

Table 4.1: SIMPLE PAST TENSES

Simple Tenses	Simple Past Tense		Past Continuous Tense	Past Future Tense	Past Future Continuous Tense
	Pattern 1	Pattern 2			
Positive/ Affirmative/ Declarative Sentence	Pattern 1: S – to be 2 – N/Adj/Adv	Pattern 2: S – V2 - O	S – to be 2 – P1- O	a. S – to be 2 – going to – V0 – O b. S – would – V0 - O	S – would be – P1 – O
	He was a teacher He was clever He was in Bandung	He wrote a letter	He was writing a letter	a. I was going to write a letter b. I would write a letter	I would be writing a letter
Negative Sentence	S – to be 2+not - N/Adj/Adv	S – did + not – V0 – O	S – to be 2+not – P1- O	a. S – To be 2 – not - going to – V0 – O b. S – would – not -V0 - O	S – would – not - be- P1 -O
	He is not a teacher He is not clever He is not in Bandung	He does not write a letter	He was not writing a letter	a. I was going to write a letter b. I would write a letter	I would not be writing a letter
Interrogative Sentence	To be 1 – S– N/Adj. /Adv.	Did – S – V0 – O?	To be 2 - S– P1- O?	a. To be 2 – S - going to – V0 – O b. Would - S – V0 - O	Would – S- be – P1 -O
	Is he a teacher? Is he clever? Is he in Bandung?	Did he write a letter?	Was he writing a letter	a. Was I going to write a letter? b. Would I write a letter?	Would I be writing a letter?

S = Subject; V0 = verb Base; V2 = Verb Past; To be 2 = To be Past; P1 = Present Participle; O = Object; N = Noun; Adj = Adjective; Adv = Adverb.

Table 4.2: PRESENT PERFECT TENSES

Perfect Tenses	Perfect Tenses		Perfect Continuous Tense	Perfect Future Tense	Perfect Future Continuous Tense
	Pattern 1	Pattern 2			
Positive/ Affirmative/ Declarative Sentence	Pattern 1: S - have/has – P2 - O	Pattern 2: S – have/has - been N/Adj/Adv	<i>S – have/has- been – P1- O</i>	a. S – have/has- been – going to – V0 – O b. S – will have – p2 - O	S – will have/has- been - P1 – V0 -O
	He has written a letter	He has been a teacher He has been so nice He has been in Bandung	He has been writing a letter	a. I have been going to write a letter b. I will have written a letter	I will have been writing a letter
Negative Sentence	S - have/has – not - P2 - O	S – have/has – not - been N/Adj/Adv	<i>S – have/has- not -been – P1- O</i>	a. S – have/has- not- been - going to – V0 – O b. S – will not have – P2 - O	S – will – not – have- been –P1 – O
	He has not written a letter	He has not been a teacher He has not been so nice He has not been in Bandung	He <i>has not been</i> writing a letter	a. I have not been going to write a letter b. I will not have written a letter	I will not have been writing a letter
Interrogative Sentence	Have/Has – S - P2 - O?	Have/Has - been N/Adj/Adv	Has - S– been- P1- O?	a. Have/Has – S – been -going to – V0 – O? b. Will - S – have -V0 – O?	Will –S- have- been- P1 – V0 –O?
	Has he written a letter?	Has he been a teacher? Has he been so nice? Has he been in Bandung	Has he been writing a letter?	a. Have I been going to write a letter? b. Will I have written a letter?	Will I have been writing a letter?

S = Subject; V0 = verb Base; V1 = Verb Present ; P1 =Present t Participle ; P2 =Past Participle ; O = Object; N = Noun ; Adj = Adjective; Adv = Adverb.

Table 4.3: PAST PERFECT TENSES

Perfect Tenses	Perfect Tenses		Perfect Continuous Tense	Perfect Future Tense	Perfect Future Continuous Tense
	Pattern 1	Pattern 2			
Positive/ Affirmative/ Declarative Sentence	Pattern 1: S - had - P2 - O	Pattern 2: S - had - been N/Adj/Adv	<i>S - had- been - P1- O</i>	a. S - had- been - going to - V0 - O b. S - will have - p2 - O	S - would have/has- been - P1 - V0 -O
	He had written a letter	He had been a teacher He had been so nice He had been in Bandung	He had been writing a letter	a. I had been going to write a letter b. I would have written a letter	I would have been writing a letter
Negative Sentence	S - had - not - P2 - O	S - had - not - been N/Adj/Adv	<i>S - had- not -been - P1- O</i>	a. S - had- not- been - going to - V0 - O b. S - would not have - P2 - O	S - would - not - have- been -P1 -O
	He had not written a letter	He had not been a teacher He had not been so nice He had not been in Bandung	He <i>had not been</i> writing a letter	a. I had not been going to write a letter b. I would not have written a letter	I would not have been writing a letter
Interrogative Sentence	Had - S - P2 - O?	Had - been N/Adj/Adv	Had - S- been- P1- O?	a. Have/Has - S - been -going to - V0 - O? b. Will - S - have -V0 - O?	Would -S- have- been-P1 - V0 -O?
	Had he written a letter?	Had he been a teacher? Had he been so nice? Had he been in Bandung	Had he been writing a letter?	a. Had I been going to write a letter? b. Would I have written a letter?	Would I have been writing a letter?

S = Subject; V0 = verb Base; V1 = Verb Present ; P1 =Present t Participle ; P2 =Past Participle ; O = Object; N = Noun ; Adj = Adjective; Adv = Adverb.