

[image: image]

[image: image]

The Spanish
Subjunctive
Up Close

[image: image]

The Spanish
Subjunctive
Up Close

SECOND EDITION

Eric Vogt, PhD

[image: image]

New York Chicago San Francisco Athens London Madrid Mexico City Milan New Delhi Singapore Sydney Toronto

Copyright © 2017 by McGraw-Hill Education. All rights reserved. Printed in the United States of America. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the publisher.

1 2 3 4 5 6 7 8 9 LCR 22 21 20 19 18 17

ISBN 978-1-260-01074-9
MHID 1-260-01074-0

eISBN 978-1-260-01075-6
eMHID 1-260-01075-9

Interior design by Village Typographers, Inc.

Trademarks: McGraw-Hill Education, the McGraw-Hill Education logo, Practice Makes Perfect, and related trade dress are trademarks or registered trademarks of McGraw-Hill Education and/or its affiliates in the United States and other countries and may not be used without written permission. All other trademarks are the property of their respective owners. McGraw-Hill Education is not associated with any product or vendor mentioned in this book.

McGraw-Hill Education books are available at special quantity discounts to use as premiums and sale promotions, or for use in copyright training programs. To contact a representative, please visit the Contact Us pages at www.mhprofessional.com

Contents

Preface

Acknowledgments

1 When to use the subjunctive and how to form its four tenses

2 Sequence of tenses and the subjunctive

3 Subordinated noun clauses

4 Subordinated adjective clauses

5 Adverbial expressions

6 Contrary-to-fact statements

7 Comprehensive exercises

Answer key

Preface

Are you tired of a lot of song and dance about what the subjunctive is and how to use it correctly? Well, it’s time to get to know the subjunctive up close. Although many reference grammars and textbooks cover the topic, too many treat it hastily or in a haphazard fashion. Have your textbooks or—God forbid!—your teachers confused you with list after list of verb phrases and conjunctions, trying to get you to understand what the subjunctive means to native speakers of Spanish? Do your eyelids droop even in the daytime, or your teeth clench at the sound of the word subjunctive? If so, this is the book for you.

As often happens when one is confused by a subject, you may need to unlearn before you can relearn. If this is your first exposure to the subject, then this book will save you from the abyss of confusion resulting from the numerous ill-conceived, incomplete, or diluted ways in which the subjunctive has often been treated.

Intermediate to advanced learners can profit from this book and begin to conquer the feared subjunctive in three or four weekends of systematic study. Practice Makes Perfect: The Spanish Subjunctive Up Close has been designed for people who have been or are being exposed to the subjunctive in any sort of language program. It is ideal as a stand-alone text for independent study or review or as a complementary text to any existing textbook, either for when the subjunctive is first introduced or in a grammar review or conversation class. The only tenses you need to know well to use this book to maximum advantage are the present indicative and the preterite.

Whoever the user of this book might be, one thing is certain: I’ll tell it like it is about the Spanish subjunctive and tell you what you need to do to learn it and use it correctly. Here, you’ll find all the facts, nothing withheld or spread out over weeks of chapters but all presented boldly and progressively, with exercises and answer keys that do more than just give the right answers. You’ll find many answers explained, in English, from the psychological perspective of a native speaker of Spanish. So take the time to follow my advice as you study. It will be as if I were standing next to you while you do your homework. I promise to demystify what has been too often overcomplicated or incorrectly presented in many books I’ve seen in twenty-five years of teaching. I promise I won’t mince my words. And if you promise yourself to study it carefully and thoughtfully, putting the concepts to work in your oral and written use of Spanish, your communication skills in this beautiful language will improve a great deal. Next thing you know, you’ll be fluent.

First of all, it is important to accept something many books don’t openly declare: the subjunctive doesn’t mean anything!

So, just what is the subjunctive, then? In a nutshell, it is a set of verb forms required in clauses of certain types. Trust me. That’s all it is, and that succinct definition is what I am going to unpack in this book. The subjunctive is hardwired into the architecture of the language, if you’ll forgive my mixed metaphors. In translation, the difference between a Spanish speaker using an indicative or a subjunctive form often disappears; that is, it conveys no meaning in and of itself, but that doesn’t mean it isn’t important. It’s essential. Sure, honest attempts in all sorts of textbooks will offer English translations in which you’ll see the word may or might before an English verb to try to show what the subjunctive is doing in the original Spanish. Since may and might, as counterparts of the subjunctive, only work sometimes, they seldom are enough to emotionally or intellectually convince language learners, or earn their trust. After all, if the function of the subjunctive was solely to convey uncertainty, why not just say tal vez (perhaps) before an indicative and forget about the subjunctive? But then, if that were enough to explain the essence of the subjunctive, how would one explain that tal vez is an expression often, but not always, followed by the subjunctive?

Clearly, something must be done to clear all this up! By the way, if you don’t know what the terms clause or indicative mean, you may need to look them up before you continue. A standard dictionary—or, better yet, an English grammar reference—will quickly bring you up to speed with all the terminology you need.

Being noticeably foreign can have negative or positive connotations. You may wonder why you can’t just get by without the subjunctive, and the answer is, of course, that you could, but you would forever be a marginal participant in the Spanish-speaking world. A person who speaks or writes broken English will get by too, but he or she remains cut off from much of the richness of American cultural life. If you consider the impression you’ll make on native speakers of Spanish and don’t care about the consequences of speaking subjunctivelessly, then don’t buy this book, or, if you have already, I hope you kept your receipt.

A brief anecdote may be helpful to convince you of the need to take this subject seriously. I once knew a woman who had been inexplicably placed in a responsible position to negotiate with high-level administrators in Mexico. Prior to embarking on what would prove to be a cultural embarrassment to the organization she represented, because she had convinced the right people that she spoke Spanish, she confided to me in an ironically boastful tone that she spoke Spanish fluently but quickly added, “. . . oh, except for that subjunctive in those compound tenses and ‘if’ clauses.” The exasperating thing was that she could identify her exact problem but had not taken the time to solve it. Since one use of the subjunctive is to express hypothetical situations, her lack of ability to manage the subjunctive made it impossible for her to negotiate in Spanish and interpreters had to be called in at important moments.

The subjunctive opens the door to the knowledge and understanding of feelings, emotions, and proverbs, and, in true and meaningful ways, to the cultures of the Spanish-speaking world. To be subjunctiveless is to remain forever culturally disadvantaged, having only a superficial understanding of cross-cultural communications.

So, imagine the possibilities! With a command of the subjunctive, you will go beyond the rudimentary business associated with travel, hotel stays, and buying a meal or a souvenir. By manipulating the subjunctive with confidence, you’ll be able to progress beyond the grunt-and-point method of casual tourists. You’ll be able to wheel and deal, make plans in love and business, with all their what-ifs and how-abouts, conditions imagined, proposed, or anticipated.

Just as you may have experienced, or may yet be experiencing with the preterite and the imperfect, there will be other milestones or hurdles in your continued quest for mastery of Spanish, but none will be possible until this Everest is scaled. You stand at the foothills. With Practice Makes Perfect: The Spanish Subjunctive Up Close, I’ll be your sherpa.

I think you’re a believer now. Ready? Here we go.

Acknowledgments

To all my students of Spanish, known and unknown, present and future, real or virtual, with special thanks to all those who have in various ways contributed to the fine-tuning of this presentation on the Spanish subjunctive. Many thanks to my daughter Alexandra, who, while in high school, brought this book to the attention of her classmates. And a special acknowledgment to my friend and former colleague Lylje Klein for her keen eye and sharp mind as she read successive iterations of the drafts of the first edition of this work.

[image: image]·1·

·1·

When to use the subjunctive and how to form its four tenses

The study of the subjunctive involves understanding four things. The first is what the subjunctive is. Second, it is essential to know how to form the four tenses of the mood known as the subjunctive. Third, by examining the specific clause types in which the subjunctive is often required, one will know when—and when not—to use it. Last of all, if the subjunctive must be used, one has to know how to select the correct one of this mood’s four tenses.

Definition

The best overarching and practical definition of the subjunctive is that it is a set of verb forms required in clauses of certain types. It is important to absorb this as a mental framework on which to place the corresponding sets of rules for deciding whether the subjunctive is needed or not. The rules that work in one set of circumstances will not apply in another.

Many students of Spanish have been led to believe that the subjunctive is all about doubt and uncertainty on the part of the speaker, but this is only one aspect of one clause type. To depend on such a definition does more harm than good to one’s learning. If uncertainty or doubt were the whole explanation of the subjunctive and were predictive of when it needs to be used, then it would be correct to say Juan sea médico, which is not a grammatically correct sentence, no matter what the speaker believes, suspects, wishes, or doubts. What is is, regardless of one’s attitudes about reality, right? This is why the need to use or not use the subjunctive is not determined by what is thought, or even what one knows or believes is true, but rather by the types of clauses involved.

Clauses

It is essential to be able to identify the clause type, apply the corresponding rule, and then, if the subjunctive is needed, choose the correct one of the four tenses of the subjunctive mood.

Because it may be necessary to review what a clause is, that will be one of the first items addressed before we can deal more specifically with the types of clauses in which the subjunctive may be required. A clause is a group of words with a grammatical subject, understood or expressed, and a conjugated verb. That sounds like what a sentence is, doesn’t it? In fact, that is correct. Some clauses are stand-alone sentences:

The boy is tall.

The computers work.

There are four birds on the roof.

The clauses that concern learners of the Spanish subjunctive are not the stand-alone or independent types but the dependent ones. Dependent clauses are said to be subordinated to the main idea of an introductory clause. They tell the listener what is asserted by the speaker.

The independent clauses above can become subordinated, or dependent ones, too:

Jane hopes that the boy is tall.

We prefer that the computers work.

We know that there are four birds on the roof.

In these three longer sentences, the assertions Jane hopes, We prefer, and We know are used to introduce, or set up, the clauses that previously were stand-alone sentences. Everything in these sentences from the word that to the end makes up what is known as a subordinated or subordinate clause. The introductory clauses, simple as they are, can stand alone as grammatical sentences. Granted, it isn’t clear what is hoped, preferred, or known. The answer to that question is what the dependent or subordinate clause supplies. Precisely what it is that Jane hopes, what we prefer, and what we know is found in the subordinated clauses. Stated as they now are in our second set of sentences, these subordinated clauses cannot stand alone: that the boy is tall, that the computers work, and that there are four birds on the roof—stated just like that—simply are not grammatically correct sentences.

The next important thing to notice is that they are introduced by the word that, a conjunction, or joining word. Think of it as mortar between bricks, if you like building metaphors, or couplings connecting railroad cars if you need another analogy.

English-speaking learners of Spanish need to keep in mind that the word that can be omitted in English without harming the message or being ungrammatical. In Spanish, if an assertion is placed in a subordinated position, the corresponding conjunction, or word linking the two parts of the sentence, the connective word—que—must be used. Although it is true that in business correspondence it often is omitted, it is best to learn to use it before learning when it can be omitted in such specialized modes of communication.

The four types of clauses in which the subjunctive may be necessary are:

[image: image] Subordinated noun clauses

[image: image] Subordinated adjective clauses

[image: image] Adverbial clauses

[image: image] Hypothetical or contrary-to-fact statements

Once the forms of the subjunctive are mastered, the decision-making process is reduced to identifying the type of clause involved and then applying the corresponding set of rules to determine whether the subjunctive is needed. Last of all, the rules about sequence of tense will determine which of the four subjunctive forms to use—if, in fact, the subjunctive is needed.

The four tenses of the subjunctive

Your first goal is to know how to form the four tenses of the subjunctive.

Let’s start with some basic definitions. The tense of a verb refers to the time in which the action it expresses occurs. Infinitives have no tense. Their possibilities might be seen as being limitless, as opposed to the conjugated forms, which are finite, precisely because they have been fixed in a time frame and assigned person and number—that is, a subject (or doer) of the action. The endings of conjugated verbs are what show person and number. This correspondence between subject and verb ending is called agreement.

It may come as a pleasant surprise to learn that the grammatical term mood refers to the attitude of the speaker regarding the action, as in the imperative, potential, infinitive, or participial moods. In English, moods are expressed by modal verbs that introduce infinitives—for example, by auxiliary or helping verbs such as can, could, should, would, must, might, may, will, and shall. In Spanish, these ideas are expressed by verbs such as poder, deber, and others, as well as by the use of the subjunctive and conditional moods, and therefore the verbs are fully inflected, with a set of six endings, one for each person and number. So, logically, the four tenses of the subjunctive mood appear in all persons and numbers of any and all verbs.

Unfortunately, there is no set of one-to-one rules to show how Spanish handles the English modal verbs. This is partly because there is not a neat, one-to-one correspondence between the number of modals in English and the number of solutions these may have in Spanish. There are no dependable sets of rules for which verb forms, or even which Spanish helping verbs, to use when going from English to Spanish. Therefore, it is important, first, to be aware of this fact and, second, to internalize the logic of the Spanish verb system by becoming attuned to its own logic.

In modern Spanish, there are four tenses of the subjunctive. This book will not deal with the future subjunctive or the future perfect subjunctive, which nowadays are mainly relegated to proverbial usage and legal documents. For those interested in them, their forms are not difficult to learn.

The present indicative and the preterite are the two tenses that must be thoroughly known before tackling the subjunctive forms. All the irregularities found in all four tenses of the subjunctive will be easily recognized and probably remembered once these two tenses are committed to memory.

The present subjunctive

To form the present subjunctive use the yo form of the present indicative and, for -ar verbs, change the -o to an -e and, for -er and -ir verbs, change the -o to an -a and then proceed to conjugate the resulting form, adding the personal endings as in the indicative. Notice that this procedure can make it appear that hablar, for instance, has become an -er verb, while comer and vivir have become -ar verbs. That is not the case, of course, so the lesson here is to reference all forms, recognizable by their stem (e.g., habl-), to their proper infinitive ending:

	hable

	hablemos

	coma

	comamos

	viva

	vivamos

	hables

	habléis

	comas

	comáis

	vivas

	viváis

	hable

	hablen

	coma

	coman

	viva

	vivan

For verbs that are irregular in the present indicative: if the irregularity is a consonant change that shows up in the yo form of the present indicative, this change is found in all three persons, singular and plural, in the present subjunctive:

	tenga

	tengamos

	conozca

	conozcamos

	
	

	tengas

	tengáis

	conozcas

	conozcáis

	
	

	tenga

	tengan

	conozca

	conozcan

	
	

Likewise, if the irregularity is a single-vowel-to-single-vowel one, then this irregularity is found in all persons and numbers:

	sirva

	sirvamos

	pida

	pidamos

	
	

	sirvas

	sirváis

	pidas

	pidáis

	
	

	sirva

	sirvan

	pida

	pidan

	
	

If both are present in the yo form, then, once again, both show up all the way through the present subjunctive:

	diga

	digamos

	
	
	
	

	digas

	digáis

	
	
	
	

	diga

	digan

	
	
	
	

For verbs that have a single vowel to diphthong (double vowel) change in the present indicative, this change continues to follow the shoe or boot pattern:

	piense

	pensemos

	
	pueda

	podamos

	

	pienses

	penséis

	
	puedas

	podáis

	

	piense

	piensen

	
	pueda

	puedan

	

Finally, there are a handful of verbs whose present subjunctive forms are best learned by memorizing. The present subjunctive forms of dormir and morir are formed as in the shoe-pattern verbs above, but their nosotros forms are durmamos and muramos. Even these can be organized into rhyming pairs: ir and haber, vaya and haya, respectively; and ser and ver, sea and vea, respectively; and, of course, saber, whose present subjunctive forms begin with sepa, which rhymes with the somewhat rare verb caber (to fit), whose present subjunctive forms begin with quepa!

