.

Use with: yesterday, last night, in 2003, 6 months ago.

FINISHED TIME PERIOD

Leonardo painted the Mona Lisa.

DETAILS OF NEWS

I've hurt my leg. I fell off a ladder.

Use with: the present perfect.

ACTIONS IN STORIES

He sat down and ordered a coffee.

Use with: the past continuous.

UNREAL / IMAGINARY THINGS

If I won the lottery, I would buy a house.

Use with: wish, it's time, second conditional.

OVERLAPPING ACTION

I was walking to the station when I met John.

Use with: when + past simple, two o'clock, 7pm.

PAST CONTINUOUS

STORY BACKGROUND

The birds were singing and the sun was shining. Amy sat down.

Use with: the past simple.

SOME PAST HABITS

She was constantly singing.

Use with: always, forever, constantly, at that time, in those days.

EMPHASIS OF LENGTH OF ACTION

I was working in the garden all day.

Use with: all day, all evening, for hours.

PAST PERFECT

ACTION FINISHED BEFORE ANOTHER PAST ACTION

When we arrived, the film had started.

Use with: when + past simple, June, last Tuesday.

HOW LONG TO A POINT IN THE PAST

When he graduated, he had been in London for six years.

Use with: when + past simple, for + time.

UNREAL THINGS IN THE PAST

I wish I hadn't gone to bed so late!

Use with: third conditionals, wish.

PAST PERFECT CONTINUOUS

HOW LONG TO A POINT IN THE PAST

She had been working at that company for a year when she met James.

Use with: when + past simple, for + time.

RESULT AT A TIME IN THE PAST

The pavement was wet. It had been raining.

Use with: the past simple.

FUTURE SIMPLE

WILL

BE
GOING
TO

FUTURE PREDICTION

The sun will rise at 7 am.
I think the Conservatives will win the next election.

PROMISES / REQUESTS / REFUSALS / OFFERS

I'll help you with your homework.

FUTURE CONDITIONALS

If it doesn't rain, we'll go to the park.
Use with: the first conditional.

PLANS AND INTENTIONS

A: We've run out of milk.
B: I know. I'm going to buy some.

FUTURE PREDICTION

The sky is getting darker and darker. It's going to rain.

FUTURE CONTINUOUS

OVERLAPPING ACTION

I'll be waiting when you arrive.

Use with: when +
present simple, at 8pm.

FUTURE AS A MATTER OF COURSE

The government will be making a statement later.

Use with: later, tonight,
next week,
on the 2nd of September.

A teal circular graphic with the text 'FUTURE PERFECT SIMPLE' in white, bold, uppercase letters.

FUTURE PERFECT SIMPLE

HOW LONG TO A POINT IN THE FUTURE

When we get married, I'll have known Robert for four years.

Use with: when + present simple,
by the time + present simple,
for + time.

ACTION FINISHED BEFORE A POINT IN THE FUTURE

By ten o'clock, I will have finished my homework.

Use with: by three o'clock,
by Friday,
when + present simple,
by the time + present simple.

FUTURE PERFECT CONTINUOUS

HOW LONG TO A POINT IN THE FUTURE

In April, she will have been teaching for twelve years.

Use with: when + present simple, by the time + present simple, for + time.

ACTION FINISHED BEFORE A POINT IN THE FUTURE

When I see you, I'll have been studying, so I'll be tired.

Use with: when + present simple, by the time + present simple.