Для описания фактов

The earth goes round the sun

Для описания регулярности действий

I usually go abroad 2 or 3 times a year

Для описания повторяющихся (изо дня в день) действий
I brush my teeth every day

Simple

Для описания расписаний, программ

My train leaves at 11:30

Конструкция "It's the first/second etc, time something has happened" It's the 1st time I have lost my passport

Новости или недавно произошедшие события

Mike has arrived today

Perfect

Жизненный опыт

I have never been to Tokyo


Акцент на результате

I have done my homework and now I can watch TV

Раздражающие говорящего привычки

You are always losing your keys!


Continuous

Запланированные на ближайшее будущее действия

I'm leaving for Paris tomorrow


Present Perfect Continuous

Результат "налицо"

I have been repairing my car (that's why my hands are dirty)

Акцент на длительности действия, которое началось в прошлом и все еще продолжается в настоящем

I have been living in Moscow for 3 years (and now I still live in Moscow)

Present Simple

Affirmative:

I/you/we/they: Verb (without to)

He/she/it: Verb+s

Negative:

I/you/we/they do not (don't) + Verb He/she/it does (doesn't) + Verb

Question:

Do I/you/we/they + Verb...?

Does he/she/it + Verb...?

Present Perfect

Affirmative:

I/you/we/they have + Verb3 (3 форма глагола)

He/she/it has + Verb3

Question:

Have I/you/we/they + Verb3...?

Has he/she/it + Verb3...?

Negative:

I/you/we/they have not (haven't) + Verb3 He/she/it has not (hasn't) + Verb3

@LENASBODY

Present Continuous

Affirmative:

I am + Verb ing; he/she/it is + Verb ing You/we/they are + Verb ing

Negative:

I am not (I'm not) + Verb ing... He/she/it is not (isn't) + Verb ing... You/we/they are not (aren't) + Verb ing

Question:

Am I + Verb ing ...?

Is he/she/it + Verb ing ...?

Are you/we/they + Verb ing ...?

Present Perfect Continuous

Affirmative:

I/you/we/they have + been + Verb ing He/she/it has + been + Verb ing

Question:

Have I/you/we/they + been + Verb ing...? Has he/she/it + been + Verb ing...?

Negative:

I/you/we/they have not (haven't) + been + Verb ing He/she/it has not (hasn't) + been + Verb ing

Present

Present Simple: usually, often, every day, every week, sometimes, occasionally, seldom

Present Continuous: at the moment, now

Present Perfect: since 2010, just, already, recently, (not) yet, this week, today, lately, ever, never

Present Perfect Continuous: for ... hours, all day


Цепочка действий He sat down and ordered a

cup of coffee

2 тип условных предложений (маловероятные действия в настоящем времени)

If I won the lottery, I would buy a fast car

Детали новостей

I have hurt my leg, I feel off the ladder

Simple

Действие, произошедшее в законченном временном промежутке

Leonardo painted Mona Lisa in 1503

Действие закончилось раньше еще одного действия в прошлом

When we arrived at the station, the train had already left

Perfect

3 тип условных предложений (нереальные действия в прошлом)

If I had been born in LA. I would have become a rockstar

Законченное I went to the cinema vesterday

действие в прошлом

Продолженное действие, которое произошло "на фоне" основного I was cooking dinner (фон) when my husband

came home (основное)

Акцент на длительности действий в прошлом (в основном с помощью специальных слов)

Yesterday I was playing computer games all day

Continuous

Действие произошло в определенный момент в прошлом

I was working with my friend yesterday at 7 o'clock

Past прошедшее

> Past Perfect Continuous

Действие формирует результат "налицо" (тоже в прошлом)

The pavement was wet, it had been raining

Одно действие продолжалось в течение определенного времени перед тем, как произошло другое действие

She had been working in that company for 5 years when she met James

Past Simple

Affirmative:

I/you/he/she/it/we/they + VerbED/Verb2

Question:

Did I/you/he/she/it/we/they + Verb...?

Negative:

I/you/he/she/it/we/they + did + not + Verb

Past Perfect

Affirmative:

I/you/he/she/it/we/they + had + VerbED/Verb3

Question:

Had + I/you/he/she/it/we/they + VerbED/Verb3?

Negative:

I/you/he/she/it/we/they + had + not + VerbED/Verb3

@LENASBODY

Past Continuous

Affirmative:

I/he/she/it + was + Verb ing You/we/they + were + Verb ing

Negative:

I/he/she/it + was + not + Verb ing You/we/they + were + not + Verb ing

Question:

Was + I/he/she/it + Verb ing...? Were + you/we/they + Verb ing...?

Past Perfect Continuous

Affirmative:

I/you/he/she/it/we/they + had + been + Verb ing

Question:

Had + I/you/he/she/it/we/they + been + Verb ing...?

Negative:

I/you/he/she/it/we/they + had + not + been + Verb ing

Past

Past Simple: yesterday, last night, 2 hours ago, in 2010

Past Continuous: at 7 o'clock yesterday

Past Perfect Continuous: for 20 minutes, for the whole day


Спонтанное, незапланированное решение I will go and shut the door


Предсказание будущего с "I think/I suppose..."

Future

Continuous

I think our team will win this contest.

Длительные действия в будущем

The government will be making a statement later

Когда хотите сказать, что будете "в середине" какого-то действия

Don't phone at 7, we will be having dinner

Действия, происходящие в определенный момент в будущем

I will be working out at 8 a.m. tomorrow

Perfect Continuous

Если хотите сказать, сколько уже будете делать что-то в будущем (для тех глаголов, которые употребляются в Continuous)

In April, she will have been teaching for 10 years

l тип условных предложений

If it rains, we will stay at home

Future Simple

Если хотите сказать, сколько уже будете делать что-то в будущем (+для тех глаголов, которые не употребляются в Continuous)

When we get married, I will have known Alex for 3 years

Future будущее

Future Perfect

Действие будет завершено к определенному моменту в будущем I will have finished my project by 2 o'clock

To be going to

Планы и намерения

We have run out of milk. I am going to buy some

Вы что-то видите и вангуете, что же случится

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

Future Simple

Affirmative:

I/we + shall + Verb

You/he/she/it/they* + will + Verb

* но по сути сейчас все местоимения употребляются с will

Question:

Shall I/we + Verb...?

Will you/he/she/it/they + Verb...?

Negative:

I/we + shall not + Verb
You/he/she/it/they + will not + Verb

Future Perfect

Affirmative:

I/we + shall + have + Verb3
You/he/she/it/they + will + have Verb3

Question:

Shall + I/we + have + Verb3 ...?
Will + you/he/she/it/they + have Verb3 ...?

Negative:

I/we + shall + not + have + Verb3
You/he/she/it/they + will + not + have + Verb3

@LENASBODY

Future Continuous

Affirmative:

I/we + shall + be + Verb ing

You/he/she/it/they + will + be + Verb ing

Question:

Shall + I/we + be + V ing...?

Will + you/he/she/it/they + be + V ing...?

Negative:

I/we + shall + not + be + V ing

You/he/she/it/they + will + not + be V ing

Future Perfect Continuous

Affirmative:

I/we + shall + have + been + Verb ing
You/he/she/it/they + will + have + been + Verb ing

Question:

Shall + I/we + have + been + V ing ...?
Will + you/he/she/it/they + have + been V ing ...?

Negative:

I/we + shall + not + have + been + Verb ing
You/he/she/it/they + will + not + have + been + Verb ing

Future

Future Simple: tomorrow, the day after tomorrow

Future Continuous: at 8 o'clock yesterday

Future Perfect: by 3 o'clock (in the future), by Friday