The imperfect subjunctive

To form the imperfect subjunctive begin with the third-person plural of the preterite (the ellos, ellas, ustedes form). For all verbs, simply remove -on and replace it with -a and begin conjugating again, using it as a new yo form, and adding the personal endings.

You may have learned or seen that there is an alternative form of the imperfect subjunctive that ends in -se (e.g., tuviese instead of tuviera). It is not used in this book, being somewhat more used in literary settings than in speaking, in most regions. In any event, the rules for using this alternative form are, stylistic matters aside, the same.

Generally, the irregular verbs in the preterite cause more problems than the irregular verbs in the present, because so many verbs have a new stem in the preterite that can’t be derived by any logical rules. However, once the new stems are known, the formation of the imperfect subjunctive is uniformly achieved in the following way: from tuvieron- > tuvier-, one begins by adding -a and proceeding like this:

	tuviera

	tuviéramos

	tuvieras

	tuviérais

	tuviera

	tuvieran

It should come as truly good news that this rule works perfectly for all three families of verbs (-ar, -er, and -ir), both regular and irregular, so that the imperfect subjunctive forms of hablar, comer, and vivir are all derived from the third-person plural of the preterite, in just the same way as the imperfect subjunctive of tener.

The present perfect subjunctive

The present perfect subjunctive corresponds to its indicative form just as the present indicative relates to the present subjunctive. There are two chief obstacles for mastering this form. The first is to learn the six forms of the present subjunctive of the helping verb haber, which is quite irregular; that is, you cannot predict its form based on the indicative. As shown on page 5, it rhymes with the present subjunctive of ir (vaya...):

	INDICATIVE

	SUBJUNCTIVE

	he

	hemos

	haya

	hayamos

	has

	habéis

	hayas

	hayáis

	ha

	han

	haya

	hayan

The second obstacle is knowing how to form the past participle. For -ar verbs whose past participle is regular, remove the -ar and change it to -ado (hablar > hablado). For -er and -ir verbs whose past participle is regular, remove the -er or -ir and change them to -ido (comer > comido; vivir > vivido). This second obstacle contains another small challenge. There are only a baker’s dozen of irregular past participles, if one does not count compounds built with them, such as resolver, based on solver:

	abrir

	abierto

	morir

	muerto

	cubrir

	cubierto

	poner

	puesto

	decir

	dicho

	romper

	roto

	escribir

	escrito

	solver

	suelto

	hacer

	hecho

	ver

	visto

	imprimir

	impreso

	volver

	vuelto

To form this tense of the subjunctive, use the present subjunctive of haber and combine it with the past participles. It is easy to see that the present perfect subjunctive form hayas comido corresponds to the indicative form has comido. Both translate into English as you have eaten, but the subjunctive one must be used in certain types of clauses.

The pluperfect subjunctive

As one might suspect, this subjunctive form corresponds to the pluperfect indicative. The same observations regarding irregular past participles used to form the present perfect indicative and subjunctive are in force in the formation of this tense of the subjunctive. The imperfect subjunctive of the helping verb haber combined with the participles form this tense. Just as the present perfect subjunctive corresponds to the present perfect indicative, this subjunctive form corresponds to the pluperfect indicative. Thus había comido and hubiera comido both translate as had eaten, but the subjunctive one is used in certain types of clauses. Observe the following contrasting examples:

	Pluperfect indicative

	Cuando llegamos a casa vimos que el perro había salido del garaje.

	When we got home, we saw that the dog had gotten out of the garage.

	Juan supo que su novia no le había sido fiel.

	John found out that his girlfriend had cheated on him.

	Pluperfect subjunctive

	Dudábamos que el perro hubiera salido del garaje.

	We doubted that the dog had gotten out of the garage.

	Juan no pudo creer que su novia le hubiera sido infiel.

	John couldn’t believe that his girlfriend had cheated on him.

The indicative examples rarely cause English speakers any problem. What learners need to remember is that both había and hubiera translate into English as had. The only difference is in the need for the subjunctive.

It is important to remember that in the subjunctive examples it does not matter whether the speaker, in the moment of uttering these sentences, knows whether or not the dog had gotten out of the garage or whether it turned out or not that John’s girlfriend had been faithful. In the case of the dog, the main clause is introduced by a statement of doubt, in the past. The dog may or may not have gotten out prior to the speaker’s arrival. In the second case, the main clause contains a statement of disbelief. By the time John arrived at his moment of incredulity, his girlfriend either had or had not cheated on him. Grammatically, whether she did or did not, the subjunctive is required.

EJERCICIO

[image: image]1·1

EJERCICIO 1·1

For each of the following verbs, give the present subjunctive form for the person and number indicated.

	EXAMPLE

	tú/poder puedas

	ella/pensar ______________________

	vosotros/creer ______________________

	yo/decir ______________________

	nosotros/tener ______________________

	él/ver ______________________

	Ud./ser ______________________

	yo/haber ______________________

	tú/ir ______________________

	ellos/dar ______________________

	yo/dormir ______________________

	yo/conocer ______________________

	tú/saber ______________________

	ella/conducir ______________________

	Uds./hacer ______________________

	vosotros/escribir ______________________

	yo/sacar ______________________

	él/pagar ______________________

	Ud./empezar ______________________

	nosotros/concluir ______________________

	ellas/estar ______________________

EJERCICIO

[image: image]1·2

EJERCICIO 1·2

For each of the following verbs, give the imperfect subjunctive form for the person and number indicated.

	EXAMPLE

	tú/poder pudieras

	tú/estar ______________________

	ellas/saber ______________________

	nosotros/poner ______________________

	Ud./poder ______________________

	ellos/morir ______________________

	yo/tener ______________________

	Uds./ver ______________________

	ella/dar ______________________

	él/ir ______________________

	ellas/haber ______________________

	yo/ver ______________________

	Ud./ser ______________________

	tú/pagar ______________________

	vosotros/andar ______________________

	yo/hacer ______________________

	Ud./trabajar ______________________

	él/conducir ______________________

	ellas/leer ______________________

	vosotros/hablar ______________________

	tú/comer ______________________

EJERCICIO

[image: image]1·3

EJERCICIO 1·3

For each of the following verbs, give the present perfect subjunctive form for the person and number indicated. Remember that a dozen common verbs have irregular past participles!

	EXAMPLE

	tú/poder hayas podido

	ella/cubrir ______________________

	yo/escribir ______________________

	vosotros/hablar ______________________

	tú/ver ______________________

	él/morir ______________________

	yo/dormir ______________________

	vosotros/comer ______________________

	ella/abrir ______________________

	nosotros/hacer ______________________

	ellas/comer ______________________

	yo/saber ______________________

	yo/decir ______________________

	tú/ir ______________________

	yo/vivir ______________________

	él/cubrir ______________________

	vosotros/venir ______________________

	ellos/poner ______________________

	tú/conocer ______________________

	yo/romper ______________________

	él/conducir ______________________

EJERCICIO

[image: image]1·4

EJERCICIO 1·4

For each of the following verbs, give the pluperfect subjunctive form for the person and number indicated.

	EXAMPLE

	tú/poder hubieras podido

	yo/cantar ______________________

	ella/abrir ______________________

	él/ver ______________________

	nosotros/destruir ______________________

	ellas/obtener ______________________

	Ud./castigar ______________________

	tú/verificar ______________________

	Uds./sistematizar ______________________

	vosotros/descubrir ______________________

	yo/conocer ______________________

	ellos/hacer ______________________

	yo/mentir ______________________

	vosotros/conducir ______________________

	tú/servir ______________________

	él/fabricar ______________________

	nosotros/pedir ______________________

	ella/sobornar ______________________

	Ud./romper ______________________

	yo/decir ______________________

	tú/escribir ______________________

[image: image]·2·

·1·

Sequence of tenses and the subjunctive

Now that you have learned the forms of the subjunctive, we need to take a close look at the four tenses of the subjunctive as they relate to what is known as sequence of tenses. Understanding which tenses can or must be used in subordinated clauses, introduced by main clauses in which the various indicative tenses are used, will enable you to use the proper subjunctive form, if it is required according to the rules for a given clause type. Even though this is the last step in the decision-making process, you now need to comprehend the temporal logic of the four forms you have just learned to form. You’ll learn that the choice of subjunctive has nothing new to say about grammar per se, at least in terms of when to use the subjunctive or indicative, and everything to do with temporal logic. Once this logic is clear, you will have the confidence to tackle the exercises following the explanations of the clause types, in which any of the forms of the subjunctive could be needed.

Whether or not this is your first exposure to the subject, it is good to clarify what is meant by sequence of tenses. So, we’ll begin with an illustration of the rules for sequence of tenses by comparing four sentences.

Many grammar books point out that the subjunctive, considered collectively or per se, is not a tense but rather a mood, and that it is in the four forms of the subjunctive where one finds that there are four tenses of this mood. Likewise, most textbooks mention that the rules for using the subjunctive are the same, regardless of tense, and they almost always dedicate some time and space to the concept of sequence.

So, which subjunctive is the right one once you know you need to use it? As you’ll see in the examples that follow, the choice depends on the time of action of the main verb—this is what is meant by temporal logic.

People can express emotions about things that are, that were, that have been, that had been, or that may yet be. Thus, verbs that express emotion are ideal for illustrating the principle of sequence of tenses and its internal logic. The examples that follow all use the subjunctive in subordinated noun clauses. You will learn all about this clause type later, but for the sake of examples designed to illustrate the temporal logic of the sequence of tenses, the main clause contains a verb of emotion, introducing a subordinated clause with its own subject and verb—which is why, according to the rules of the game of Spanish grammar, the verb in that clause must be subjunctive. Through this handful of examples you will be enabled to observe the internal temporal logic behind the native speaker’s choice of subjunctive. It is important to know how to apply the principle of sequence of tenses in order to use the subjunctive properly in three of the clause types we shall explore later when we study subordinated noun clauses, adjective clauses, and adverbial expressions.

To internalize this logic, it is highly advisable to memorize the examples that follow, along with their translations, so you have a model on the tip of your tongue. In the exercises, or in your oral practice of the language elsewhere, imitate their usage of the subjunctive. Use them as models for sentences of your own. They need to be in your head so you can learn to express your own thoughts; after all, we only truly know what we can remember and use. The good news is that these are the only patterns there are for management of the sequence of tenses. In a nutshell, don’t overanalyze! Memorize them and imitate them! In the following introductory examples, the word ojalá (from an Arabic expression meaning “May Allah grant”) stands for the entire independent clause. In the translations of the examples below, I have used “I pray to God that” because it is more natural to English speakers’ ears.

The present subjunctive is used when the action of the verb is in either the present or the future. Thus, in the following example, the party is either in progress or it is being planned. It is likely that John will yet come to the party, if it is in progress, or will come to it, if it is just being planned.

	Ojalá que Juan venga a la fiesta.

	I pray to God that John comes to the party.

If the party is actually going on, then the present perfect subjunctive is used to express an action that has taken place and whose influence is still in effect. Thus, in the following example, the party is actually going on, the speaker has not seen John yet, but is quite hopeful that John is there.

		
			
	
	
			
				
	Ojalá que Juan haya venido a la fiesta.

	I pray to God that John has come to the party.

In the following example, the speaker uses the imperfect subjunctive to express a strong doubt about John’s attendance at the party. There are two possible scenarios. If the party is in the planning stage, the speaker is highly doubtful that John will accept. If the party is in progress, the speaker views John’s arrival as so highly unlikely, or contrary to the current reality, that he or she uses the imperfect subjunctive. In this latter scenario, the use of the imperfect subjunctive is temporally equal to the present perfect subjunctive in the preceding example, and, in fact, the speaker could have used that form to express the same doubt. What has happened is that the speaker’s attitude about John’s arrival goes counter to his or her observation of facts or expectations. Because the imperfect subjunctive, as you will see later, is used to express counterfactual propositions, this was the form that first came to the native speaker’s mind.

	Ojalá que Juan viniera a la fiesta.

	I wish to God John were coming to the party.

The pluperfect subjunctive is used for an action that is viewed as prior to some other action in the past. Thus, in the following example, the party is not only over but John’s arrival is viewed as something that (logically) would have had to have occurred before the party ended. In other words, and quite simply—John never showed up.

	Ojalá que Juan hubiera venido a la fiesta.

	I wish to God that John had come to the party.

The temporal logic needed to manage sequence of tenses can be seen in more recognizable independent clauses by using verbs of disbelief or doubt in different tenses in the independent clause to introduce the subordinate clause. In the following examples, therefore, ojalá has simply been expanded into a more readily recognized independent clause—with an obvious subject and conjugated verb. For some learners, this construction is more helpful than the previous set of examples using ojalá, even though the lesson is exactly the same.

These comparisons show the usage of the four subjunctive tenses and how they are related temporally to the seven simple, indicative tenses and the two conditional ones (simple and compound). You might want to review these tenses as you examine these examples.

The following examples serve as reminders that not all types of verbs in an independent clause will necessitate the use of the subjunctive in the subordinate clause. This will be taken up in more detail in the chapter on subordinated noun clauses. For now, pay attention to the choice of subjunctive in the examples and how each depends, temporally, on the tense of the verb in the independent clause. It is the verb in the main clause that sets the temporal tone, so to speak.

	Indicative: Creo que ella viene.

	I believe she is coming.

	Subjunctive: No creo que ella venga.

	I don’t believe she is coming (or will come).

	Indicative: Creo que ella vendrá.

	I believe she will come.

	Subjunctive: No creo que ella venga.

	I don’t believe she will come (or is coming).

In the preceding two examples, the present subjunctive has both present and future force, as seen previously when using ojalá as our entire independent or main clause.

A comparison of the Spanish and English in the following example shows why it is better to view the subjunctive as a form that has no meaning—it’s just a verb form that has to be used in certain situations, but one that has four tenses that must be used according to the temporal logic of the verb system. Also note that the present perfect indicative (has come = ha venido) has its corresponding subjunctive form (has come = haya venido) to be used when the subjunctive is necessary.

	Indicative: Creo que ella ha venido.

	I believe she has come.

	Subjunctive: No creo que ella haya venido.

	I don’t believe she has come.

Note that in the following example the future perfect in Spanish indicates probability in the present—one of the peculiar uses of the future tenses in Spanish. A somewhat longer English translation would insert the word probably or some other word to express wonder or supposition.

	Indicative: Creo que ella habrá venido.

	I believe she has come.

	Subjunctive: No creo que ella haya venido.

	I don’t believe she has come.

The following example (the last in which the present tense is used in the independent clause) shows how a belief or disbelief can be expressed in the present about a past event. The Spanish use of the imperfect subjunctive (viniera) in this example contrasts very slightly with the previous example in which the present perfect subjunctive (haya venido) was used. The choice depends on the remoteness of the event, as was explained in the first set of examples using ojalá. The same reasoning is used in English when deciding between simple past (came) and present perfect (has come). The only additional factor in Spanish is that each of these English words has both indicative and subjunctive solutions, depending on the clauses in which they appear.

