Tense Situations and Mood
	Tense
	Description
	Use
	Examples

	Present Perfect Tense
	The present form of have (have or has) with a participate:
 has written
 has sung
 has spoken
 has moved
 have disliked
	To show an action that began in the past but that continues, or whose effect continues, into the present

To tie up the action, in some way, to the present
	Barbara Streisand has sung for an hour.
Dr. Lanier has spoken for an hour.
Mamie Hxon has been the Writing Lab director for many years.
Ever since I was a small child, I have disliked grammar.

	Present Infinitive

Present Perfect Infinitive
	An infinitive (to + the base form of a verb):

 to write

An infinitive (to + the base form of a verb) combined with the verb have:

 to have written
	To follow verbs that point to the future such as hope, plan, expect, and intend

To express emotion about an action that has already been completed
	I intended to take the TSWE last semester.
I had hoped to pass it too.

I am happy to have passed the TSWE.
Ima Goodwriter was disappointed to have failed it.
The Grammar Hotline is happy to have been of service to you.

	Past Perfect Tense
	The past form of have (had) with the past participle of a verb:

 had brought
 had written
	To show an earlier action that is mentioned after a later action

Use the first perfect tense when the first action is mentioned last.
	The labbies ate the doughnuts they had brought.
The Paper Critic reported the student who had plagiarized.
Tiff when back to sleep after she had shut off the alarm.
The student edited the paper he had written.

	Future Perfect Tense
	The auxiliary will have or shall have with the past participle of a verb:

 will have written/shall have written
	To describe an action that will have been completed at a specified future time.
	By the end of the semester, five hundred students will have used the Writing Lab.
After I graduate, I shall have written over 50,000 words in essays.

	Present Tense
	The base and –s form of a verb:

 writes (base form is write)
	To show universally true statements, not limited to a particular time
	Hamlet is one of the most indecisive characters in literature.
The labbie reminded us that “all right” is two words.

	Past Tense
	The past form of a verb
	To show an action that has already taken place
	Ralph Ellison wrote Invisible Man, which is a story about a man’s struggle to find his identity in society.

	Past Perfect for Condition
	An if-clause + a past perfect verb
	To state a condition under which something could have or would have happened
	If I had seen the light, I would have stopped.
It is very likely that they would have struck oil if only they had drilled twenty feet more.

	Conditional
	would have
	Use in only one part of the sentence—the part that shows what would have happened if an earlier action (past present) had occurred. Be sure not to use the words “would have” in the “if” clause.
	INCORRECT: If it would have rained another ten minutes, the game would have been called off.
CORRECT: If it had rained another ten minutes, the game would have been called off.
OTHER EXAMPLES: Frank would not have bought the car if he had known the reputation of the dealer.
You too would have bought the dress if you had seen it.

	Subjunctive
	Most common:

I wish that I were…
If I were…
	The most common examples of subjunctive mood are wish statements. Subjunctive mood can also be used to express a doubt or uncertainty, statement contrary to fact, a parliamentary motion, and certain set phrases. Subjunctive mood is also used to express necessity, urgency, importance or insistence in that clauses after verbs of insisting, asking, ordering, requesting, and expressions as it is necessary and it was urged.
	WISH STATEMENTS: I wish that I were going with you to Europe this summer.
If I were President, I would lower taxes.
A DOUBT OR UNCERTAINTY: If the weather report be true, we will have to change our plans.
STATEMENT CONTRARY TO FACT: If she were appointed chair, we would have strong leadership.
PARLIAMENTARY MOTION: I move that the proposal be adopted.
CERTAIN SET PHRASES: Heaven forbid!
[bookmark: _GoBack]If I were you… Far be it from me…
Winner need not be present to win.
TO EXPRESS NECESSITY, URGENCY, IMPORTANCE, OR INSISTENCE IN THAT –CLAUSES: It is important that all reports be submitted on time.

