L. BIAGGI

TIME EXPRESSIONS ACTIVE VOICE
On this chart you will find the time expressions generally used with the verb tenses listed below. When you use these expressions, either orally or in writing, make sure you select the appropriate verb tense.

	 SIMPLE

 PRESENT
	 PRESENT

 PROGRESSIVE
	 SIMPLE

 PAST
	 SIMPLE

 FUTURE
	 PRESENT

 PERFECT
	PRESENT PERF.

 PROGRESSIVE

	 *write

 *writes

	 *am, are, is

 writing
	 *wrote
	 *will write

 *am, are, is +

 going to write
	 *have/has

 written
	*have/has been

 writing

	 every
 day

 Monday

 week

 month

 etc.

 on
 Mondays

 weekends

 etc.

 always

 usually

 often

 generally

 sometimes

 occasionally

 once in a while

 rarely

 seldom

 hardly ever

 never
	 now

 at this moment

 for the moment

 currently

 at the present

 temporarily

 this
 week

 semester

 month

 etc.

 today

	 yesterday

 last
 night

 week

 month

 etc.

 the last time

 the first time

 ago

 a day

 two weeks

 etc.

 earlier
 today

 this week

 etc.

	 tomorrow

 tonight

 next
 week

 month

 year

 etc.

 the next time

 in ​
 a few days

 ten minutes

 a month

 etc.
	 times
 many

 a couple of

 several

 since*
 last
 yesterday

 1983

*If since introduces a time clause, the verb in the time clause will be simple past.

 in the last/past

 week, month, year, etc.

 up to now

 so far

 lately

 recently
 already (quests/affirm)

 in a long time (neg)

 yet (neg)

how long (quests.)
ever (quests.)
	all long

 day

 morning

 week

since
 3 o’clock

 yesterday

 etc.

for the last/past

 two days

 three hours, etc.

for

 ten days

 two hours, etc.

how long (quests)

	PAST PROGRESSIVE *was/were + -ing

Used with when to express past activity in progress, interrupted by a non-continuous activity: I was writing when you called.

Used with while to express two continuous activities occurring

at the same time in past: I was reading while you were writing.
	PAST PERFECT *had + past participle

Used with by the time to express two activities in the past, one occurring before the other. First activity: past perfect/second activity: simple past. Can also be used with when.

By the time / When we arrived, he had already left.

REV. 2003
