

In this lesson, you will learn the answer to these questions:

REVIEW: What are the principal parts of verbs?

NEW: How do you use each of the principal parts to express the 6 tenses of verbs?

Review:

The Principal Parts of Verbs

Principal Parts of REGULAR Verbs

Infinitive/ base form	Present Participle	Past	Past Participle
(to) _____	---- ing	+ed	+ed
(to) start	(is) starting	started	(have) started

New Learning:

*A verb's principal parts
form the tenses.*

Previously, you learned 3 verb tenses:

- *The tense of a verb indicates the time of the action.*
- *The following are three verb tenses:*

1. Past tense

2. Present tense

3. Future tense

There are 6 tenses...

PAST

existing or
happening
in the past

PRESENT

existing or
happening
now

FUTURE

existing or
happening
in the
future

PAST PERFECT

Existing or
happening
before a
specific time in
the past

PRESENT PERFECT

Existing or
happening
sometime
before now

FUTURE PERFECT

Existing or
happening
before a
specific time
in the future

Important Ideas:

- Listing all the forms of a verb according to tense is called conjugation.
- Tenses are formed from a verb's principal parts.
- These next slides practice this concept with **REGULAR** verbs...

Principal Parts of REGULAR Verbs

Infinitive/ base form	Present Participle	Past	Past Participle
(to) _____	---- ing	+ed	+ed
Use to create PRESENT tense & FUTURE tense		Use to create PAST tense	Use to create the three PERFECT tenses

The Infinitive/Base Form makes the Present Tense...

Singular

- I start the race quickly.
- You start the race quickly.
- He/She/It starts the race quickly.

Plural

- We start the race quickly.
- You start the race quickly.
- They start the race quickly.

Let's Practice

- Conjugate in the present tense the verb “to visit”.

I visit

You visit

He/she/it visits

We visit

You visit

They visit

Past Tense Form makes the Past Tense

Singular

- I **ordered** a lobster dinner.
- You **ordered** a lobster dinner.
- He/She **ordered** a lobster dinner.

Plural

- We **ordered** a lobster dinner.
- You **ordered** a lobster dinner.
- They **ordered** a lobster dinner.

Let's Practice:

- Conjugate in the past tense the verb “to graduate”.

I graduated

You graduated

He/she/it graduated

We graduated

You graduated

They graduated

Infinitive/Base Form makes the Future Tense

Singular

- I will jump far today.
- You will jump far today.
- He will jump far today.

Plural

- We will jump far today.
- You will jump far today.
- They will jump far today.

NOTE: the future tense ALWAYS uses the helping verb “will”.

PRACTICE: Choose an infinitive and conjugate it in the FUTURE tense.

Infinitive: to _____

Singular

I _____.

You _____.

He/she/it _____.

Plural

We _____.

You _____.

They _____.

Moving on to the Perfect Tenses...

- Present Perfect
- Past Perfect
- Future Perfect

Past Participle makes the Present Perfect Tense

Singular

- I **have called** the dog to dinner.
- You **have called** the dog to dinner.
- He/She **has called** the dog to dinner.

Plural

- We **have called** the dog to dinner.
- You **have called** the dog to dinner.
- They **have called** the dog to dinner.

Past Participle makes the Present Perfect and Past Perfect Tense

Present Perfect

- I **have trained** the canary.
- You **have trained** the canary.
- He **has trained** the canary.
- We **have trained** the canary.
- You **have trained** the canary.
- They **have trained** the canary.

NOTE: The helping verb is
what is **PRESENT** in the
present perfect tense

Past Perfect

- I **had trained** the canary.
- You **had trained** the canary.
- He **had trained** the canary.
- We **had trained** the canary.
- You **had trained** the canary.
- They **had trained** the canary.

NOTE: The helping verb
is what is **PAST** in the
past perfect tense

Future Tense vs. Future Perfect Tense

Future Tense

- I will yell at the computer.
- You will yell at the computer.
- She will yell at the computer.
- We will yell at the computer.
- You will yell at the computer.
- They will yell at the computer.

