As part of the continued investigation of verb forms, I thought it might be useful to take some sample sentences and place them on a timeline.

past

 present

 future

|___________________________________|_________________________________|

It’s not as easy as you’d think. Some are straightforward:

I eat.

She ran yesterday.

She is eating.

(And consider how it’s different from ‘She eats.’)

She was eating (when I called).

She had eaten when I arrived.

She has seen the movie.

but

She will sing.

She is going to sing.

She arrives tomorrow.

(present tense but can be used to refer to future event)

She is going to Mexico next year.
(present progressive can be used to refer to future event)

So even if you know how to label the verb forms, it’s not like you can just scan through a piece of writing and check that the forms match up because we use a variety of tenses and aspects to convey subtleties of meaning.

verb forms:

infinitive:

to eat, to sing, to dance

(no tense)

present:

eat/eats, sing/sings, dance/dances

present progressive:
is eating, is singing, is dancing

(ongoing or continuous)

present perfect:
has eaten, has sung, has danced

past:

ate, sang, danced

past perfect:

had eaten, had sung, had danced

We can also add modal verbs to convey various other meanings in the verb string:

 She could have been dancing. We might be going. They should have been singing.
