Study Guide for Verb Tense Quiz

The first thing you will have to be able to do on the quiz is make the chart with a sample verb. For example, make a chart using the verb “To Study”

	Verb Tenses (Active Voice)

	
	Simple
	Perfect
	Progressive
	Perfect - Progressive

	
	
	To Have + V +ed/en
	To Be + V + ing
	To Have + been + V + ing

	Present
	studies
	has studied
	am studying
	has been studying

	
	study
	have studied
	is studying
	have been studying

	
	
	
	are studying
	

	Past
	studied
	had studied
	was studying
	had been studying

	
	
	
	were studying
	

	Future
	will study
	will have studied
	will be studying
	will have been studying

Now you try with the verb “To Listen”

	Verb Tenses (Active Voice)

	
	Simple
	Perfect
	Progressive
	Perfect - Progressive

	
	
	To Have + V +ed/en
	To Be + V + ing
	To Have + been + V + ing

	Present
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Past
	
	
	
	

	
	
	
	
	

	Future
	
	
	
	

The next thing you will need to do is identify verb tenses from sentences. For example,
James is teaching English. (Present Progressive)
I have learned about many things. (Present Perfect)
Now you try:

She has been studying for three days ()
We will have a test tomorrow ()
He had worked there for 6 weeks before getting his first check. ()
You should also be able to talk about how the different aspects are used; for example:
· Simple tenses tend to talk about things that are facts or seem like facts in the present, past, or future.
· Perfect tenses tend to be used to talk about things that happen before the present, past, or future.
· Progressive tenses tend to be used to talk about periods of time in the present, past, or future.

· Perfect-progressives tend to talk about periods of time that start before the present, past, or future.
