

TENSES CHART - કાળ

	SIMPLE PRESENT TENSE-સાદો વર્તમાન કાળ		SIMPLE PAST TENSE- સાદો ભૂત કાળ		SIMPLE FUTURE TENSE - સાદો ભવિષ્ય કાળ	
	singular એક વચન	plural બહુ વચન	singular એક વચન	plural બહુ વચન	singular એક વચન	plural બહુ વચન
First person પ્રથમ પુરુષ	I Play Cricket હું ક્રિકેટ રમું છું.	We Play Cricket અમે ક્રિકેટ રમીએ છીએ.	I Played Cricket હું ક્રિકેટ રમ્યો.	We Played Cricket અમે ક્રિકેટ રમ્યાં.	I shall Play Cricket હું ક્રિકેટ રમીશ	We shall Play Cricket અમે ક્રિકેટ રમીશું
Second person બીજો પુરુષ	You Play Cricket તમે ક્રિકેટ રમો છો.	You Play Cricket તમે ક્રિકેટ રમો છો.	You Played Cricket તમે ક્રિકેટ રમ્યાં	You Played Cricket તમે ક્રિકેટ રમ્યાં	You will Play Cricket તમે ક્રિકેટ રમશો.	You will Play Cricket તમે ક્રિકેટ રમશો.
Third person	He plays cricket તે ક્રિકેટ રમે છે.		He played cricket તે ક્રિકેટ રમ્યો.		He will play cricket તે ક્રિકેટ રમશે	
	She plays cricket તેણી ક્રિકેટ રમે છે.	They play cricket તેઓ ક્રિકેટ રમે છે.	She played cricket તેણી ક્રિકેટ રમી.	They played cricket તેઓ ક્રિકેટ રમ્યા	She will play cricket તેણી ક્રિકેટ રમશે	They will play cricket તેઓ ક્રિકેટ રમશે
	It plays cricket તે ક્રિકેટ રમે છે.		It played cricket તે ક્રિકેટ રમ્યો		It will play cricket તે ક્રિકેટ રમશે	

	PRESENT continus TENSE - ચાલુ વર્તમાન કાળ		PAST continus TENSE- ચાલુ ભૂત કાળ		FUTURE continus TENSE - ચાલુ ભવિષ્ય કાળ	
First person પ્રથમ પુરુષ	I am Playing Cricket હું ક્રિકેટ રમી રહ્યો છું.	We are Playing Cricket અમે ક્રિકેટ રમી રહ્યા છીએ.	I was Playing Cricket હું ક્રિકેટ રમી રહ્યો હતો	We were Playing Cricket અમે ક્રિકેટ રમી રહ્યા હતા	I shall be Playing Cricket હું ક્રિકેટ રમી રહ્યો હોઈશ	We shall be Playing Cricket અમે ક્રિકેટ રમી રહ્યા હોઈશું
Second person બીજો પુરુષ	You are Playing Cricket તમે ક્રિકેટ રમી રહ્યા છો.	You are Playing Cricket તમે ક્રિકેટ રમી રહ્યા છો.	You were Playing Cricket તમે ક્રિકેટ રમી રહ્યા હતાં	You were Playing Cricket તમે ક્રિકેટ રમી રહ્યા હતાં	You will be Playing Cricket તમે ક્રિકેટ રમી રહ્યા હશો	You will be Playing Cricket તમે ક્રિકેટ રમી રહ્યા હશો
Third person	He is playing cricket તે ક્રિકેટ રમી રહ્યો છે.		He was playing cricket તે ક્રિકેટ રમી રહ્યો હતો		He will be Playing cricket તે ક્રિકેટ રમી રહ્યો હશે	
	She is playing cricket તેણી ક્રિકેટ રમી રહી છે.	They are playing cricket તેઓ ક્રિકેટ રમી રહ્યાં છે.	She was playing cricket તેણી ક્રિકેટ રમી રહી હતી	They were playing cricket તેઓ ક્રિકેટ રમી રહ્યાં છે.	She will be Playing cricket તેણી ક્રિકેટ રમી રહી હશે	They will be Playing cricket તેઓ ક્રિકેટ રમી રહ્યાં હશે
	It is playing cricket તે ક્રિકેટ રમી રહ્યો છે.		It was playing cricket તે ક્રિકેટ રમી રહ્યો હતો		It will be Playing cricket તે ક્રિકેટ રમી રહ્યો હશે	