	Indicative: Creo que ella vino.

	I believe she came.

	Subjunctive: No creo que ella viniera.

	I don’t believe she came (or has come).

In the following example, the indicative sentence is a good example of the contrast between preterite and imperfect. The preterite is used to indicate a moment in the past when the speaker’s belief about something occurred. The action expressed by the imperfect indicative could express her arrival as being either in progress with respect to the moment of speaking or yet future, as is the case with the English translation of this example. The subjunctive example shows what happens when the main verb of belief changes to one of disbelief.

	Indicative: Creí que ella venía.

	I believed she was coming.

	Subjunctive: No creí que ella viniera.

	I didn’t believe she would come.

What is especially noteworthy is not that the imperfect subjunctive must be used, but that when the imperfect subjunctive is introduced by a past tense verb in the independent clause, the action expressed by the imperfect subjunctive can refer only to an action yet to occur—it becomes a sort of future-of-the-past tense. When introduced by a present tense verb, as seen above, the imperfect subjunctive can refer only to an action in the past (whether or not it really occurred is irrelevant from a grammatical point of view).

The only difference between the following and preceding examples is the use of the conditional (vendría) instead of the imperfect indicative (venía). Just as the future tense was used earlier to indicate probability in the present, one peculiar use of the conditional in Spanish is to indicate probability in the past. When changing an expression of belief in the past to an expression of disbelief in the past, the grammatical consequence for the subordinate clause remains the same—the imperfect subjunctive must be used.

	Indicative: Creí que ella vendría.

	I believed she would come.

	Subjunctive: No creí que ella viniera.

	I didn’t believe she would come.

In the following example, the imperfect indicative is used instead of the preterite for the verb in the independent clause. This choice has no impact on the subjunctive in the example, where the belief shifts to disbelief. The lesson here is that when the verb in the independent clause is in any past tense, the present and present perfect subjunctives simply are not admissible choices in Spanish because they locate the action in a time frame that is impossible from the temporal perspective of the main verb. Consider how illogical it is to command someone to have already done something and the problems of sequence will be immediately obvious.

However, as previous examples have shown, when present tense verbs are used in the independent clause, the verb in the subordinate or dependent clause can be in any tense, depending on the meaning of the verb in the main clause. As was just observed, although it would be illogical to demand that something have happened already, it is perfectly possible to wish in the here and now that something has happened, happened, or had happened (prior to something else, please note!), depending on context.

	Indicative: Creía que ella vino.

	I believed she came.

	Subjunctive: No creía que ella viniera.

	I didn’t believe she would come.

The last two examples that follow are like two previous pairs of examples (Creo que ella venía/No creo que ella viniera and Creo que ella vendría/No creo que ella viniera). The difference is that in these last two examples the action is shifted further into the past by the use of haber + past participle. Also, just as the present perfect indicative (ha venido) has a corresponding subjunctive form, the present perfect subjunctive (haya venido), the pluperfect indicative (había venido) has its corresponding subjunctive form, the pluperfect subjunctive (hubiera venido).

	Indicative: Creía que ella había venido.

	I believed she had come.

	Subjunctive: No creía que ella hubiera venido.

	I didn’t believe she had come.

	Indicative: Creía que ella habría venido.

	I believed she had come.

	Subjunctive: No creía que ella hubiera venido.

	I didn’t believe she had come.

Remember that the present subjunctive, the present perfect subjunctive, as well as the conditional and conditional perfect, must not be used with si, meaning if. This may seem as if it places a straitjacket on your mind, but the things you mean to say are all easily and properly said by following the rules. This does not mean you will never hear them used or never see them in print, or that the use of the -ra form of the imperfect subjunctive as an equivalent of the pluperfect indicative is not sometimes found (it is a vestige of classical usage, common in the Caribbean basin, not an error). But, aside from such regional oddities, remember that many native speakers of English make blunders in their own language. As a learner, it is wise to follow the standard until you are aware of the variants. After all, what kind of speaker of Spanish do you want to be and what kind of impression do you want to make?

Finally, do not be confused by the use of the conditional or imperfect subjunctive forms of the verbs querer, deber, and poder when they are used as auxiliary or helping verbs, which is what they are whenever they are followed directly by an infinitive. This aspect of the use of these three verbs has nothing to do with sequence of tense but needs to be pointed out in this context so that you can resist the temptation to try to find a reason for the use of these two forms. These three helping verbs can be used in the simple present indicative, the conditional, or the imperfect subjunctive, as shown below. When the present indicative is used, it likely will not cause any difficulty. But the other two, the conditional and imperfect subjunctive, can cause some learners to search through all the reasons for the use of the subjunctive—in vain, because in these limited circumstances, the choice of tense and mood does not change meaning (i.e., the time of the action or its likeliness). They only reflect degrees of politeness. Grammatically and morphologically, they are trifles, but socially and culturally, they can be a big deal. Examine the following three examples:

	¿Puedes darme la guía telefónica?

	Can you give me the telephone book?

	¿Podrías darme la guía telefónica?

	Could you give me the telephone book?

	¿Pudieras darme la guía telefónica?

	Would you kindly give me the telephone book?

In all three sentences, the meaning or message is the same. The only difference derived from the choice of present, conditional, or imperfect subjunctive in the auxiliary verb poder is that the degree of politeness increases as you go down the list.

Knowing how poder works should make it relatively easy to intuit what impact the same choices have on querer and deber, even while recognizing that adequate translations into English often are elusive and may seem overpolite, pleading, or even obsequious (which they assuredly are not in Spanish, unless, of course, the tone is).

	¿Quieres acompañarme al cine?

	Do you want to go with me to the movies?

	¿Querrías acompañarme al cine?

	Would you like to go with me to the movies?

	¿Quisieras acompañarme al cine?

	Would you, please, like to go with me to the movies?

	Debes estudiar más si quieres sacar buenas notas.

	You should study more if you want to get good grades.

	Deberías estudiar más si quieres sacar buenas notas.

	You ought to study more if you want to get good grades.

	Debieras estudiar más si quieres sacar buenas notas.

	You really ought to study more if you want to get good grades.

Be sure to learn these three verbs well in the present indicative, conditional, and imperfect subjunctive. Their potential impact on social and cultural relations cannot be overstated and no number of cross-cultural communications classes or sensitivity training seminars can make up for not being able to use them correctly.

Do the following exercises if you had no major problems with the exercises on the forms of the subjunctive at the end of the preceding chapter. Although all clause types will be seen in all the following exercise sets, your task is greatly reduced by the assurance that the subjunctive is needed in all cases—which means you can focus on the problem of sequence of tenses and not on applying the proper set of rules to determine whether or not the subjunctive is needed. That will come later. Before continuing to the next chapter, check the answer key so you can remedy any remaining problems.

EJERCICIO

[image: image]2·1

EJERCICIO 2·1

First identify the tense of the verb in the independent or main clause. It sets the temporal frame of reference. Then, according to what you have learned about sequence of tenses, fill in the blanks with the correct subjunctive form of the verb in parentheses.

	Espero que mi amigo ____________________ la paciencia necesaria para hacer el proyecto hoy. (tener)

	Deseaba que tú ____________________ la película con nosotros ayer. (ver)

	Es importante que los estudiantes ____________________ a clase todos los días. (ir)

	Era urgente que ellos ____________________ el artículo antes de ir a clase. (leer)

	¿Quieres que yo ____________________ la cuenta en efectivo? (pagar)

	Leímos la lección antes de que ellos nos ____________________ sobre el tema. (hablar)

	Dudaban que él ____________________ ____________________ el libro antes de 2000. (traducir)

	Mis amigos no creen que tú ____________________ ____________________ tantos poemas. (escribir)

	Necesito una novia que siempre ____________________ la verdad. (decir)

	No querían que nosotros ____________________ la canción antes de la fiesta. (escuchar)

	Creen que es fantástico que yo ____________________ para mi padre. (trabajar)

	No les gustó nada que yo ____________________ ____________________ a mi trabajo. (renunciar)

EJERCICIO

[image: image]2·2

EJERCICIO 2·2

Match the following independent clauses on the left with their correct dependent clauses on the right, according to the rules for sequence of tenses. Although examples of many types of clauses that require the subjunctive are found, the lesson here is strictly confined to sequence of tenses decisions. There are other clues to help you match the sentences.

	

	________________ Deseamos...

	________________ Se alegró...

	________________ Mi amigo duda...

	________________ Buscábamos un gato...

	________________ Juan insistió...

	________________ Necesitas un carro...

	________________ Yo quería...

	________________ Su novia esperaba...

	________________ Quería una casa...

	________________ Espero...

	

	... que mi cumpleaños se celebre con un pastel.

	... que tú nos compres unas cervezas.

	... que Ud. vaya a venir a vernos esta tarde.

	... que él le comprara flores.

	... que tuviera una vista del mar.

	... que no peleara con el perro.

	... de que yo viniera a la fiesta.

	... en que ellas no lo acompañaran al cine.

	... que use menos gasolina.

	... que mis padres me dieran una bicicleta cuando yo era niño.

EJERCICIO

[image: image]2·3

EJERCICIO 2·3

Multiple choice. Write the letter of the dependent clause that completes the sentence correctly according to the rules for sequence of tenses.

	Los mecánicos esperan que ____________________.

	el jefe les pagara más por su trabajo

	hiciera buen tiempo

	el jefe les pague más por su trabajo

	tuvieran más tiempo libre

	Los mecánicos esperaban que ____________________.

	el jefe les pagara más por su trabajo

	haga buen tiempo

	el jefe les pague más por su trabajo

	tengan más tiempo libre

	Juana esperaba encontrar un novio que ____________________.

	le compre flores el día de su santo

	le llamara todos los días

	sepa bailar bien

	cante canciones románticas

	Ahora, mi familia y yo buscamos un hotel que ____________________.

	no costara tanto

	sea económico

	estuviera cerca de la playa

	tuviera aire acondicionado

	Tú me recomiendas que yo ____________________.

	me quedara en casa este fin de semana

	no comiera tanto

	duerma más de noche

	comprara un nuevo abrigo

	Los políticos recomendaban que ____________________.

	todos paguen más impuestos

	los pobres trabajen sin descanso

	la clase media tuviera que pagar más impuestos

	los pobres dejen de trabajar

	Mis amigos vinieron antes de que yo ____________________.

	pueda vestirme

	tuviera tiempo para cenar

	vea el noticiero

	regrese del trabajo

	Voy al cine tan pronto como ____________________.

	tú vengas a buscarme en el coche

	tú vinieras a buscarme en el coche

	tú y tus amigos tuvieran tiempo para ver una película

	yo pudiera ponerme los zapatos

	Sus padres le van a dar un coche a María con tal de que ella ____________________.

	consiguiera un trabajo estable

	encuentre trabajo

	se graduara de la universidad

	no se casara con Juan

	Yo voy a Europa de vacaciones a menos que ____________________.

	no tuviera suficientes días acumulados

	haga mal tiempo en París

	hiciera mal tiempo en París

	tuviera que trabajar durante esa semana

[image: image]·3·

·3·

Subordinated noun clauses

As you have read a few times thus far, there are four types of clauses in which the subjunctive may be required. Each type has its own unique set of rules to make this determination according to the type of clause involved. Because subordinated noun clauses are only one of the four types of clauses, how do you identify a clause as a subordinated noun clause in order to apply the proper rule to determine whether you need the subjunctive or not? After all, all clauses are composed of a noun and a conjugated verb. So how do you go about distinguishing a subordinated clause as a noun clause? The answer has to do with its relationship to the main clause that introduces it. A subordinated noun clause acts like a large direct object that answers the question of what, answering that question posed by the verb at the end of the main clause.

	Yo deseo que el maestro explique el subjuntivo

	I want the teacher to explain the subjunctive.

Notice that in English, the construction is quite different from Spanish. English uses what is known as an accusative-plus-infinitive construction. In other words, teacher is the direct object of the verb to want and the verb that expresses the action of the teacher is left in the infinitive—to explain. In Spanish, on the other hand, there are two clauses: each doer of an action gets his or her own conjugated verb. Let’s take a look at the structure of this previous Spanish sentence in an abstract form, as if it were a chemical or mathematical formula.

	S1 + V1 que S2 + V2

Still, how will you know a subordinated noun clause to be a subordinated noun clause and not some other type of subordinated clause? In other words, what makes it a noun clause? Remember, a subordinated noun clause is a large direct object. A direct object is always a noun or a word that stands in for one. Anything that acts like a noun could be substituted for a noun, so we can create a sort of a litmus test by having a handy word to use, a neutral word, like chocolate. Let’s see how this idea works.

	Deseo chocolate.

	I want chocolate.

This obviously creates a perfect sentence, but sometimes a slight adjustment has to be made, depending on the verb in the main clause.

	Espero chocolate.

	I hope for chocolate.

Adding the preposition for is not cheating because in Spanish it is understood after pedir, esperar, and buscar. Using a word such as chocolate for the entire subordinated clause allowed you to determine if the result was grammatical, and therefore the clause was a subordinated noun clause. Now we get I hope for chocolate, a great sentence! In like manner, since we can substitute que el maestro explique el subjuntivo with the noun chocolate and create a grammatical sentence, Deseo chocolate, we can conclude that the clause beginning with que is a subordinated noun clause and not some other type of clause.

Identifying the clause as a noun clause supplies the information needed for the next step in which you will apply the rules for the use of the subjunctive when dealing with a subordinated noun clause. Now you’re ready for the rule that will enable you to determine whether the verb in such clauses needs to be in the subjunctive. Remember that in the exercises that follow, you’ll also have to remember the principles involved in order to determine which of the four possible tenses of the subjunctive you’ll need.

The rule is that V2 must be in the subjunctive form if and only if there is a change of subject, that is, if S1 and S2 are not the same person and if V1 is a W.E.I.R.D.O. verb.

Now, W.E.I.R.D.O. is a nifty little acronym that stands for all the lists of verbs you may have been carrying around on scraps or reams of paper, or worse yet, on napkins from the student cafeteria, trying to memorize when to use the subjunctive. Instead of mentally running through all those lists and risking coffee spills that can obliterate an afternoon’s hard work, you need only have a decent verb vocabulary and powers of classification. When using a verb in the main clause, and following it with a subordinate clause, you need only classify the main verb to determine if the subjunctive is required in the second clause. Memorize the following economical acronym—and it can’t be spoiled by coffee spills. The categories of verbs encompassed by V1 include the following:

	W

	A verb of wishing, willing, wanting, hoping, expecting, etc.

	E

	A verb or emotion (note: most of these verbs are reflexive)

	I

	An impersonal expression of W.E.R.D., introduced by es + adjective; a verb or other expression that expresses influence

	R

	A verb of requesting, asking, demanding, commanding, or causing

	D

	A verb of doubt, denial, or negation

	O

	Ojalá (que—which may be omitted when using this word)

Now, let’s translate the formula S1 + V1 que S2 + V2 into prose, so you can memorize it easily:

	If S1 ≠ S2 and if V1 is a W.E.I.R.D.O. verb, then V2 will have to be in the subjunctive.

That’s it. Otherwise, V2 will not be subjunctive. Not ever. If there is no change of grammatical subject (the doer of the two actions), then there is no need to form a subordinated clause.

