Verb tenses: http://www.englishpage.com/verbpage/verbtenseintro.html
http://www.perfect-english-grammar.com/verb-tenses.html
http://www.vitutor.com/gramatica_inglesa/verb_tense/verb_tenses.html (functions / uses)

Present simple: -s/ +s
Teachers – virus – access –
The university is in Bernal. It offers different courses of studies. It has three departments.
The students are all present today. They study hard and they work.
Present perfect:
Have – has + participle (-ado/ -ido)
They have arrived early. The teacher has left late.
Present continuous/progressive:
Am/are/is + -ing The students are paying attention.
Present Perfect Continuos:
The teacher has been (given, taken, spoken) preparing the material for this class.
Questions/negations : do – does –
The teacher doesn’t remember the students’ names.
Do the students remember the homework?
Past simple:
Verbs are divided into regular (-ed) and irregular.
Past perfect:
Had + participle (-ed) The teacher had said that today the class would be in classroom 64.
Past continuous:
Was / Were + -ing: we were studying hard for the exam when….
Past perfect continuous:
I had been working hard….
Did you remember my name? I didn’t bring the car today.
Future simple:
Will + verb inf. The exam will be ready at 9. I will not (won’t) go tomorrow.
Future continuous:
Will + be + -ing
Tomorrow I will be doing the exam for you
Future perfect:
Will + have + participle
Tomorrow at this time I will have finished my house.
Future perfect progressive:
Next year I will have been practicing for a lot of time.

