

Making English Grammar Meaningful and Useful

Mini Lesson #3

The English Tense System – So Many, but Not So Difficult

The **purpose** of this lesson is to understand the fundamental concept of **TENSE** and to understand the systematic nature of the English Tenses.

To learn English tenses, one must consider the answers to three fundamental questions. First, what is a tense? Second, what do tenses mean? Third, how are tenses formed and how do they relate to each other?

First, a tense is a necessary component of nearly every English sentence or question. It exists whenever an utterance contains a **subject-verb combination**. It communicates something about the **time** of the action or state of being of the sentence. It is composed of a primary or **main verb**, usually accompanied by one or more **helping verbs**. When an action or state of being word, i.e. a verb, is used outside of a subject-verb combination, that verb does not have tense. Chart #1 presents examples of the 12 English tenses.

Chart #1 – Examples of 12 English Tenses

	Simple Tenses (simple)	Continuing Tenses (progressive)	Before Tenses (perfect)	Continuing Before Tenses (perfect progressive)
Future Tenses	I will walk home.	I will be walking home.	I will have walked home	I will have been walking home
Present Tenses	I walk home	I am walking home.	I have walked home	I have been walking home
Past Tenses	I walked home	I was walking home	I had walked home	I had been walking home

The names of the tenses refer to their meanings by combining the **time** of the tense (the row) with the **kind** of tense (the column): e.g. Simple-Future Tense, Present-Continuing Tense, Past-Before Tense. (Traditional tense names are in parentheses.)

Second, English tenses convey 3 kinds of meanings: **when** an action occurred, whether the action **continues** over a period of time, and whether it happens **before** a particular time. These time concepts in various combinations reflect the meanings of all 12 English tenses. These meanings are presented in Chart #2.

Chart #2 – The Meanings of English Tenses

	Simple Tenses	Continuing Tenses	Before Tenses	Continuing Before Tenses
Future Tenses	occurring at a future time	continuing at a future time	occurring before a future time	occurring and continuing before a future time
Present Tenses	occurring at a regular time	continuing now	occurring before now	occurring and continuing before now
Past Tenses	occurring at a past time	continuing at a past time	occurring before a past time	occurring and continuing before a past time

Third, English tenses are formed utilizing various **Verb Forms** and **Helping Verbs**. They relate to each other in various ways. This is illustrated in **Chart #3**.

Chart #3 – The Structures of English Tenses

	Simple Tenses	Continuing Tenses	Before Tenses	Continuing Before Tenses
Future Tenses	will + Simple form	will + be + ING form	will + have + ED form	will + have + been + ING form
Present Tenses	Simple form or S form	am, is, or are + ING form	have or has + ED form	have or has + been + ING form
Past Tenses	ED form	was or were + ING form	had + ED form	had + been + ING Form

- Ten out of twelve tenses contain **Helping Verbs**.
- All **Future Tenses** use ‘will’. Present tenses use the present form of the 1st verb in each tense. Past tenses use the past form of the 1st verb in each tense.
- All **Continuing Tenses** use a form of ‘**BE**’ plus the ‘**ING form**’ of the main verb.
- All **Before Tenses** use a form of ‘**HAVE**’ plus the “**ED Form** of the main verb.

ELLs need to learn to think of using at least one of these tenses in every utterance they make.