	Queremos ir a la tienda.

	We want to go to the store.

For instance, in this example, the subject of the main clause, we, is also the understood subject of go. English and Spanish handle this the same way grammatically. Both languages use a helping verb—in this case to want—plus a complementary infinitive, in this case, to go. Just as the name denotes, the complementary infinitive is complementary because it completes the idea introduced by the helping verb.

Note that with verbs of doubt and emotion, this is not always observed:

	Dudo que yo pueda ir.

	I doubt that I will be able to go.

Many speakers, more conscious of style, form, and grammar, prefer to use a complementary infinitive when there is no change of subject from the main clause to the subordinate clause:

	Dudo poder ir.

	I doubt that I will be able to go.

Some books add a third condition for when the subjunctive might be needed, and that is if que is used. But this is simply not true, because the use of que is not causal in any way. The truth is that que is used to introduce subordinated clauses of all kinds, whether or not they require the subjunctive. Another weakness with this misleading third rule is that it conditions students to be passive, to merely look for que on the next quiz or midterm, close their eyes, and scribble their best version of the subjunctive in the next blank. No! You’re smarter than that! Remember that que is simply grammatical glue, a connective (called a conjunction), used in many situations. Its presence here is in no way causative of the subjunctive. The type of verb in the V1 position, however, plus the change of subject, are causative.

The verb in the V1 position is always in the indicative. It may seem at first glance that this rule does not apply to indirect commands, but it does, as the following examples will show, because the verb of wanting is simply suppressed, or understood. Of course, the English translations cannot do justice to the structure, but this is, in effect, what is happening.

	¡Que Susana no me hable!

	Don’t let Susan speak to me!

	Yo quiero que Susana no me hable.

	I want Susan to not speak to me.

Following are some examples of sentences whose main clauses contain W.E.I.R.D.O. verbs, and whose verbs in their subordinated noun clauses, therefore, all must be in the subjunctive form. The sentences are arranged in W.E.I.R.D.O. order:

	Quiero que Juan venga a la fiesta.

	I want John to come to the party.

	Me alegro de que Juan venga a la fiesta.

	I am glad John is coming to the party.

	Es importante que Juan venga a la fiesta.

	It is important for John to come to the party.

	Vamos a pedirle que venga a la fiesta.

	Let’s ask him to come to the party.

	Dudo que Juan venga a la fiesta.

	I doubt that John will come to the party.

	¡Ojalá que venga Juan a la fiesta!

	I hope to God John comes to the party!

Let’s take a good look at the D category, the one representing verbs of doubt, since it is the category that seems to infect too many other areas of understanding of the rules about, and application of, the subjunctive in various situations. First of all, as was stated earlier, whether people believe or disbelieve things has little connection with whether the things are true or not. Second, although belief itself is not a certainty, in Spanish, verbs in subordinated clauses introduced by main clauses containing assertions of belief will have the verb in that subordinated clause expressed with the indicative. More traditional experts in style recommend that the subjunctive be used in subordinated clauses introduced even by verbs of belief—when asking a question. Take a look at the following examples:

		
			
	
	
			
				
	Tú crees que la fiesta es hoy.

	You believe that the party is today.

	Nosotros dudamos que la fiesta sea hoy.

	We doubt that the party is today.

	¿Crees tú que la fiesta vaya a empezar pronto?

	Do you believe that the party is going to start soon?

It is critical to realize from these last examples that the requirement to use subjunctive or indicative has nothing to do with whether you or we are right or wrong. The use of the subjunctive or the indicative depends only on whether all the conditions that could require its use are met. Whether the result is that the subjunctive or the indicative has to be used, it is irrelevant whether you or we are wrong now, or turn out to be wrong later. The fact is, in the first sentence, your belief is asserted and V2 is in the indicative. In the second, our disbelief is expressed and V2 is in the subjunctive.

If instead, the main clause is negated in each case and changed to Tú no crees and Nosotros no dudamos, the use of indicative and the subjunctive in the subordinated clauses is reversed.

		
			
	
	
			
				
	Tú no crees que la fiesta sea hoy.

	You don’t believe that the party is today.

	Nosotros no dudamos que la fiesta es hoy.

	We don’t doubt that the party is today.

Thus, for grammatical purposes, when you negate a denial or a disbelief, it is viewed as a positive statement; therefore, the indicative is used in the subordinated clause. Conversely, and again for grammatical purposes only, if you negate a belief, a statement of doubt is created, and therefore the subjunctive is used in that sentence’s subordinated noun clause. Also note that in the English translation, there is no change in verb form in the subordinated clause—the principal cause of confusion for English speakers being that the subjunctive is rendered invisible in translation and therefore seems unnecessary.

The exercise sets from this point on in this book will require you not only to determine whether the subjunctive is needed, but if so, which one. If it is not needed, and a conjugated verb is needed, you will still need to make a proper choice of tense. The next sets deal strictly with subordinated noun clauses—or situations in which there may be no subordinated noun clause and therefore require a complementary infinitive or perhaps an indicative form, in any variety of tenses.

EJERCICIO

[image: image]3·1

EJERCICIO 3·1

Fill in the blanks using the proper form of the verbs in parentheses.

	Es bueno que Juan ____________________ mucho en ella. (pensar)

	Me fue obvio que ellas ____________________ en voz baja cuando entré en el cuarto. (hablar)

	Esperábamos que tú ____________________ la película ayer. (ver)

	Me alegro de que Uds. ____________________ a la fiesta hoy. (venir)

	Ella duda que Juan ____________________ al cine. (ir)

	Tú dudas que yo ____________________ comer todo el pastel. (poder)

	Juan me pidió que ____________________ su apartamento el verano pasado. (alquilar)

	No creemos que Juan ____________________ ____________________ jamás en el Japón. (vivir)

	Dudamos que la policía ____________________ identificarlo. (poder)

	Pídale que ____________________ el documento. (traducir)

	Es dudoso que tú y Juan ____________________ arreglar motocicletas. (saber)

	Mi amigo creía que ella ____________________ un vestido muy bello anoche. (llevar)

EJERCICIO

[image: image]3·2

EJERCICIO 3·2

Matching. Select the clauses on the right that both logically and grammatically finish the sentences begun by the independent clauses on the left.

	
	________________ Los profesores esperan...

	________________ En la fiesta, yo no quería...

	________________ Para la luna de miel, ella insistió en...

	________________ En caso de incendio, es urgente...

	________________ En un restaurante, yo pido...

	________________ Su padre le recomienda a Juan...

	________________ Los agnósticos dudan...

	________________ Una persona religiosa cree...

	________________ Hace buen tiempo y me alegro de...

	________________ De noche, muchos niños temen...

	
	... que fueran a Acapulco.

	... que ellas me invitaran a bailar.

	... que Dios exista.

	... poder tomar el sol.

	... llamar a los bomberos.

	... que el mesero me traiga el menú.

	... que estudie negocios.

	... que los estudiantes aprendan.

	... dormir sin una luz encendida.

	... que Dios existe.

EJERCICIO

[image: image]3·3

EJERCICIO 3·3

Multiple choice. Write the letter of the dependent noun clause that correctly completes the sentence.

	Nuestro jefe nos pide ____________________.

	que trabajáramos de noche

	quedarnos a trabajar de noche

	que trabajemos de noche

	que trabajamos de noche

	La mayoría de los ciudadanos no querían ____________________.

	que se contruye una carretera por ahí

	que haya más escuelas primarias en la ciudad

	que contrataran a más empleados administrativos

	que cobran más impuestos

	La secretaria del bufete de abogados insistía en ____________________.

	que ellos le entregan sus documentos todos los días

	que ellos mantuvieran sus expedientes cronológicos de manera organizada

	que ellos echen los documentos a la basura

	que ellos enviaron la documentación por correo aéreo

	Cuando leía el periódico sobre los políticos, me molestó ____________________.

	que uno hubiera sobornado a un juez

	que unos han sobornado a un juez

	que alguien soborne a un juez

	que sobornan a los jueces

	Mi amigo Lorenzo cree ____________________.

	que él se divierta en la Via Appia más que nadie

	que él se divierte en la Via Appia más que nadie

	divertirse en la Via Appia más que nadie

	que todos se diviertan en la Via Appia más que él

	Susana no quería ____________________.

	que los administradores me eximieran de sus falsos cargos

	que el decano está de acuerdo conmigo

	que yo trabajo como profesor

	que mi jefa me defiende

	El gerente de la compañía les pide a sus empleados ____________________.

	que salían más temprano todos los días

	que emplearon prácticas más modernas

	que mejoren su rendimiento

	que evalúan su desempeño en el trabajo

	Cuando la señora fue al fotógrafo, él le dijo ____________________.

	que no mira directamente a la cámara

	que no le guste su maquillaje

	mirar directamente a la cámara

	que no le hablara tanto porque esto lo distraía

	El detective espera ____________________.

	que la evidencia verifica sus sospechas

	que la evidencia verificaba sus sospechas

	que la evidencia verifique sus sospechas

	que la evidencia verificó sus sospechas

	Los turistas veían ____________________.

	que el restaurante abriera a las ocho de la mañana

	que las tiendas abrían a las ocho de la mañana

	que el restaurante abra a las ocho de la mañana

	que las tiendas abrieron a las ocho de la mañana

EJERCICIO

[image: image]3·4

EJERCICIO 3·4

Translate the following sentences from Spanish into English.

	Es importante darle las noticias a Juan lo antes posible.

	Nuestros padres esperaban que nosotros tuviéramos éxito en la vida.

	Diles que no vayan a esa playa porque hay mucha contaminación.

	Era preciso que ellos sirvieran la comida a tiempo.

	Dudo que tú sepas mucho sobre la astronomía de los babilonios.

	No creíamos que ella hubiera estudiado la lección antes de venir a clase.

	Los médicos nos recomiendan que durmamos por lo menos siete horas.

	Va a ser muy importante que tú puedas usar el subjuntivo si quieres ir a México.

	Ella dudaba que él quisiera que ella lo acompañara a la fiesta.

	No podía creer que Susana me hubiera investigado antes de pedirme la lista.

EJERCICIO

[image: image]3·5

EJERCICIO 3·5

Translate the following sentences from English into Spanish.

	Her friends asked her to bring her digital camera to the party.

	We were hoping she would find a new boyfriend.

	They wanted him to leave.

	Do you hope the opera will start soon? (use the tú form for you)

	Her parents are glad that she has married Matthew.

	Is it necessary that we pay for the food here?

	Her bosses expected her to tape all the phone calls.

	The police asked the people to look for the lost dog.

	Are you glad that she went to Europe?

	Were they angry that she had returned early?

EJERCICIO

[image: image]3·6

EJERCICIO 3·6

Fill in the blanks in the following paragraph using the list of verbs below. Some will be needed more than once.

	
acusar

ofender

castigar

ponerse

tener

	
dudar

respaldar

enfadar

saber

	
haber

ser

obligar

pedir

Yo (1) ____________________ furioso cuando (2) ____________________ cómo, antes de solicitarme una lista de mis publicaciones y sin pedirme explicaciones, Susana se (3) ____________________ tomado el trabajo de investigarme a mis espaldas. Me (4) ____________________ que me (5) ____________________ denunciado ante los administradores, diciendo que yo (6) ____________________ falsificado mi currículum vitae. Era el colmo. Yo (7) ____________________ que los jefes me (8) ____________________ porque ella les (9) ____________________ declarado que sus sospechas (10) ____________________ ciertas. Me (11) ____________________ que me (12) ____________________ simplemente con preguntas acusatorias y que ellos jamás le (13) ____________________ a probarlas. En efecto, las preguntas (14) ____________________ ataques basados en mentiras y motivados por su rencor contra mí. No obstante, yo (15) ____________________ toda la documentación necesaria para probar que no (16) ____________________ sido deshonesto en ningún momento. Lo más insultante de todo esto fue que aun entonces, ellos no le (17) ____________________ por cómo ella me (18) ____________________ maltratado y que ni me (19) ____________________ disculpas.

[image: image]·4·

·4·

Subordinated adjective clauses

Remember how you determined whether a subordinated clause was a noun clause or not by substituting a noun? Well, there is a similar test for adjective clauses. Can you guess what it is? Right, you’ll make a similar substitution or stand-in word as a litmus test, only you’ll substitute an adjective instead of a noun. You could use any adjective you like, but in our first example, we’ll use the word cobarde; since it ends in an -e, it isn’t inflected to show gender. In the case of plurals, add an -s to make it plural.

It is important to understand and keep in mind that the W.E.I.R.D.O. rule only applies to determining whether you need the subjunctive in the subordinated noun clauses. The rule that we are going to explore in this unit is that the subjunctive is used in a subordinated adjective clause when that clause modifies an indefinite, vague, or nonexistent (unreal) antecedent. Once you have determined that you are dealing with an adjective clause, you can apply the rule to determine whether the subjunctive is needed or not.

An antecedent is a previously mentioned noun, which is the understood or implied subject of the verb in the adjective clause. The clause refers back to and describes this previously mentioned noun. In the following example, the word computer is the antecedent of the subordinated adjective clause that works.

		
			
	
	
			
				
	Necesitamos una computadora que funcione.

	We need a computer that works.

Just as was the case with subordinated noun clauses, we have a main clause followed by que. The verb necesitamos (we need), with its direct object noun, una computadora, form the main clause. So far, this structure looks identical to what we have already seen with noun clauses, but in the remainder of this sentence, the structure and its function will be different. Note that the direct object of that verb is a computer. As with all direct objects, it explains what we need. The subordinated clause is easily identified as that part of the sentence that begins with que, just as with subordinated noun clauses, but in this case, there are two differences. First, computer is the subject of the verb of the subordinated clause, to work. Second, computer is not stated as the subject of the subordinated clause, but rather is implicit, or understood in context.

The grammatical subject can be omitted from subordinated noun clauses as well, and when it is, the two types of subordinated clauses can be deceptively similar. That is why the litmus test is needed to determine what sort of clause the subordinated clause is.

Applying the litmus test using cowardly, we see that We need a computer cowardly doesn’t form a standard English sentence, but this is only because of English word order. Placing the word cowardly before the noun in English remedies that difficulty. You can easily see that cowardly creates a grammatically correct sentence, even if it is a bit silly, because it is used as an adjective. It works perfectly in Spanish also, as you can tell.

		
			
	
	
			
				
	Necesitamos una computadora cobarde.

	We need a cowardly computer.

Another way to test the adjective clause is to turn the clause itself into a single adjective that means the same thing as the clause. This is an easy procedure, particularly if the clause is not too long.

		
			
	
	
			
				
	Necesitamos una computadora funcional.

	We need a working computer.

Sometimes the sentences that result from these litmus tests are surreal and even kind of fun, but they will make the clause type stand out instantly. If you prefer to use a different adjective, such as interesante, you can, of course, but it is a good idea to use one that ends in an -e, for reasons explained previously.

To build confidence in this substitution technique, let’s confirm that when applied to subordinated noun clauses, it will not create grammatically correct sentences. A misclassification would lead you to incorrectly apply the W.E.I.R.D.O. rule. This time, let’s use interesante to see if it can effectively stand in as a substitute for what we suspect is an adjective clause.

		
			
	
	
			
				
	Me alegro de que no llueva hoy.

