http://www.englishpage.com/verbpage/simplepresent.html

Table of some English Tenses

	Signal Words
	Main use
	Affirmative

/Negative/

Question
	Tense

	always, every …, never, normally, often, seldom, sometimes, usually
if sentences type I (If I talk, …)
	habits

facts
	A: He speaks.
N: He does not speak.
Q: Does he speak?
	Simple Present

	at the moment, just, just now, Listen!, Look!, now, right now
	· action taking place in the moment of speaking
· action taking place only for a limited period of time

· action arranged for the future


	He is speaking.
N: He is not speaking.
Q: Is he speaking?
	Present Progressive

	yesterday, 2 minutes ago, in 1990, the other day, last Friday
if sentence type II (If I talked, …)
	· action in the past taking place once, never or several times
· actions taking place one after another

· action taking place in the middle of another action


	A: He spoke.
N: He did not speak.
Q: Did he speak?
	Simple Past


Simple Present

FORM

[VERB] + s/es in third person
Examples:

· You speak English.

· Do you speak English?

· You do not speak English.

Complete List of Simple Present Forms
USE 1 Repeated Actions

[image: image1.png]X X X XX XX

Past Present. Future


Use the Simple Present to express the idea that an action is repeated or usual. The action can be a habit, a hobby, a daily event, a scheduled event or something that often happens. It can also be something a person often forgets or usually does not do.

Examples:

· I play tennis.

· She does not play tennis.

· Does he play tennis? 

· The train leaves every morning at 8 AM.

· The train does not leave at 9 AM.

· When does the train usually leave? 

· She always forgets her purse.

· He never forgets his wallet.

· Every twelve months, the Earth circles the Sun.

· Does the Sun circle the Earth?

USE 2 Facts or Generalizations

[image: image2.png]Past

Present.

Future


The Simple Present can also indicate the speaker believes that a fact was true before, is true now, and will be true in the future. It is not important if the speaker is correct about the fact. It is also used to make generalizations about people or things.

Examples:

· Cats like milk.

· Birds do not like milk.

· Do cats like milk?

· California is in America.

· California is not in the United Kingdom.

· Windows are made of glass.

· Windows are not made of wood.

· New York is a small city. It is not important that this fact is untrue.
USE 3 Scheduled Events in the Near Future

[image: image3.png]Past

Present.

Future


Speakers occasionally use Simple Present to talk about scheduled events in the near future. This is most commonly done when talking about public transportation, but it can be used with other scheduled events as well. 

Examples:

· The train leaves tonight at 6 PM.

· The bus does not arrive at 11 AM, it arrives at 11 PM.

· When do we board the plane?

· The party starts at 8 o'clock.

· When does class begin tomorrow?

USE 4 Now (Non-Continuous Verbs)

[image: image4.png]Past

"\,
Present

Future


Speakers sometimes use the Simple Present to express the idea that an action is happening or is not happening now. This can only be done with Non-Continuous Verbs and certain Mixed Verbs.

Examples:

· I am here now.

· She is not here now.

· He needs help right now.

· He does not need help now.

· He has his passport in his hand. 

· Do you have your passport with you? 

EXERCISES AND RELATED TOPICS

· Verb Tense Exercise 1 Simple Present and Present Continuous

· Verb Tense Exercise 2 Simple Present and Present Continuous

· Verb Tense Exercise 16 Present and Past Tenses with Non-Continuous Verbs 

· Verb Tense Exercise 17 Present and Past Tense Review

· Verb Tense Exercise 21 Simple Present and Simple Future

· Verb Tense Exercise 22 Simple Present and Simple Future

· Verb Tense Exercise 24 Simple Present, Simple Future, Present Continuous, and Future Continuous

· Verb Tense Practice Test Cumulative Verb Tense Review

· Verb Tense Final Test Cumulative Verb Tense Review

