· PRESENT SIMPLE

Form:
I/you/we/they

I work as a marketing manager.

We don’t sell directly.

Do you deal with the press?

he/she/it

He interviews the new applicants.

She doesn’t deal with the staff.

Does the job involve travelling?

Use:

· to describe facts

We don’t have an office in France.

What does your company produce?

· to describe permanent situations

I work for Vacupac.

The company employs about 800 people.

· to describe routines

I deal with designers and printers every day.

My train gets in at seven forty-five.

Note! Modal verbs (e.g. can, could, will, would, might) do not need auxiliary verbs.

We can’t find the right candidate for the job. and not

*We don’t can find the right candidate for the job.

Spelling:

Some endings (e.g. -x, -ch , -sh, -s, -o) take -es and not just -s (e.g. fixes, watches, washes, presses, goes).

Adverbs of frequency
Form:

· before the verb (except BE)
I usually get the bus to work.

He doesn’t often answer the phone.

· after the verb BE

She’s always the last to leave the office.

He’s never late for work.
Note!

· Adverbs of frequency can be used in other positions for emphasis.

Usually, I get the bus to work.

I get the bus to work usually. but never

*I get usually the bus to work.

· Words such as hourly, daily and weekly go after the verb.

We meet weekly to discuss sales.

The bonuses are paid annually.

· PRESENT CONTINUOUS

Form:
I

I’m staying in the office today.

I’m not working tomorrow.

Who am I speaking to?

you/we/they

We’re investing heavily in Russia.

They aren’t making any profit.

Are you going to the meeting?

he/she/it

She’s going to Brazil next week.

The company isn’t doing well right now.

Who’s speaking, please?

Use:

· to describe actions happening at the time of speaking (often with at the moment, right now, just now)
We’re building a new factory in Hungary at the moment.

· to describe temporary situations

Sales aren’t very well just now.

I’m dealing with the Swiss office for a few days.

· to refer to future arrangements

We’re going to the marketing conference in July.

When are you travelling to Norway?
Note! We do not use the Present Continuous to express the following:

routines (usually, normally)

opinions (think, believe)

senses (see, hear, feel)

emotions (like, love, hate)

ownership (own, have, need)

Spelling: make – making, run – running, forget – forgetting, lie – lying, travel – travelling

· PAST SIMPLE
Form:
- regular (verb + -ed)

We started business in 1986.

I didn’t start work here until 2000.

When did you start exporting?

- irregular

We made $20m profit in 1998.

They didn’t make any profit until 1999.

How much profit did they make?

Use:

· to describe finished events

We launched the product in 1998.

How did the conference go?

· to refer to finished time periods

He set up the company in 1974.

What was the hotel like in Prague? (The trip is finished.)

Spelling: bake – baked, stop – stopped, admit – admitted, carry – carried

· PAST CONTINUOUS

Form:
I/he/she/it

She was having a bath at 10 o’clock.

you/we/they

They were watching TV yesterday evening.

Use:

· an action was going on in the past

When I got home, the children were crying and the dog was barking.

· an activity was interrupted

While I was having a bath, the phone rang.

· if compared with the Past Simple, the Past Continuous is used to express unfinished actions

I read a book yesterday. (I finished it) vs. I was reading a book yesterday. (I’ll finish it today)

· PRESENT PERFECT

Form:
I/you/we/they

Sales have doubled since 1994.

We haven’t made any profit.

Have they published the report yet?

he/she/it

The company has grown quickly.

She hasn’t seen the figures yet.

Has he read the Annual Report?
Use:

· to describe actions at an unfinished or indefinite time
The company has made a lot of changes.

· to describe situations that started in the past and are still continuing (often with for, since, yet, still, so far, this, in the last)

The company has been a plc since 1994.

· to describe changes that affect the present situation (often with just)

The company has just increased its prices by 4.5%.
· FUTURE TIME

Future arrangements

Form:

We’re launching a new product in Frankfurt.

The show starts at 10.30 tomorrow morning.

Use:

· to describe events that have been arranged

We’re meeting the researchers tomorrow.

They’re bringing out a new model next month.

· to refer to fixed timetables or schedules
The plane leaves at 10.40.

The dinner finishes at 11.00 pm.

Note! Will is not used to describe future arrangements.

I’m meeting Jordi on Friday.

and not

*I’ll meet Jordi on Friday.

Future intentions

Form:

We’re going to print the brochures in Egypt.

I’ll put a price list in the post for you.

Use:

· to describe existing intentions

We’re going to increase the research budget.

I’m going to visit our markets in the USA.

· to express spontaneous intentions

(The phone rings.) I’ll get it.

(A customer asks for information.) I’ll send you a brochure.
PAGE
2