	I’m glad that it isn’t raining today.

	*Me alegro de interesante.

	*I’m glad interesting.

	Es importante que tú traigas el paraguas.

	It’s important that you bring your umbrella.

	*Es importante interesante.

	*It’s important interesting.

The resulting sentences, both Spanish and English, are obviously ungrammatical and have been marked as such with an asterisk.

It never hurts to apply both the noun and adjective litmus tests to sentences you hear, read, say, or write, so that between the two, you can be confident with your determination and proceed to apply the correct rule to determine whether or not you need to use the subjunctive in the subordinated clause. Once again, you can pick your own favorite nouns and adjectives. For nouns, papel and árbol are often effective. For adjectives, colors are good, especially azul and verde. After a bit of practice, you’ll be sensitized to the difference between noun clauses and adjective clauses and you’ll be able to abandon these verbal training wheels.

There are a few other fine adjustments that need to be made in order to build this sensitivity. Sometimes it helps to observe whether the article before the antecedent is definite (el, la, los, or las) or indefinite (un, una, unos, or unas). This is a helpful hint, but it is not always true. In the examples below, notice how, when the indefinite article is used, the verb in the subordinated noun clause may or may not be in the subjunctive. The determining factor is the verb of the main clause—whether it denotes having something as opposed to needing or searching for something. When the definite article is used, the indicative will be used because the function of a definite article is to indicate something specific.

		
			
	
	
			
				
	Necesitamos una computadora que funcione.

	We need a computer that works.

	Tenemos una computadora que funciona.

	We have a computer that works.

	Necesitamos la computadora que funciona.

	We need the computer that works.

Finally, when the main clause asserts that the antecedent doesn’t exist, the subjunctive must be used in the subordinated adjective clause. This situation is an excellent example to refute the often repeated idea about the subjunctive—that it is all about uncertainty.

		
			
	
	
			
				
	No hay ninguna computadora aquí que funcione.

	There isn’t one computer here that works.

Sometimes, students report having been told by their teachers to observe whether the personal a (the means by which a noun is marked as object, not subject, to eliminate ambiguity) is used or not before antecedents referring to people in the main clause, with the advice that when an antecedent is indefinite or vague, the personal a is not used. In addition to encouraging passivity (it sounds like test-taking advice), no such rule exists. The personal a is frequently omitted after certain common verbs that introduce human direct objects that, as antecedents, may be vague or not. Most important, an example of the subjunctive used in an adjective clause in the Gramática de la lengua española of the Real Academia de la Lengua (1928 edition, p. 369) employs not only the definite article but the personal a as well:

		
			
	
	
			
				
	Prefiero a los niños que sean dóciles.

	I prefer children who are manageable.

This authoritative example demonstrates that the alleged omission of the personal a before vague antecedents and the subjunctive in the following adjective clauses modifying them are separate issues, even if they occasionally do cross paths. The fact that the personal a can be omitted after some common verbs seems to account for the misinterpretation by some teachers.

In a nutshell, the use or nonuse of the personal a isn’t what causes the indicative or the subjunctive to be required. What causes the subjunctive to be required is the vagueness of the antecedent in the speaker’s mind or an assertion that it does not exist.

Finally, some advice about speaking. Be especially careful to not put stress on the endings, whether it is an effort to impress upon your own mind or a listener’s that you are aware of the difference between the subjunctive and the indicative. Pronounce vowels so purely that there is no mistake about which one it is, regardless of whether they are stressed or not. The stress rules are unaffected by whether the verb ends in an -a or an -e. Stressing a final syllable can lead to major confusion, as can be seen in the difference between the first- or third-person singular of the present subjunctive, hable, and the first-person singular of the preterite, hablé.

EJERCICIO

[image: image]4·1

EJERCICIO 4·1

Fill in the blanks, using either the present indicative, present subjunctive, imperfect indicative, imperfect subjunctive, or preterite indicative of the verbs in parentheses.

	No hay ningún político allí que ____________________ honesto. (ser)

	Buscamos una maleta que no ____________________ ese defecto. (tener)

	¿Hay alguien que ____________________ hacer pollo a la Kiev? (saber)

	Él tenía una secretaria que ____________________ rápido. (escribir)

	El coro buscaba una cantante que ____________________ arias italianas. (cantar)

	Yo quería un asistente que ____________________ manejar los detalles de mi compañía. (poder)

	No hay nadie en ese banco que ____________________ a abrir la caja hoy. (ir)

	Quiero hablar con el señor que le ____________________ el paquete. (entregar)

	Necesitábamos alguien que ____________________ documentos técnicos. (traducir)

	No hay ningún concierto aquí que ____________________ antes de las ocho. (empezar)

	Fue preciso comprar un televisor que ____________________ buena recepción. (tener)

	Ellos desean encontrar puestos que ____________________ bien después de graduarse. (pagar)

EJERCICIO

[image: image]4·2

EJERCICIO 4·2

Matching. Select the clauses on the right that both logically and grammatically finish the sentences begun by the independent clauses on the left.

	
	________________ Deseábamos hallar un hotel...

	________________ Susana no pudo hallar un novio...

	________________ Juan busca un carro...

	________________ Buscaron al periodista...

	________________ ¿Necesitas ir de vacaciones...

	________________ Teníamos una casa...

	________________ Prefieren hablar con personas...

	________________ Había una estatua en el pueblo...

	________________ ¿Hay una tienda cerca de aquí...

	________________ Tenemos un perro...

	
	... a un lugar en que haga mucho sol?

	... que sabe hacer muchos trucos.

	... en que se vendan camisas de seda?

	... que tenía tres niveles.

	... que se atreviera a casarse con ella.

	... que tuviera aire acondicionado.

	... que era de una persona famosa.

	... que sepan mucho sobre el arte.

	... que no use tanta gasolina.

	... que escribió sobre escándalos políticos.

EJERCICIO

[image: image]4·3

EJERCICIO 4·3

Multiple choice. Write the letter of the dependent adjective clause that correctly completes the sentence.

	El candidato esperaba hallar a más personas ____________________.

	que son talentosas

	que tienen dinero en el banco para contribuir a su campaña

	quienes pudieran ser convencidas a estar de acuerdo con él antes de las elecciones

	que pueden hablar muchas lenguas para ayudarle en su campaña política

	Esas secretarias se quejaban de aquellos jefes ____________________.

	que no les permitieran pasar más tiempo con sus familias

	que trabajan mucho

	que se vestían de manera ridícula

	que son ricos

	No me gusta besar a una persona ____________________.

	que tiene dientes amarillos

	que huela a tabaco

	que no sonríe

	que solamente piensa en sí misma

	Casanova prefería a las mujeres ____________________.

	que saben bailar bien

	que conocieran el mundo

	que bailen bien

	que hablan francés

	Los miembros del equipo esperan tener un entrenador ____________________.

	que es de Alemania

	que sabía las reglas del juego

	que supo todo sobre el béisbol

	que sepa más sobre la fisiología de los deportes

	Los novios buscan un libro de gastronomía ____________________.

	que incluye recetas españolas

	que incluya recetas de España

	que incluía recetas de España

	que incluyan recetas españolas

	Sus padres querían enviarla a una universidad ____________________.

	en que no se les permitía tomar cerveza

	que ofrece muchas especializaciones

	en que fuera prohibido tomar bebidas alcohólicas

	que tiene un programa de negocios

	Las niñas buscan la muñeca ____________________.

	que llora y habla

	que llorara y hablara

	que llore y hable

	que lloran y hablan

	No había ningún lago allí ____________________.

	que tienen muchos peces

	que no fuera contaminado

	en que no se ven otros pescadores

	que son grandes y profundos

	¿Prefieres una novela ____________________?

	que se compra en el supermercado

	en que el héroe siempre se case con la heroína

	que trata de temas góticos

	que tiene lugar en islas del mar Caribe

EJERCICIO

[image: image]4·4

EJERCICIO 4·4

Translate the following sentences from Spanish to English.

	Los ingenieros necesitaban hallar una solución que no fuera tan costosa.

	Preferíamos escuchar música que no nos pusiera nerviosos.

	Los músicos tienen guitarras que suenan bien.

	La astronauta quería tener un novio que le fuera fiel.

	No hay ropa de esos diseñadores que sea práctica.

	No me interesan los libros que se venden en el cajero del supermercado.

	Un día esperamos vivir en una casa que tenga un garaje grande.

	Deseaba comprar un barco de velas que pudiera navegar muy rápido.

	No hay hombre que iguale a Don Juan en juegos, en lid o en amores.

	Tengo una linterna que ilumina un gran trecho del camino.

EJERCICIO

[image: image]4·5

EJERCICIO 4·5

Translate the following sentences from English to Spanish.

	They needed a table that was bigger.

	We want to find a city that has less crime.

	There wasn’t a guy there who didn’t like sports.

	He and I were looking for a dictionary that included mechanical terms.

	I want a garden that has all blue flowers.

	He wants to vote for the candidate who has the best ideas.

	He hopes to find a candidate who is honest.

	They were looking for a map that showed the parks.

	Do you want to go to a beach that has picnic tables?

	We found a used car that had new tires.

[image: image]·5·

·5·

Adverbial expressions

For many language learners, memorization poses a serious challenge. Some textbooks offer shorter lists of the adverbial expressions you are about to see, perhaps in an effort to make memorization less burdensome, but at the expense of completeness.

In the case of the adverbial expressions, the whole story may be told without making unreasonable demands on your powers of memorization. In this case, the dividends of your efforts will come quickly. After you have memorized list A, the list of expressions after which the subjunctive must always be used, you’ll be glad to discover that there’s only one rule to determine whether or not the subjunctive must be used after the adverbial expressions in list B. It is a good idea to commit list B to memory as well. When using an expression from list B, there is only one rule to resolve your doubts and determine whether to use or not use the subjunctive with adverbial expressions.

This time, there’s no acronym or word as a litmus test to see if you’re dealing with an adverbial clause or not because the phrases you’ll memorize are all adverbial. Instead of a litmus test using a substitute word for a clause, the decision to use or not use the subjunctive after those adverbial expressions that could be followed by the subjunctive or the indicative depends on a key temporal concept—anticipation. You should consider anticipation to be the key word when deliberating about needing the subjunctive with adverbial expressions. Learning to recognize the element of anticipation in the context of the whole sentence will enable you to tip the balance when deliberating about whether to use the subjunctive or not after an expression in list B. Note that most of the expressions in list B involve or imply some explicit reference to time.

List A: “Always” adverbial expressions

Always use the subjunctive after these expressions:

	a menos que, a no ser que

	unless

	antes de que

	before

	como si

	as if

	con tal de que, siempre y cuando

	provided that, as long as

	el hecho de que

	the fact that

	en caso de que

	in case (that)

	para que, a fin de que

	in order that

	sin que

	without

A couple of observations about two expressions in the above list are necessary at this point, and should simply be noted as rules of the road, as footnotes in your memory. First, after the expression como si, only the imperfect subjunctive or pluperfect subjunctive must be used. The choice follows the rules for sequence of tenses that you have seen.

	Ese chico corre como si naciera para ello.

	That kid runs as if he were born for it.

	Ese chico corría como si hubiera nacido para ello.

	That kid ran as if he had been born for it.

Second, you may find the indicative after the expression el hecho de que, but the reasoning in support of stylistic experts’ preference for the use of the subjunctive after this expression is that it is often used in situations in which the speaker implies doubt and that it is essentially an ironic statement.

	El hecho de que Juana venga no me anima a ir también.

	The fact that Juana may come does not encourage me to go also.

	El hecho de que Juana viniera no me animaba a ir también.

	The fact that Juana might have been coming did not encourage me to go also.

Even in cases when a speaker or writer wishes to assert certainty, the subjunctive is grammatically correct. In both the following examples, the speaker is certain that Juana either has come or came. In the second example, the insertion of the word efectivamente has been used to show that the certainty of the speaker does not mitigate the need to use the subjunctive.

	El hecho de que Juana haya venido no me anima a ir también.

	The fact that Juana has come does not encourage me to go also.

	El hecho de que Juana efectivamente viniera no me animaba a ir también.

	The fact that Juana definitely came did not encourage me to go also.

List B: “Sometimes” adverbial expressions

The subjunctive is sometimes used after these expressions:

	a pesar de que

	despite, in spite of

	acaso, tal vez, quizá

	perhaps

	así que, así como

	such that

	aunque

	although

	cuando

	when

	de modo que, de manera que

	in such a way that

	después de que, luego que

	after

	hasta que

	until

	mientras

	while

	por más que, por mucho que

	no matter how much

	siempre que

	as long as

	tan pronto como, en cuanto

	as soon as

	una vez que

	once you have

Of the expressions in the B list, the word aunque offers some opportunities to understand the subjunctive, to get inside its logic, but they can be deceptive, just as the concept of doubt can overshadow the whole topic when it is introduced in the context of the subordinated noun clauses. In the case of aunque, it is an example of how the use of the indicative or the subjunctive truly depends entirely on the attitude—or degree of confidence—a speaker has about his or her assertion.

In English, speakers often employ voice stress to show doubt. By using their voice, they can convey their attitude or degree of conviction or certainty, either with or without using may. In Spanish, however, the indicative or subjunctive is used, respectively, to communicate these attitudes and degrees of conviction, regardless of tone, and often without much difference in tone. Thus, a degree of certitude is communicated by the use of the indicative alone, regardless of stress. In English, the verb is stressed to show this assertion, because it lacks a subjunctive form to perform that communicative function.

	Aunque Juan es rico, no lo parece.

	Even though John is rich, he doesn’t seem to be.

Similarly, in English, may is used to express doubts or the possibility that one’s impressions could be wrong. The word may alone is enough to indicate one’s doubts, but many speakers still stress it for emphasis. In Spanish, there is no need to add voice stress and few would, even for emphasis.

	Aunque Juan sea rico, no lo parece.

	Although Juan may be rich, he doesn’t seem to be.

Turning our attention to the A list, you’ll notice that the only expression of time on this list is antes de que. This anomaly provides an opportunity to understand how the key word anticipation functions when deliberating over the use of the subjunctive after expressions on the B list. Let’s go step-by-step to see what makes antes de que so different from the other time expressions, found on the B list, that it should end up on the A list. We will use a contrastive approach, comparing antes de que with its opposite, después de que, after.

The first clue is found in the meanings of these two expressions themselves, before on the one hand, after on the other. Next, consider the fact that the action expressed by any verb following the word before can never have occurred already. When you studied sequence of tenses, you learned that the temporal point of reference is provided by the main verb of the sentence in which it appears. This will be very important in order to appreciate the contrasting examples below, from the days before cellphones!

In the first example below, Juan’s call is anticipated. The speaker states that he will go to the movies only after he gets the call from Juan. The subjunctive is required now, not because of any attitude on the part of the speaker, but strictly because of the element of anticipation at the moment the speaker utters the sentence.

	Yo iré al cine después de que Juan me llame.

	I’ll go to the movies after John calls me.

However, as the following example shows, if the speaker is reporting what happened yesterday, the element of anticipation is absent at the moment of the utterance. Therefore, the indicative must be used.

	Yo fui al cine después de que Juan me llamó.

	I went to the movies after John called me.