	PRESENT perfect TENSE - પુણું વર્તમાન કાળ		PAST perfect TENSE - પુણું ભૂત કાળ		FUTURE perfect TENSE - પુણું ભવિષ્ય કાળ	
First person પ્રથમ પુરુષ	I have Played Cricket હું ક્રિકેટ રમ્યો છું.	We have Played Cricket અમે ક્રિકેટ રમ્યા છીએ.	I had Played Cricket હું ક્રિકેટ રમ્યો હતો	We had Played Cricket અમે ક્રિકેટ રમ્યા હતા	I shall have Played Cricket હું ક્રિકેટ રમ્યો હોઈશ	We shall have Played Cricket અમે ક્રિકેટ રમ્યા હોઈશું
Second person બીજો પુરુષ	You have Played Cricket તમે ક્રિકેટ રમ્યા છો.	You have Played Cricket તમે ક્રિકેટ રમ્યા છો.	You had Played Cricket તમે ક્રિકેટ રમ્યા હતાં	You had Played Cricket તમે ક્રિકેટ રમ્યા હતાં	You will have Played Cricket તમે ક્રિકેટ રમ્યા હશો	You will have Played Cricket તમે ક્રિકેટ રમ્યા હશો
Third person	He has played cricket તે ક્રિકેટ રમ્યો છે.		He had played cricket તે ક્રિકેટ રમ્યો હતો		He will have Played cricket તે ક્રિકેટ રમ્યો હશે	
	She has played cricket તેણી ક્રિકેટ રમી છે.	They have played cricket તેઓ ક્રિકેટ રમ્યા છે.	She had played cricket તેણી ક્રિકેટ રમી હતી	They had played cricket તેઓ ક્રિકેટ રમ્યા હતા	She will have Played cricket તેણી ક્રિકેટ રમી હશે	They will have Played cricket તેઓ ક્રિકેટ રમ્યા હશે
	It has played cricket તે ક્રિકેટ રમ્યો છે.		It had played cricket તે ક્રિકેટ રમ્યો હતો		It will have Played cricket તે ક્રિકેટ રમ્યો હશે	

	PRESENT perfect continuous TENSE - ચાલુ પુણું વર્તમાન કાળ		PAST perfect continuous TENSE- ચાલુ પુણું ભૂત કાળ		FUTURE perfect continuous TENSE - ચાલુ પુણું ભવિષ્ય કાળ	
First person પ્રથમ પુરુષ	I have been Playing Cricket હું ક્રિકેટ રમતો આવું છું.	We have been Playing Cricket અમે ક્રિકેટ રમતા આવીએ છીએ.	I had been playing Cricket હું ક્રિકેટ રમતો આવતો હતો	We had been playing Cricket અમે ક્રિકેટ રમતા આવતા હતા	I shall have been Playing cricket હું ક્રિકેટ રમતો આવતો હોઈશ	We shall have been playing cricket અમે ક્રિકેટ રમતા આવતા હોઈશું
Second person બીજો પુરુષ	You have been Playing Cricket તમે ક્રિકેટ રમતા આવો છો	You have been Playing Cricket તમે ક્રિકેટ રમતા આવો છો	You had been playing Cricket તમે ક્રિકેટ રમતા આવતા હતા	You had been playing Cricket તમે ક્રિકેટ રમતા આવતા હતા	You will have been Playing cricket તમે ક્રિકેટ રમતા આવતા હશો	You will have been playing cricket તમે ક્રિકેટ રમતા આવતા હશો
Third person	He has been Playing cricket તે ક્રિકેટ રમતો આવે છે.		He had been playing cricket તે ક્રિકેટ રમતો આવતો હતો		He will have been Playing cricket તે ક્રિકેટ રમતો આવતો હશે	
	She has been Playing cricket તેણી ક્રિકેટ રમતી આવે છે.	They have been playing cricket તેઓ ક્રિકેટ રમતા આવે છે.	She had been playing cricket તેણી ક્રિકેટ રમતી આવતી હતી	They had been playing cricket તેઓ ક્રિકેટ રમતા આવતા હતા	She will have been Playing cricket તેણી ક્રિકેટ રમતી આવતી હશે	They will have been Playing cricket તેઓ ક્રિકેટ રમતા આવતા હશે
	It has been Playing cricket તે ક્રિકેટ રમતો આવે છે.		It had been playing cricket તે ક્રિકેટ રમતો આવતો હતો		It will have been Playing cricket તે ક્રિકેટ રમતો આવતો હશે	