RECOGNIZING VERB TENSE SHIFT ERRORS
Verb tense tells when the action occurs: in the past, present, or future. Verb tense consistency means that all verbs in a sentence/longer passage that describe actions happening at the same time are in the same tense.

DO NOT SHIFT TENSE unless you have reason to do so AND include a time clue.

Unnecessary
When Joel saw (past) the lion at the circus yesterday,

shift:

he sits (present) right in front of its cage and will start

(future) to tease it.

Necessary shift:
Alex hopes (present) that he will win (future) tonight’s
lottery because last weekend he lost (past) all of his rent

money in Las Vegas. [time clues are in italics]

Problem Areas
· Don’t leave off the –d or –ed endings in past tense verbs. If you do not pronounce the –d or –ed endings when you speak, you might mistakenly leave them off when you write. If you are discussing an event that occurred in the past, add –d or –ed where such endings are needed.

(incorrect)
After the party last night, Mark thank Fiona forgiving him

a ride home.

(correct)
After the party last night, Mark thanked Fiona for giving

him a ride home.

· Don’s leave off the –d ending in supposed to or used to.
· Use present tense when discussing someone else’s writing. Use present tense when you write about someone else’s writing—whether a work of non-fiction, fiction, or poetry—or when you write about film. Don’t mistakenly shift to the past tense.
(incorrect)
In the article “Why I Won’t Buy My Sons Toy Guns,”

Robert Shaffer claims toys are teachers. He said that toy

guns will teach children to solve problems with violence.

(correct)
In the article “Why I Won’t Buy My Sons Toy Guns,”

Robert Shaffer claims toys are teachers. He says that toy

guns will teach children to solve problems with violence.

Examples
Correct any errors in verb tense (verbs are italicized) in the following passage. Tip: Determine the appropriate verb tense from the beginning of the passage. Then read carefully to make sure the tense is maintained consistently. If the verb tense, shifts, make sure that it is with reason and contains a relevant time clue. Corrections are in brackets [].

Various factors combine to make a good public speaker. Above all, the speaker knows her subject and believes that her remarks are important. Ignorance causes profound embarrassment, for a knowledgeable audience quickly spots an uninformed speaker bluffing her way. Second, the good speaker was[is] articulate. This did[does] not mean resorting to pompous language, for inflated diction made[makes] one appear conceited rather than erudite. Nor did[does] it mean using overly colloquial language; speakers who try so hard to be trendy often appear moronic. Experienced speakers pruned [prune] their language of such irritating interjections as “Okay,” and “You know what I mean?” Third, the good speaker will recognize[recognizes] the value of brevity. Many an audience will be lost as the speaker glories in the supposed euphony of her prose. The good speaker will stop[stops] when the audience wishes her to continue. Fourth, a sense of humor proves invaluable. However, an experienced speaker makes certain that she is actually funny. Few things embarrass a speaker (or a writer, for that matter) more than jokes that fall flat. Finally, a good speaker will present[presents] a suitable appearance; jeans and a loud shirt will offend an audience of business people. Although many people will go[go] to great lengths to avoid speaking publicly—they find the experience excruciating—this valuable skill builds self-confidence and increases career possibilities.