Next, let’s examine why the subjunctive must be used after antes de que, whether it is introduced by a present, future, or past tense verb. In the first of the following two examples, Juan’s call can’t have been made yet. It is anticipated. The speaker is leaving the house and Juan may call after that. Maybe the speaker doesn’t want to talk to him or doesn’t have time to wait for the call. The reasons are irrelevant. What makes the call anticipated from the temporal perspective of the moment of the utterance is that the speaker is leaving before the phone can ring.

	Yo iré al cine antes de que Juan me llame.

	I’ll go to the movies before John calls me.

In the following example, note how shifting this situation to a prior time does not change the relationship between the speaker’s leaving the house and the time of the phone call, from the temporal point of view of the moment that the speaker refers to. Juan’s call had not been made at the time the speaker claims he left, and so the call was, at that moment, anticipated. The speaker reports that he left the house; whether Juan called, left a message, or didn’t call at all is irrelevant. The only thing that matters is that at the time the speaker left, the call was anticipated and therefore the subjunctive is required.

	Yo fui al teatro antes de que Juan me llamara.

	I went to the movies before John called me.

Regardless of the type of adverbial expression, remember that if there is no clause (i.e., que is not used to introduce a conjugated verb), then an infinitive will follow the preposition. Learners of Spanish are often happy to learn rules with a 100 percent reliability, especially if the contrasting English situation also has a one-to-one correlation. In English, the verb form that must follow a preposition is the gerund, or -ing form; in Spanish, it is always the infinitive. In both languages, this is because there is no change of subject for the two actions in the sentence. In the following sentence, the children are the subject of the verbs bañarse (to bathe) and acostarse (to go to bed).

	Los chicos se bañaron antes de acostarse.

	The children bathed before going to bed.

Before proceeding to the exercises, be sure you are secure about the concept of the sequence of tenses. In addition, if the forms of the subjunctive continue to be a problem for you, it is probably because you still are a bit rusty with the present and preterite indicative. Be sure to continually review these tenses, comparing the formation of the present subjunctive from the first-person singular (yo) form of the present indicative and the formation of the imperfect subjunctive from the third-person plural (Uds., ellos, ellas) of the preterite.

EJERCICIO

[image: image]5·1

EJERCICIO 5·1

Fill in the blanks with the proper form of the verb in parentheses. Remember, any tense could be necessary. From now on, one blank may require more than one word, so watch out for reflexive verbs and compound tenses.

	Ellos no soltaron ni un centavo, hasta que su tío ____________________ en la Bolsa y se ganó un millón de dólares. (invertir)

	Yo iré contigo, con tal de que tú ____________________ el auto a tiempo. (vender)

	No van a ganar nada, aunque ____________________ a mil expertos. (contratar)

	Salimos para el aeropuerto anoche antes de que mamá ____________________ las cajas. (empacar)

	El juez pondrá en libertad al periodista tan pronto como le ____________________ quién le reveló la información inflamatoria. (decir)

	Fuimos al cine después de que el mesero nos ____________________ la cuenta. (traer)

	Podremos ir al zoológico cuando los niños ____________________ los zapatos. (ponerse)

	No votaré por un candidato a menos que yo lo ____________________ personalmente. (conocer)

	El abogado llevaba los documentos como si los ____________________ en una bandeja de cristal. (traer)

	Los niños jugaban en casa con cuidado para no ____________________ los muebles. (romper)

	Fuimos al teatro antes de que ____________________ la llamada de nuestra tía. (recibir)

	Anoche, llamamos a nuestro socio antes de ____________________ el paquete con las muestras. (enviar)

EJERCICIO

[image: image]5·2

EJERCICIO 5·2

Matching. Select the clauses on the right that both logically and grammatically finish the sentences begun on the left.

	

	________________ Ella se pone loción en caso de que...

	________________ El chico salió cuando...

	________________ El gato corre como si...

	________________ Voy a subir la montaña tan pronto como...

	________________ Juan salió de casa sin que...

	________________ El joven la espera aunque...

	________________ Por mucho que...

	________________ Cuando...

	________________ Escribió una explicación en caso de que...

	________________ Ella colgó el teléfono tan pronto como...

	________________ Yo voy a llamarlos sin que...

	________________ Los chicos estudiaron hasta que...

	________________ Una vez que...

	________________ Su madre no le da permiso a menos que...

	________________ El joven piensa esperar hasta que...

	
	... vayas a Roma, haz como ellos.

	... sepas manejar, te daré el carro.

	... ella le diga que lo acompañará.

	... haga mucho sol en la playa.

	... le prometa volver temprano.

	... tengan que pedírmelo.

	... no haya peligro de avalanchas.

	... lo persiguiera un perro feroz.

	... entró el profesor.

	... le ha dicho que no lo quiere.

	... ellos le preguntaran qué pasó.

	... me hables, no te voy a escuchar.

	... su esposa le diera un beso.

	... aprendieron la materia.

	... supo que era su ex novio.

EJERCICIO

[image: image]5·3

EJERCICIO 5·3

Multiple choice. Select the adverbial clauses that correctly complete the sentences.

	Los científicos dejaron de investigar el asunto antes de que ____________________.

	los políticos les den el dinero para continuar sus estudios

	hubieran obtenido los resultados de sus experimentos

	vino el presidente para felicitarlos

	el comité aprobó sus resultados

	Los miembros del jurado no condenaron al criminal a pesar de que ____________________.

	el juez diga que es culpable

	se dice que es culpable

	tenían toda la evidencia necesaria

	tuvieran toda la evidencia necesaria

	La señora seguía leyendo, sentada en el sofá, mientras ____________________.

	su hijo hace su tarea

	su hijo hacía su tarea

	su hijo hizo su tarea

	su hijo hará su tarea

	Yo quería construir el edificio de manera que ____________________.

	no se derrumba durante el terremoto

	no se derrumbó durante el terremoto

	no se derrumbara durante un terremoto

	no se derrumbe durante un terremoto

	Está nublado ahora, pero Juan y Tomás van a seguir pescando, aunque tal vez ____________________.

	llueva todo el día

	llovió ayer

	 llovía durante la noche

	está lloviendo ahora

	Maritere va a casarse con el Sr. Rubio con tal de que él ____________________.

	siempre lleve ropa de moda

	no deja de estudiar todos los días

	no dejara sus estudios de posgrado

	se baña de noche

	Los González hicieron muchos sacrificios para que ____________________.

	sus hijos iban a las mejores escuelas de la ciudad

	sus hijos puedan triunfar en la vida

	sus hijos tienen los mejores juguetes

	sus hijos pudieran triunfar en la vida

	Mis jefes me van a dar permiso de quedarme muy tarde en la oficina siempre que ____________________.

	todavía quedan otros

	había tiempo para hacer más

	lava todos los platos antes de salir

	escriba los informes de los equipos de investigación

	Por favor, espérame hasta que ____________________.

	se pone el sol

	tu papá va a llamar pronto

	se vayan los otros empleados

	me baño en dos horas

	Los empleados pueden salir temprano del trabajo siempre y cuando ____________________.

	han cumplido con sus deberes

	terminen sus tareas del día

	pueden terminar el trabajo temprano

	habían hecho todo

EJERCICIO

[image: image]5·4

EJERCICIO 5·4

Translate the following sentences from Spanish to English.

	Era importante terminar el camino antes de que ellos comenzaran los muros.

	La muchacha no quiso tejer el suéter a menos que su novio le comprara el estambre.

	Había mucha gente en el parque a pesar de que llovía.

	Arreglaron el modelo del proyecto de modo que se viera más realista.

	Los adolescentes comían como si hubieran pasado días sin un bocado.

	Los ladrones salieron del banco sin que nadie los viera.

	Van a poner un anuncio en el periódico para que más gente solicite el puesto.

	Ellos leyeron la novela de cubierta a cubierta a fin de poder discutirla.

	Voy a salir en cuanto termine este capítulo.

	El jefe iba a escribirnos un cheque a no ser que faltaran fondos en la cuenta.

EJERCICIO

[image: image]5·5

EJERCICIO 5·5

Translate the following sentences from English to Spanish.

	The team will go to bed early so that they can play better tomorrow.

	He is going to win, although he has not done well this year.

	They will study physics unless their professor recommends another class.

	Once she had climbed the mountain, she could see the ocean.

	I’ll see you when you get here.

	No matter how much we practiced yesterday, we couldn’t learn the game.

	Although she may write well, the editor will not hire her.

	Once you get to El Paso, crossing into Ciudad Juárez is easy.

	The children were going to play with the dog, provided their mother let them.

	He and I are going to play chess, although he usually wins.

[image: image]·6·

·6·

Contrary-to-fact statements

There is only one distinction you must make to master the use of the subjunctive in this, the last of the four situations in which the subjunctive is used. You must learn to recognize the difference between a cause-and-effect statement and a hypothetical one—also often called contrary-to-fact or contingency statements. Both cause-and-effect and contrary-to-fact sentences have the same basic structure—two parallel clauses, each with its particular tense. We will examine each of these in turn.

A cause-and-effect statement observes reality and makes an assertion about what will or will not happen given the current state of affairs. A cause-and-effect statement points out or indicates reality and is expressed with the indicative tenses. Thus, a cause-and-effect statement may be formed (and recognized) by the present tense in one clause to show the current situation, or cause, while the other clause or half of the sentence uses the future to show the effect, or expected result.

To exemplify a cause-and-effect sentence, let’s say you are in a car with someone who drives badly. You see the person driving badly and express some logical judgment about the consequences. The cause, so to speak, is what you assert, and whether it is really true or not, it is still your take on things, so it is expressed in the present indicative tense. The effect, your judgment, is like a prophecy or prediction, and therefore is expressed in the future tense (also an indicative tense).

	Si manejas como loco, te pondrán una multa.

	If you drive like a maniac, they will give you a ticket.

Let’s change this cause-and-effect statement into a hypothetical one. To put it hypothetically, if you were not in a car, or if your friend were not driving badly, but instead you were discussing what would, or could, happen to your friend if he or she did drive badly, you would not use either the present or the future, in either English or Spanish. Take a look at the following sentence. It is an example of a contrary-to-fact sentence and shows which verb tenses and moods are required to construct one. So we have simply turned our cause-and-effect example above into a hypothetical, or contrary-to-fact, statement:

	Si manejaras como loco, te pondrían una multa.

	If you drove like a maniac, they would give you a ticket.

Whenever we express a speculation or conjecture about what would happen if certain circumstances were true at that moment, or in the past, we have no choice in either English or Spanish but to use the proper tenses and moods to do so. The main obstacle to mastering this feature of the Spanish language is, quite frankly, that many English speakers do not use the proper English tenses correctly when confronted with this situation in their own language. This is not the place to repair or point out correct English usage. However, if you do not use the tenses of English as in the examples above, you might want to consult an English college grammar text. You might find one in a used bookstore.

If English grammar is not a problem for you, then it will come as good news to learn that English and Spanish express cause-and-effect and contrary-to-fact statements in the same way, at least with regard to the tenses required in each circumstance. The only difference is that in Spanish the imperfect subjunctive is used in the if portion of the sentence when the hypothetical is about the present, plus the conditional in the half that expresses the consequence.

This can be seen in the preceding example, where the imperfect subjunctive and the conditional were used in tandem—the conditional shows the result, and the imperfect subjunctive sets up the hypothetical circumstance expressed by the if clause. Note that this contrary-to-fact sentence is expressing a conjecture about the present, despite the use of the imperfect subjunctive to do so. Note that in English, the past tense also is used in the if clause of a hypothetical statement, as the above example shows.

A word must be said about the conditional at this point. Technically, it is not a tense, but rather a mood in its own right. However, for the learner, this formal distinction is not an obstacle, because the translation of the conditional into English is always would plus the base form of the verb for the simple tense, and would have plus a past participle for the compound.

	Yo iría.

	I would go.

	Ellas habrían comido.

	They would have eaten.

Beyond this observation, the only further difficulties one might have are that (1) there are a handful of verbs that have an irregular stem, (2) the endings are all added to the infinitive or to the modified infinitives, and (3) the one set of endings for all verbs is exactly the same as the endings for -er and -ir verbs in the imperfect indicative (-ía, -ías, -ía; -íamos, -íais, -ían).

	INFINITIVE

	NEW STEM FOR FUTURE AND CONDITIONAL

	decir

	dir-

	hacer

	har-

	poner

	pondr-

	salir

	saldr-

	tener

	tendr-

	valer

	valdr-

	venir

	vendr-

	caber

	cabr-

	haber

	habr-

	poder

	podr-

	querer

	querr-

	saber

	sabr-

The verbs with irregular stems for the conditional are the same as those that have irregular stems in the future tense and they are the same stems. These are easier to remember if you notice that the stems in the second group above all end with either an n or an l. The third group can be thought of as “collapsed” infinitives, in that the theme vowel (e, i) of the infinitive has been dropped. That leaves only the two verbs in the first group that can simply be thought of as really irregular!

Returning now to the concept of hypothesis, try to recall the lists of expressions in Chapter 5. Remember how the phrase como si always requires the imperfect subjunctive or the pluperfect subjunctive? Now you can appreciate why—they introduce hypothetical statements.

	Trabaja como si la vida dependiera de ello.

	He works as if his life depended on it.

	Se veía como si hubiera visto un fantasma.

	He looked as if he had seen a ghost.

Next, let’s shift a present hypothesis to the past. This is a common feature of Spanish and English. Returning to our example of the traveling friends, what if they had traveled together last summer? If a statement is expressed as a hypothesis about a past time, then the corresponding perfect, or compound, tenses are used to express this hypothetical statement about a past circumstance that didn’t happen but might have happened. The pluperfect subjunctive is used in the if clause to set up the hypothetical circumstance, and the conditional perfect is used to show the consequence, or what would have happened (but never did).

The order in which the clauses are presented is unimportant. Let’s examine both types of hypothetical, or contrary-to-fact, statements, one in the present, one in the past.

	Si manejaras como loco, te pondrían una multa.

	If you drove like a maniac, they would give you a ticket.

	Te pondrían una multa si manejaras como loco.

	They would give you a ticket if you drove like a maniac.

	Si hubieras manejado como loco, te habrían puesto una multa.

	If you had driven like a maniac, they would have given you a ticket.

	Te habrían puesto una multa si hubieras manejado como loco.

	They would have given you a ticket if you had driven like a maniac.

The assumption in the first example, the statement of a present hypothesis, is not that your traveling companion is driving badly, but that if he or she were driving badly, a ticket would be in order. What is fair to assert as factual is that you definitely are in a car traveling together and that your friend is driving just fine.

In the second example, the situation is simply shifted to some time in the past. Again, what is fair to assert as factual is that the two of you did take a trip together, and that your traveling companion had not driven badly, but if he or she had driven irresponsibly, a ticket would have been in order. Both these examples present the most common grammatical solutions possible for expressing these ideas.

You may encounter two alternatives for the imperfect subjunctive portion of this tandem construction, namely, the use of de haber… or a no ser por… followed by the conditional or compound conditional, depending on whether the hypothesis is present or past. Thus, these expressions are modified to become equivalents of the pluperfect subjunctive simply by the use of the infinitive of haber plus the past participle of ser.

	De no haber sido por la tormenta, el avión habría llegado a tiempo.

	Had it not been for the storm, the plane would have arrived on time.