Future Perfect Tense

- I will have yelled at the computer.
- You will have yelled at the computer.
- She will have yelled at the computer.
- We will have yelled at the computer.
- You will have yelled at the computer.
- They will have yelled at the computer.

NOTE: the future tense and future perfect tense ALWAYS uses a verb phrase.

Let's review...

- Listing all the forms of a verb according to tense is called conjugation.
- The tenses are formed from a verb's principal parts.

Moving on...

- When you need to conjugate a verb in all six tenses, remembering the principal parts is crucial especially for IRREGULAR verbs.
- Let's try with the verb "to be"

How to conjugate “to be” in all six tenses:

1. Start by figuring out the principal parts...

Infinitive	Present Participle	Past	Past Participle
(to) be	(is) being	was	(have) been

2. Then use the principal parts to help conjugate...

to be

Present Tense

I _____
You _____
He/she/it _____

USE INFINITIVE

Present Perfect Tense

I _____
You _____
He/she/it _____
We _____
You _____
They _____

USE PAST PARTICIPLE

Past Tense

I _____
You _____
He/she/it _____

USE PAST

Past Perfect Tense

I _____
You _____
He/she/it _____

USE PAST PARTICIPLE

Future Tense

I _____
You _____
He/she/it _____

USE INFINITIVE

Future Perfect Tense

I _____
You _____
He/she/it _____

USE PAST PARTICIPLE

Check your answers...

to be

Present Tense		Present Perfect Tense	
I am You are He/she/it is	We are You are They are	I have been You have been He/she/it has been	We have been You have been They have been
Past Tense		Past Perfect Tense	
I was You were He/she/it was	We were You were They were	I had been You had been He/she/it has been	We had been You had been They had been
Future Tense		Future Perfect Tense	
I will be You will be He/she/it will be	We will be You will be They will be	I will have been You will have been He/she/it will have been	We will have been You will have been They will have been

Now it's time to show what you learned...

1. Write and label the principal parts for the verb "to dance".
2. Explain how principal parts determine that a verb is regular.
3. Explain what tenses the infinitive and the past tense create for all verbs.
4. Explain what tenses the past participle creates.
5. Conjugate the past perfect tense of the verb "to fail".
6. Conjugate "to go" in all six tenses.

PRESENT	
I go	We go
You go	You go
He, she, it goes	They go
PAST	
I went	We went
You went	You went
He, she, it went	They went
FUTURE	
I will go	We will go
You will go	You will go
He, she it will go	They will go

PRESENT PERFECT	
I have gone	We have gone
You have gone	You have gone
He, she, it has gone	They have gone
PAST PERFECT	
I had gone	We had gone
You had gone	You had gone
He, she, it had gone	They had gone
FUTURE PERFECT	
I will have gone	We will have gone
You will have gone	You will have gone
He, she, it will have gone	They will have gone

Extension:

The progressive form

Principal Parts of REGULAR Verbs

Infinitive/ base form	Present Participle	Past	Past Participle
(to) _____	---- ing	+ed	+ed
Use to create PRESENT tense & FUTURE tense	Use to create the <i>progressive</i> form of all 6 tenses	Use to create PAST tense	Use to create the three PERFECT tenses

Progressive Form

- Each tense has an additional form called the progressive form.
- This expresses continuing action or state of being.
- In each tense, the progressive form is made with **the appropriate tense of *be* + the present participle of a verb**.
- Examples:
 - Present Progressive: am, is, are giving
 - Past Progressive: was, were giving
 - Future Progressive: will be giving
 - Present Perfect Progressive: has been, have been giving
 - Past Perfect Progressive: had been giving
 - Future Perfect Progressive: will have been giving

Conjugation of Verb Forms---

Present Participle makes the Present Progressive

Singular

Plural
Plural

I am acting in the theater.

We are acting in the theater.

You are acting in the theater.

You are acting in the theater.

She is acting in the theater.

They are acting in the theater.

Conjugation of Verb Forms---

Present Participle makes the Past Progressive

Singular

Plural
Plural

I was acting in the theater.

You were acting in the theater.

She was acting in the theater.

We were acting in the theater.

You were acting in the theater.

They were acting in the theater.