

EXAMPLES OF ENGLISH TENSES (TIME REFERENCES)

When Possible, Use Simple Verbs in ACTIVE VOICE

I write. (Singular)	We write. (Plural)	Present Indicative Tense, 1 st Person
You write. (Singular)	You write. (Plural)	Present Indicative Tense, 2 nd Person
He/She/It/One writes. (Singular)	They write. (Plural)	Present Indicative Tense, 3 rd Person
Today I write one essay.		Present Indicative Tense, 1 st Person
Yesterday I wrote one essay.		Past Indicative Tense, 1 st Person
Tomorrow I shall/will write one essay.		Future Indicative Tense, 1 st Person

With Various Modal Helping/Auxiliary Verbs

I expect that I will write a book someday.	<i>("Will" points to the future from the present)</i>
I expected that I would write a book someday.	<i>("Would" points to the future from the past)</i>
Yesterday I did write one essay.	Past (shows emphasis) Tense, 1 st Person
Do I write one essay today?	Present (shows emphasis) Tense, 1 st Person
Today I can write one essay.	Present (shows ability) Tense, 1 st Person
Yesterday I could write one essay.	Past (shows ability) Tense, 1 st Person
Tomorrow I should write one essay.	Future (shows obligation) Tense, 1 st Person
May I write one essay tomorrow?	Future (shows permission) Tense, 1 st Person
Tomorrow I might write one essay.	Future (shows possibility) Tense, 1 st Person
Tomorrow I must write one essay.	Future (shows necessity) Tense, 1 st Person

Avoid Excessive Use of PASSIVE VOICE Verbs

One essay is (being) written by me today.	Present Indicative Tense, 3 rd Person
One essay was (being) written by me yesterday.	Past Indicative Tense, 3 rd Person
One essay shall/will be (being) written by me tomorrow.	Future Indicative Tense, 3 rd Person
One essay has been written by me today.	Present Perfect Tense, 3 rd Person
One essay had been written by me yesterday.	Past Perfect Tense, 3 rd Person
One essay shall/will have been written by me tomorrow.	Future Perfect Tense, 3 rd Person

Use Helping Verbs (Have/Has/Had) with "Non-ing" Participles

By today, I have written ten essays.	Present Perfect Tense
By yesterday, I had written ten essays.	Past Perfect Tense
By tomorrow, I shall/will have written ten essays.	Future Perfect Tense

Use Helping Verbs (Forms of "Be") with "-ing" Participles

Today I am writing ten essays.	Present Progressive Tense, 1 st Person
Yesterday I was writing ten essays.	Past Progressive Tense, 1 st Person
Tomorrow I shall/will be writing ten essays.	Future Progressive Tense, 1 st Person

Use Helping Verbs (Forms of "Be" plus Have/Has/Had) with "-ing" Participles

Today I have been writing ten essays.	Present Perfect-Progressive Tense, 1 st Person
Yesterday I had been writing ten essays.	Past Perfect-Progressive Tense, 1 st Person
Tomorrow I shall/will have been writing ten essays.	Future Perfect-Progressive Tense, 1 st Person

Use Imperative Mood for Commands or Requests

(You) Sit down and be quiet!	Present Imperative Tense, 2 nd Person
(You) Write one essay today!	Present Imperative Tense, 2 nd Person

Use Subjunctive Mood for Requests or Hypothetical Situations

So be it, so may it be , be that as it may. ← Be it known that those examples are Present Subjunctive, Active Voice	Present Subjunctive, Active Voice
If I be here, I cannot be at home!	Present Subjunctive, Active Voice
I recommended that he write another essay. (Not "writes")	Present Subjunctive, Active Voice
Mr. Smith requested that I be here Monday night. (Not "am")	Present Subjunctive, Active Voice
She insisted that she be reimbursed. (Not "is")	Present Subjunctive, Passive Voice
I wish I were in Hawaii, where it is comfortable year-round. (Not "was")	Past Subjunctive, Active Voice
If he were the king of the world, I know what he would do. (Not "was")	Past Subjunctive, Active Voice
Even if she were caught, she would not stop speeding. (Not "was")	Past Subjunctive, Passive Voice
I wish I had known beforehand which update would cause my computer to slow down. (Not "knew")	Perfect Subjunctive, Active Voice
If Pat had been awarded the Megabucks Lottery prize, she would have quit her job. (Not "was")	Perfect Subjunctive, Passive Voice