The order in which this tandem formation is presented is not important, in either English or Spanish, but the form used in each half of the hypothesis is very important. It should be apparent that the sentence structure and tenses used for expressing hypotheses are very mechanical and dependable.

Memorizing two examples—one for the present, one for the past—will help you become an expert in no time. If you know the forms, including the irregular past participles (for the pluperfect subjunctive and the conditional perfect), the rest is a game of mental cut and paste.

Remember that the imperfect and pluperfect subjunctive are exclusively used in the if clause and the conditional and conditional perfect are used in the clause expressing the suspected result (what would happen or would have happened).

Usually, the simple forms are used in tandem and the compound ones as well, depending on whether the contrary-to-fact statement is about the present or about the past.

Logic, however, still plays a role. For instance, it is possible to say what you would do today if something had not happened last week.

	Si ella fuera a almorzar conmigo esta tarde, me habría llamado la semana pasada para confirmar la cita.

	If she were going to eat with me this afternoon, she would have called me last week to confirm the date.

In many regions of Latin America, the pluperfect subjunctive is used as an equivalent of the conditional perfect. The example above, written with the pluperfect subjunctive instead of the conditional perfect, has the same meaning (would have).

Si ella fuera a almorzar conmigo esta tarde, me hubiera llamado la semana pasada para confirmar la cita.

In this book, however, the conditional perfect is used for the English verb modal phrase would have. The advantage for English speakers is that the conditional perfect of Spanish is its exact counterpart. Therefore, if you know the handful of irregular past participles, you must only master the six forms of the conditional of the verb haber in order to use this important and useful compound tense.

Keep all these examples in mind, as models, as you examine the sentences in the exercises. Be on the lookout for similar situations.

EJERCICIO

[image: image]6·1

EJERCICIO 6·1

Indicate whether the following English sentences are cause-and-effect (if-then) or hypothetical sentences by writing a C or an H in the blanks.

	________________ If these sentences are easy to identify, you’ll have no problems with the rest.

	________________ If politics weren’t such a dirty game, nicer people would get involved.

	________________ Even if there were no heaven, it would be good to love one’s neighbor.

	________________ You’ll be rich if you put your money on that stock.

	________________ If only she had gone to Paris, she would have been a great model.

	________________ Her girlfriends would play matchmaker if she weren’t so sullen.

	________________ He’ll get the part in the play if he tries out.

	________________ If you can read that bumper sticker, you’re driving too close to the other car.

	________________ He’ll be convicted, if tried.

	________________ Peace would be possible, if people weren’t so stubborn.

	________________ If he asks her to dance, she won’t refuse.

	________________ She would have turned him down if he hadn’t been such a good dresser.

EJERCICIO

[image: image]6·2

EJERCICIO 6·2

Using the verbs in parentheses, fill in the blanks with either the conditional, conditional perfect, imperfect subjunctive, or pluperfect subjunctive.

	Si ellos fueran de compras, nosotros los ____________________. (acompañar)

	Yo le ____________________ la verdad a Susana si no fuera por su malicia al oírla. (decir)

	Si ella me ____________________ la verdad, le habría perdonado, tal vez. (decir)

	Los niños dicen que ____________________ a la luna, pero sólo si de verdad fuera de queso. (ir)

	Si ellos ____________________ los documentos, los políticos les creerían más fácilmente. (traducir)

	Él le pediría la mano si ella ____________________ dejar de fumar. (poder)

	Si nosotros ____________________ un sofá, ¿dónde cree Ud. que lo ____________________? (tener/poner)

	Yo ____________________ que ordeñarla si tuviera una vaca. (tener)

	Sería magnífico si mis amigos ____________________ la lotería. (ganar)

	Juana dice que ____________________ con Tomás si se vistiera mejor. (salir)

	Si tú pudieras hablar con el presidente, ¿qué le ____________________? (decir)

	Si yo ____________________ lo que ella había hecho, no la habría defendido. (saber)

EJERCICIO

[image: image]6·3

EJERCICIO 6·3

Translate the following sentences from Spanish to English.

	Esos niños nunca aprenderán si siguen leyendo tiras cómicas.

	Su padre le daría un coche a Juan si éste fuera más responsable.

	¿Qué pasaría si nadie quisiera ir a la guerra?

	Si los elefantes pudieran volar, las calles del mundo estarían muy sucias.

	Si no hay comida en casa, tendremos que ir a comprarla.

	Si dedicaras más tiempo a tus estudios, podrías aprobar las clases.

	Tendríamos más dinero si no lo gastáramos en tonterías.

	Mis amigos en Tibet me llamarían si tuvieran un teléfono celular.

	Si los políticos no derrocharan nuestro dinero, seríamos más ricos.

	Si paso más tiempo con el subjuntivo, lo podré usar sin dificultad.

EJERCICIO

[image: image]6·4

EJERCICIO 6·4

Translate the following sentences from English to Spanish.

	What would you (tú) do if you had as much money as Bill Gates?

	His friends would have come if he had told them there was a party.

	If you have time tomorrow, we’ll go to the movies.

	We’ll stay home tonight if it rains.

	If she admitted that she lied, I would feel better.

	I’ll drive if you read the map.

	Would you go to Mars if NASA gave you the chance?

	I would learn to play the piano, if I had time.

	If they had attended the conference, we would have impressed them.

	She would convince her boss if he could understand her.

EJERCICIO

[image: image]6·5

EJERCICIO 6·5

On line A, translate the following cause-and-effect, or factual or if-then, statements. Then, on line B, transform them into hypothetical statements, in Spanish. In a few cases, vocabulary hints have been given to keep you from going too far afield. Naturally, it helps to use a good dictionary.

	If we invest in those stocks, we shall earn a lot. (invertir en/ganar)
A. __

B. __

	They will sell the company if the board of directors does not oppose it. (vender/oponerse a)
A. __

B. __

	If she brings the food, we will go to the beach.
A. __

B. __

	I will call the mechanic if the car does not run well. (funcionar)
A. __

B. __

	If she wants to buy the car, her father will give her the money.
A. __

B. __

	Even if she wants to buy the stock, he will not like it. (gustar)
A. __

B. __

	If the general commands them, the troops will attack. (mandar/atacar)
A. __

B. __

	It will rain if it is hot. (hacer calor)
A. __

B. __

	They will die if they try to swim in the river. (intentar or tratar de)
A. __

B. __

	If you do that again, I will complain to the manager! (quejarse)
A. __

B. __

	If they bring their dog to the party, I will not let it in. (llevar/dejar entrar)
A. __

B. __

	He will attend college even if his parents don’t have enough money. (asistir a)
A. __

B. __

	We will hire them if they do not ask for too much. (contratar/pedir)
A. __

B. __

	He will return the merchandise if she has the receipt. (devolver/comprobante)
A. __

B. __

	If I leave, they will not know what to do. (irse/saber qué hacer)
A. __

B. __

[image: image]·7·

·7·

Comprehensive exercises

In all the exercises that follow, any tense or mood of the verbs may be required, both simple and compound (those formed by some conjugation of haber plus a past participle). Unlike the previous sections, then, any and all clause types will be found in each exercise. In the case of fill-in-the-blank formats, some blanks may require more than one word, as in the case of reflexive or compound verbs.

As you work through all the exercises, first determine what kind of clause you are faced with. Next, remember to apply the rules that govern the subjunctive usage in that type of clause to determine whether the subjunctive is necessary. Then determine which tense of the subjunctive is needed. Finally, one last reminder: be careful with regard to the agreement of verbs and subjects with respect to person and number.

In the answer keys to the multiple choice exercises in these comprehensive exercises, clause types will be identified and the rules for choosing indicative or subjunctive will be reinforced. Brief explanations about sequence of tense will also be offered since the notion of temporal logic determines which of the four tenses of the subjunctive mood must or can be used.

EJERCICIO

[image: image]7·1

EJERCICIO 7·1

Fill in the blanks with the correct form of the verbs in parentheses.

	Mi amigo vino a vivir aquí antes de que mi tía ____________________ con nosotros. (estar)

	La niñera prefiere cuidar sólo a aquellos chicos que ____________________ vestirse a sí mismos. (saber)

	Necesito un motor que no ____________________ ruido. (hacer)

	El ayudante del cocinero cortó todo para que el cocinero ____________________ preparar la cena rápidamente. (poder)

	Estudiamos mucho ahora a fin de ____________________ a casa este sábado que viene. (volver)

	Su mamá le dijo que ____________________ ya que era tarde. (dormirse)

	Si Juan no ____________________ pronto, vamos a tener que salir sin él. (llegar)

	¿No había vuelos que ____________________ a Tierra del Fuego en aquella época? (ir)

	Joven, ¿qué quieres que tus padres te ____________________ cuando te gradúes de la universidad? (dar)

	¡Ah, el Sr. Gómez... claro, el nuevo candidato! Bueno, no voy a votar por él, aunque sí, lo ____________________ bien. (conocer)

	Ella sólo quería salir con muchachos que un día le ____________________ la mano. (pedir)

	Buscaban una fábrica que ____________________ más de una tonelada del producto por día. (producir)

	Siempre ha sido importante ____________________ las deudas a tiempo. (pagar)

	¡Ojalá que el profesor no me ____________________ esto! No estoy preparado. (preguntar)

	El dependiente de la tienda salió después de que su jefe ____________________ el dinero. (contar)

	No lo dejaría volver a casa a menos que le ____________________ toda la historia escandalosa. (decir)

	Tenía un caballo que ____________________ mal de un ojo. (mirar)

	Tenemos un loro que ____________________ todo lo que oye. (repetir)

	No hay políticos ahora que ____________________ a lo antiguo. (pensar)

	Le dije al profesor que yo ____________________ la lección antes de venir a clase pero no me creyó. (leer)

	Si ella lo ____________________ jamás habría vuelto a salir con él. ¡Qué sinvergüenza! (oír)

	Era necesario tener secretarias que ____________________ muchas lenguas extranjeras. (saber)

	Es una lástima que tú no ____________________ a tu amigo; le habría gustado la playa hoy. (traer)

	Sr. Gómez, quiero que Ud. le ____________________ este mensaje al jefe. (dar)

	Chicos, tan pronto como ____________________ los zapatos, podremos salir. (ponerse)

EJERCICIO

[image: image]7·2

EJERCICIO 7·2

Matching. Select the clauses on the right that both logically and grammatically finish the sentences on the left.

	
	________________ Los jugadores habían ganado...

	________________ Él esperaba hallar un estéreo...

	________________ Ayer perdimos el partido...

	________________ Les era una tragedia...

	________________ Iríamos al Medio Oriente...

	________________ No habrían ido al parque ese día...

	________________ Ojalá que su padre...

	________________ Los obreros demandaban...

	________________ Era cierto que en el verano...

	________________ Si pudieran ver el fondo del lago...

	
	... no tendrían miedo de nadar allí.

	... una semana laboral de 40 horas.

	... si no fuera por la violencia constante.

	... si hubieran sabido que iba a llover.

	... le regale una nueva caña de pescar.

	... no nevó ni una vez.

	... que sus padres no vinieran durante la Navidad.

	... porque no habíamos practicado lo suficiente.

	... antes de que el otro equipo saliera a la cancha.

	... que reprodujera discos de 45 rpm.

EJERCICIO

[image: image]7·3

EJERCICIO 7·3

Matching. Select the clauses on the right that both logically and grammatically finish the sentences begun by the independent clauses on the left.

	
	________________ Vio la tienda...

	________________ La muchacha salía con su novio...

	________________ Ellos preferían ver películas...

	________________ Los atletas levantaban pesas...

	________________ Buscábamos una tienda...

	________________ Tenemos un velero...

	________________ Su papá le dio permiso de ir...

	________________ Hago ejercicio...

	________________ Era necesario investigar al candidato...

	________________ Ella espera que le den un puesto...

	
	... a fin de saber si era corrupto o no.

	... con tal de que supiera quiénes iban con él.

	... que es fácil de navegar.

	... en que se vendieran regalos importados.

	... en que se vendían regalos importados.

	... que tuvieran que ver con lo sobrenatural.

	... sin que sus padres se dieran cuenta.

	... para ser más fuertes que sus competidores.

	... que le permita viajar mucho.

	... para adelgazar.

EJERCICIO

[image: image]7·4

EJERCICIO 7·4

Multiple choice. Select the clauses that correctly complete the sentences.

	El senador va a presentarse como candidato otra vez a menos que ____________________.

	no tiene suficiente dinero para una nueva campaña

	la prensa sabe que tiene una relación con su secretaria

	se revele su relación escandalosa con una secretaria

	sus hijos tuvieran problemas con drogas

	Es fenomenal que ____________________.

	los Yankees van a ganar el campeonato

	tú ganas la lotería

	hace buen tiempo hoy

	mi amigo haya ganado la lotería

	El entrenador les enseñaba a nadar al estilo mariposa para que ____________________.

	él puede recibir un trofeo por ser un buen entrenador

	sus padres van a estar muy impresionados

	pudieran competir en todos los eventos de natación

	ellos lo pasan bien este verano en la playa

	Cuando llegué a casa, me frustró que ____________________.

	se me habían perdido las llaves de la casa

	no recibía cartas de mis amigos

	nadie hubiera lavado los platos

	no había nada que comer

	El desfile va a seguir una ruta directa hacia el este hasta ____________________.

	la policía les dice que doblen a la derecha

	es hora de regresar

	llegar a la Casa Blanca

	llueve

	El presidente nos prometió que una vez que ____________________.

	ganen la guerra, regresarán las tropas

	ganan la guerra, regresan las tropas

	ganaran la guerra, regresarían las tropas

	han ganado la guerra, regresarán las tropas

	El psiquiatra le recomendó que ____________________.

	no debe ver películas violentas

	tome tranquilizantes

	debe ir de vacaciones

	lo visitara cada semana para psicoanalizarlo

	Cuando eran niños, ellos siempre querían tener un perro que ____________________.

	duerma en casa

	pudiera jugar con ellos todos los días

	haga trucos

	hable como un loro

	Hay mucho que hacer todavía pero estoy cansado. Seguiré esperando aquí hasta que ____________________.

