
USE OF PAST TENSES

I.
SIMPLE PAST TENSE

A. The simple past tense of regular verbs is formed in all persons by adding -d or -ed to the stem of a regular verb.

1. If the verb ends in an e, simply add -d to the stem in all persons.

I smiled

We smiled

You smiled

You all smiled

He, She, It smiled.

They smiled
2. If the verb ends in two vowels and a consonant, or in two consonants, add -ed to the stem in all persons. If the terminal consonant is phonated, the -ed is pronounced -d.

She learned (l(rnd), It rained (re(nd).

If the terminal consonant is not phonated, the -ed is pronounced -t.

I walked (w(kt), You helped (helpt), They worked (w(rkt).
If the terminal consonant is t or d, an extra syllable is added. The -ed is phonated, whether or not the terminal consonant is phonated.

They needed (nid(d), We greeted (grit(d).

3. If the verb stem ends in a vowel and one consonant and has one syllable, or has two syllables and the second syllable is stressed, the terminal consonant is doubled before adding the -ed.
Stop - Stopped (stapt), plan - planned (plænd).

Admit - admitted (ædm(t(d), prefer - preferred (pr(f(rd)
If a two-syllable word ends in a vowel and one consonant and is stressed on the first syllable, the terminal consonant is not doubled.

Offer - Offered ((f(rd), visit - visited (v(s(t(d).

The same rule for added syllable applies. If the terminal consonant is t or d, an extra syllable is added. The -ed is phonated, whether or not the terminal consonant is phonated.

Pat -patted (pæt(d), shred - shredded ((red(d), but grab - grabbed (græbd), lag - lagged (lægd).

4. If the verb ends in a vowel + y, simply add -ed to the stem.

Play - played (ple(d), stay - stayed (ste(d)
.

5. If the verb stem ends in a consonant + y, change the y to i before adding -ed.

Study - studied (st(did), worry - worried (w(rid).

6. The simple past may also be formed by using the past tense of to do + the stem

of the verb.

B. The simple past denotes an action, perception, or event which was true at a specific time
in the past.

1. An action or event which occurred at a specific time.

a. They left at 2:00 PM.

b. The first world war ended in 1918.

2. An action or event which lasted for a variable time in the past, and is no longer

taking place.

a. I lived in France while I was in the army.

b. I smoked cigarettes for twenty years.

c. When I was a child, I hated broccoli, but now, I love it.

C. Uses of the simple past formed by using the past tense of to do + the stem of the verb.

a. The most common usage of did + verb stem is to form questions and

negatives.

Did you remember her birthday?

What did you take to the luncheon?

He didn(t bring the right book.

Didn(t you know that today is a holiday?

b. This form may be used to emphasize the positive nature of the response.

You didn(t walk all the way to work, did you?
Yes, I did walk all the way!

c. It may also be used to emphasize the past nature of the action.

I did buy all my clothes at Hudson(s. (I don(t buy them there now.)

I did believe that he was honest. (I don(t believe it now.)

II.
 PAST PROGRESSIVE TENSE

A. The past progressive is formed by adding the past tense of to be to the present participle.

1. I was going.

2. We were waiting.

The present participle is formed as by adding -ing to the verb stem.

If the verb stem ends in e, drop the e before adding the -ing.

Smile - smiling

bite - biting

 If the verb ends in two vowels and a consonant, or in two consonants, or in y, add -ing to the stem in all persons.

rain - raining

learn - learning

walk - walking
help - helping
play - playing

enjoy - enjoying
 If the verb stem ends in a vowel and one consonant and has one syllable, or has two syllables and the second syllable is stressed, the terminal consonant is doubled before adding the -ed.
Stop - Stopping
plan - planning
Admit - admitting
prefer - preferring
If a two-syllable word ends in a vowel and one consonant and is stressed on the first syllable, the terminal consonant is not doubled.

Offer - Offering,
 visit - visiting

If the verb stem ends in -ie, change the -ie to - y before adding the -ing.

die - dying

tie - tying
Those verbs which do not usually take the present progressive (believe, love, etc.) do not usually take the past progressive, either.

B. The past progressive denotes an action which continued for some time in the past, and was intersected by another action or event.

1. We were eating dinner when the telephone rang.

2. I was sleeping at midnight.

3. She wasn(t feeling well yesterday.

The intersecting action may be understood instead of being explicitly stated.

Why didn(t Maria come to class yesterday?

She wasn(t feeling well. (it is implied, but not stated, that she was not feeling well

at class time.)

III. THE PRESENT PERFECT TENSE.

A. The Present perfect tense is formed by the present tense of to have + the past participle.
The past participle of regular verbs is formed in the same way as the simple past. Irregular verbs may or may not have the same form for simple past and past participle.

Infinitive

past tense

past participle
to walk

walked

walked

to visit

visited

visited

(regular verbs)

to stop

stopped

stopped

to strike

struck

struck

(irregular verbs which

to read (rid)

read (red)

read (red)
are same in past and PP)

to think

thought

thought

to drink

drank

drunk

(irregular verbs not the

to eat

ate

eaten

same in past and PP)

to go

went

gone

B. Uses of the present perfect tense.

1. The present perfect tense is most commonly used to denote a continuous or habitual action which began some time in the past and has continued up to the present time.

a. I have lived in Nashville for many years. (I still live there.)

 I lived in Nashville for many years. (I don(t live there now.)

b. She has always loved jazz.

c. I have finished my science project. (Just now.)

d. I have known Mr. Cohen since I was a child.

e. They have flown on Southwest airlines many times.

f. We(ve gone to Florida every summer for years.

2. The difference between the present perfect and the simple past is sometimes

subtle.

The simple past emphasizes the act, while the present perfect emphasizes the status of the subject.

a. I drove to Texas. (I am referring to a specific visit to Texas.)

 I have driven to Texas. (Perhaps I have driven there once. Perhaps I have driven there several times. The important thing is that I have had the experience.)

b. I ate lunch. (I am referring to the specific act. I would probably add at a restaurant, or two hours ago.)

 I have eaten lunch. (When or where I ate is unimportant. The important thing is that I(m not hungry now.)

IV. THE PAST PERFECT TENSE

A. The past perfect tense is formed by using the past tense of to have + the past participle of the verb.

B. The past perfect denotes an action which was completed before another action or event in the past.

1. He had finished his report well before the deadline.

2. By December, they had constructed a new house.

V. THE PRESENT PERFECT PROGRESSIVE TENSE

A. This tense is formed by using the present tense of to have + the past participle of to be + the present participle of the verb.
B. The present perfect progressive denotes an action which began in the past and continues to the present time. There is little difference between the present perfect and the present perfect progressive. The present perfect emphasizes the progressive nature of the action.

I have waited here for an hour.

I have been waiting here for an hour.

I have lived in Nashville for many years.

I have been living in Nashville for many years.

The meaning of these sentence pairs is almost identical. Have been + past participle only serves to emphasize the fact that the action lasted some time.

VI. THE PAST PERFECT PROGRESSIVE TENSE

A. This tense is formed by the past tense of to have + past participle of to be + present participle of the verb.

B. The past progressive perfect tense denotes a continuous or habitual action which began some time in the past and continued until it was interrupted by another past action.

1. I had been studying for an hour when she arrived.

2. By three o(clock, we had already been waiting for two hours.

3. He had been doing construction work until his health failed.

2. We had been searching for the answer for a long time. (Here it is implied, but not stated, that something happened which influenced the search. Unless this action is revealed in the next sentence or two, this sentence will make no sense.)

1
Frank Jones/Belmont/2006