	Ud. termine su tarea

	Ud. sigue trabajando

	Ud. va a seguir trabajando

	Ud. trabaja

	Voy a estar dormido cuando ____________________.

	mi compañero de cuarto regrese del cine

	Ud. está dormido

	ellos vuelven del centro

	tú tienes que trabajar

	Los perros corrían tras los conejos mientras ____________________.

	los cazadores esperaban la oportunidad de disparar

	los pájaros duermen en las ramas

	una ráfaga rompió el tronco de un árbol

	tú empezaste a desayunar

	Los filósofos materialistas dudaban que ____________________.

	hay un mundo espiritual que no podemos tocar ni medir en esta vida

	Dios existía

	existiera tal cosa como el espíritu

	el ser humano tenía un espíritu

	El capitán pirata esperaba que, cuando ____________________.

	comienza Carnaval, van a hacer fiesta

	la flotilla de los piratas arribara al puerto de Curaçao, la tormenta hubiera pasado

	va a pique el bergantín enemigo, nadie lo va a descubrir

	empieza a hacer sol, pueden limpiar sus armas

	Fue muy emocionante que ____________________.

	la actriz muestra su gratitud a sus aficionados

	el director alababa a una actriz tan joven

	las actrices expresaran su agradecimiento tan sincero al público

	el actor dio dinero a un orfanato

	No le molestó la condición de su hijo, siempre que ____________________.

	se porta bien

	puede jugar con otros niños

	pudiera hablar

	los otros niños lo tratan bien

	La pareja va a ir a Cuba para su luna de miel tan pronto como ____________________.

	sus padres les dan los boletos de ida y vuelta

	ahorren suficiente dinero para hacer el viaje

	sacan la gorda de la lotería

	Fidel ya no es dictador

	Los terroristas van a poner en libertad a los rehenes a no ser que ____________________.

	no les parece conveniente

	algún político no cumpla con lo acordado por los diplomáticos

	un diplomático no comete el error de defamar su religión

	ellos no deciden matarlos sin fórmula de justicia

	Muy pocos cristianos de la Edad Media creían que ____________________.

	el sol se apagara todas las noches para volver a encenderse por la mañana

	las estrellas fueran linternas llevadas por ángeles o espíritus

	el mundo fuera llano

	el mundo era redondo como una naranja

	Los alpinistas suizos subieron la montaña Everest como si ____________________.

	hubieran nacido sólo para ello

	era la cosa más natural del mundo

	fue una colina cualquiera

	habían nacido para hacerlo

	El autor de este libro se alegra de que ____________________.

	has comprado su libro y te desea lo mejor

	hayas comprado su libro y espera que te sea útil

	estás aprendiendo la lengua de Cervantes

	no encuentra difícil el subjuntivo

EJERCICIO

[image: image]7·5

EJERCICIO 7·5

Translate the following sentences from Spanish to English.

	Los novios se casaron antes de besarse ante el altar.

	Esperas que yo no espere que me esperes.

	Te buscaba por todas partes, esperando que me echaras de menos.

	Los pescadores lanzaron sus barcos de vela al mar a pesar de la lluvia.

	Si todas las suegras se murieran, los esposos valdrían más.

	Los chicos esperaban que San Nicolás les trajera muchos juguetes.

	El joven la va a sacar a bailar tan pronto como la vea.

	Él vino a EE.UU. esperando tener mejor fortuna.

	El platillo volador desapareció tan pronto como había aparecido.

	Decidí que iba a jugar a los billares con Juan cuando viniera al bar.

	No había ningún libro en la librería que tratara el asunto que me interesaba.

	—¿Vas de compras?
—Sí, a pesar de que mis papás no me hayan dado mucho dinero.

	Los políticos querían dárselo todo a contratistas corruptos.

	¿Prefieres música que tenga buena letra a la que sea bailable?

	Después de salir de casa no es el momento de preguntarte si has apagado el horno.

	Creen que van a Acapulco, con tal de que haya un vuelo económico este fin de semana.

	¿Quieres acompañarla a la cafetería o prefieres que ella vaya sola?

	Necesitamos una persona que sepa Swahili y que sea capaz de enseñarlo.

	Juana quería una sortija que fuera más elegante y esperaba que Juan se la comprara.

	Ese adolescente sólo quiere una novia que haga lo que a él le interesa.

EJERCICIO

[image: image]7·6

EJERCICIO 7·6

Translate the following sentences from English to Spanish. In a few cases, vocabulary hints have been given.

	It was a pity that her husband had abandoned her with all those children.

	The pilots were hoping the flight attendants would serve dinner.

	The little girl won’t eat the bears’ soup unless she is very hungry.

	His teachers always told him to apply himself to his studies. (meterse de lleno en)

	When they went diving, they were afraid of what they might see. (bucear)

	If she went to the party, then he saw her; but I doubt that she went.

	If she is rejected one more time, I think she will cry.

	When he heard the news, he doubted they had told him the truth.

	The bears were angry because the little girl had eaten their soup.

	There wasn’t anyone who felt sad when Susan died.

	If you were to go to Cuba, what places would you visit?

	After the animals ate, they fell asleep.

	They hoped he would arrive before it got dark. (anochecer)

	Before she learned to drive, she never wanted to do anything.

	Once you have finished this book, you will be able to use the subjunctive correctly.

	Do you think there would be anyone who would care if they had bad luck?

	If you could sell it to us for less, we would order more. (pedir)

	If you want peace, it is necessary that you fight for justice.

	If it had not been for your parents, you would not be here.

	Don’t forget to close the door after you enter or exit the building.

EJERCICIO

[image: image]7·7

EJERCICIO 7·7

Select the appropriate verbs from the list below and fill in the blanks with the proper tense and mood. Some verbs may be used more than once. Some blanks may require compound tenses.

	
asistir

casarse

conocerse

criarse

	
decidir

graduarse

gustar

llevar

	
nacer

pagar

poder

querer

	
seguir

ser

tener

terminar

	
vivir

Antes de que mis padres (1) ____________________, ellos (2) ____________________ en pueblos muy diferentes y tenían ideas muy distintas sobre la vida. Como mi papá era de una familia granjera, cuando ellos (3) ____________________ él esperaba que a ella le (4) ____________________ vivir en el campo. Ella, al contrario, aunque (5) ____________________ en las montañas, no (6) ____________________ aceptar la idea. Ella prefería que ellos (7) ____________________ una vida más urbana que campestre, que (8) ____________________ electrodomésticos que siempre (9) ____________________ los más modernos posibles y que, en caso de que (10) ____________________ hijos, que éstos (11) ____________________ a escuelas privadas y exclusivas.

Bueno, cuando yo (12) ____________________, ellos (13) ____________________ mudarse a otro estado donde mi mamá prefería que mi papá (14) ____________________ sus estudios. Claro, los dos tenían la esperanza de que cuando él (15) ____________________ sus estudios de posgrado, (16) ____________________ ganar más dinero. Así (17) ____________________ en efecto, porque cuando (18) ____________________, él obtuvo un puesto que le (19) ____________________ el doble de lo que habría ganado si no se (20) ____________________.

EJERCICIO

[image: image]7·8

EJERCICIO 7·8

Select the appropriate verbs from the list below and fill in the blanks with the proper tense and mood. Some verbs may be used more than once. Some blanks may require compound tenses.

	
acordarse

dejar

empezar

estar

	
hacer

limpiar

manejar

pedir

	
preparar

prestarusar

sacar

ser

	
tener

Los padres de Tomás no creían que él (1) ____________________ lo suficientemente responsable como para usar el coche de la familia. A pesar de que él (2) ____________________ buenas notas en la escuela, era obvio por la manera distraída en que hacía casi todo que si (3) ____________________ un coche solo, (4) ____________________ un accidente automobilístico. Aunque Tomás casi siempre (5) ____________________ lo que sus padres le pedían que (6) ____________________, no (7) ____________________ de los detalles y se quejaba de que le (8) ____________________ que (9) ____________________ “tanto”, según decía él. Esto es lo que a sus padres les causaba preocupación. Decidieron que a menos que él (10) ____________________ más atención a todo, no le iban a permitir que (11) ____________________ el coche.

Un día, cuando sus padres regresaron del trabajo, les sorprendió que Tomás ya (12) ____________________ la cena para toda la familia y que la mesa (13) ____________________ puesta. Se lo agradecieron, pero no le prometieron nada, ya que querían saber si sólo había sido un capricho o si de veras estaba madurando. Durante varias semanas, al llegar a casa, les asombraba que incluso (14) ____________________ el garaje ya, y que su recámara (15) ____________________ limpia. Por fin creyeron que era probable que Tomás (16) ____________________ a responsabilizarse más y le aseguraron que, con tal de que no (17) ____________________ de portarse como adulto, hasta le comprarían su propio carro. Entonces, le preguntaron qué tipo de carro quería.

Les dio las gracias, y luego con mucha calma les dijo que “por favor” le buscaran un coche que (18) ____________________ aire acondicionado y un reproductor de CD. Esto les pareció razonable. Luego, que prefería que (19) ____________________ rojo también. Ellos le dijeron que esto era muy factible. Y luego que, además, “si no era demasiado pedir”, que (20) ____________________ un Mercedes 450 SE. Al escuchar esto, sus padres casi perdieron la paciencia y se preguntaban por qué le habían hecho tal promesa tan pronto.

EJERCICIO

[image: image]7·9

EJERCICIO 7·9

Select the appropriate verbs from the list below and fill in the blanks with the proper tense and mood. Some verbs may be used more than once. Some blanks may require compound tenses.

	congelarse

costar

encontrar

estar

	
hacer

incluir

ir

medir

	
ocurrir

pagar

pedir

querer

	
recomendar

revelar

ser

tener

	
venir

Mi hermano quiere comprar una computadora nueva pero no sabe precisamente cuáles (1) ____________________ los rasgos que más le deben importar. Dice que lo que quiere es una computadora que (2) ____________________ todas las herramientas que necesita para su pasatiempo favorito, los videojuegos. Así que creo que va a buscar una marca que (3) ____________________ tarjetas de video y sonido. Además, según él, necesita una que (4) ____________________ una ordenadora de palabras y mucha memoria. Lo más importante, es que el teclado no (5) ____________________ y que (6) ____________________ con un teclado y un ratón de mando a distancia. En cuanto a la pantalla, dice que busca una que (7) ____________________ por lo menos 17 pulgadas.

Él tiene una computadora ahora que (8) ____________________ a cada rato y esto lo vuelve loco porque siempre (9) ____________________ en medio de un proyecto importante o en un momento emocionante de uno de sus videojuegos.

En cuanto al precio, ahí está el problema. Necesita que (10) ____________________ menos de $1.500 pero con todo lo que desea en cuanto a herramientas y periféricos, dudo que (11) ____________________ una por menos de $2.000. Además, nuestros padres le dijeron que no (12) ____________________ con tarjeta de crédito, sino en efectivo. Ya que no tiene tanto en su cuenta, temo que me (13) ____________________ a pedir un préstamo sin intereses, como favor, y que me (14) ____________________ que no se lo (15) ____________________ a nuestros padres. Aunque es mi hermano y lo (16) ____________________ mucho, no sé qué debo hacer. Si tú (17) ____________________ en mi lugar, ¿qué (18) ____________________? ¿Qué me (19) ____________________ que (20) ____________________?

EJERCICIO

[image: image]7·10

EJERCICIO 7·10

Select the appropriate verbs from the list below and fill in the blanks with the proper tense and mood. Some verbs may be used more than once, some not at all. Some blanks may require compound tenses.

	buscar

captivar

comer

dar

	
decir

enseñar

escuchar

hacer

	
indicar

leer

llenar

poder

	
recetar

saber

ser

tener

	
tomar

ver

visitar

Cuando don Eugenio quería que las enfermeras le (1) ____________________ de alta en el hospital, ellas le (2) ____________________ que (3) ____________________ unos formularios y que (4) ____________________ con cuidado las instrucciones que tenía que seguir en cuanto a cómo y cuándo tomar los medicamentos que su médico le (5) ____________________ el día anterior.

No le molestaba nada a don Eugenio que le (6) ____________________ que dar esas instrucciones. Lo que sí le pesaba era que el médico le (7) ____________________ que su condición le obligaría a seguir tomando ciertos medicamentos para siempre. Aunque su condición no (8) ____________________ nada grave, le hacía la vida un poco difícil porque su esposa siempre le tenía que decir que (9) ____________________ esa píldora a esa hora. Le parecía que su vida no consistía en otra cosa que en tomar medicinas.

Lo que le agradaba más y le hacía la vida un deleite era que dos veces por semana le (10) ____________________ sus dos nietas, unas chiquillas de 3 y 5 años, que (11) ____________________ hijas de su hijo mayor, Carlos. Siempre le pedían que les (12) ____________________ un libro de cuentos de hadas. Su hijo le había dicho que prefería que (13) ____________________ algo más útil, pero don Eugenio sabía contar los cuentos de manera que (14) ____________________ su atención.

Un día, para agradar a su hijo, después de que todos (15) ____________________, don Eugenio decidió que era importante que ellas (16) ____________________ un programa educativo en la tele. Por ser un buen padre, Carlos quería saber algo sobre el contenido antes de que las pequeñas (17) ____________________ verlo. Cuando él (18) ____________________ que iba a tratar de la vida de una familia de osos, les (19) ____________________ su permiso y esperaba que su padre, el abuelo, (20) ____________________ más programas sobre animales en la naturaleza.

EJERCICIO

[image: image]7·11

EJERCICIO 7·11

Select the appropriate verbs from the list below and fill in the blanks with the proper tense and mood. Some verbs may be used more than once. Some blanks may require compound tenses.

	construir

contar

depender

existir

	
funcionar

gustar

haber

hacer

	
inventar

poder

preguntar

resolver

	
ser

servir

tener

votar

¿Te (1) ____________________ alguna vez cómo (2) ____________________ el mundo si el automóvil jamás (3) ____________________? ¡Cuánto más espacio (4) ____________________ para parques, casas, granjas, para grandes extensiones de tierra que podrían dejarse en su estado virgen! Pero, me preguntas, si no (5) ____________________ coches, pues, ¿cómo (6) ____________________ la gente ir al trabajo o, lo que es más, viajar largas distancias en poco tiempo? Es cierto que (7) ____________________ que haber grandes sistemas de transporte público, pero la pregunta es, ¿cómo coordinarlos?

Si tú (8) ____________________ volver a inventar algo para el transporte, tanto para el ciudadano particular como para la ciudadanía como colectividad, ¿qué tipo de sistema o sistemas (9) ____________________ tú? Por mi parte, me (10) ____________________ que el sistema no (11) ____________________ de combustibles fósiles, sino que (12) ____________________ un sistema que (13) ____________________ con el uso de energía eléctrica. Esto (14) ____________________ bien al público con tal de que se (15) ____________________ suficientes fábricas para producir la potencia eléctrica necesaria para cargar o recargar los motores. Si todos los motores (16) ____________________ con pilas, o baterías, solares más eficientes que las que (17) ____________________ ahora, ni habría necesidad de construir tantas fábricas para generar la potencia eléctrica. La situación del mundo actual es tal que a menos que nosotros (18) ____________________ algo, y pronto, la contaminación producida por los hidrocarburos va a destruir los ecosistemas a nivel mundial. Para que la situación se (19) ____________________, los políticos tendrán que escuchar a los científicos y al pueblo cuando (20) ____________________ a favor de sistemas eficientes.

EJERCICIO

[image: image]7·12

EJERCICIO 7·12

Select the appropriate verbs from the list below and fill in the blanks with the proper tense and mood. Some verbs may be used more than once. Some blanks may require compound tenses.

	
aplicar

congratularse

criarse

emplear

	
guardar

imaginarse

llevar

nacer

	
pasar

ser

soler

suceder

	
tener

tratar

valer

Siempre (1) ____________________ posible decir que si las circunstancias o eventos de la juventud no (2) ____________________ como (3) ____________________, la vida que uno (4) ____________________ ahora (5) ____________________ muy distinta de lo que (6) ____________________. Es curioso que todos, los de buena y mala fortuna, (7) ____________________ esta fórmula, éstos para no (8) ____________________ que aceptar la responsabilidad de sus infortunios, y aquéllos para (9) ____________________ por las decisiones tomadas.

Se (10) ____________________ pensar así cuando se (11) ____________________ de cuestiones de amor, salud o dinero, pero (12) ____________________ un momento qué (13) ____________________ si se (14) ____________________ a las actitudes que uno (15) ____________________ acerca de la política o de cuestiones de raza o de religión. Pues, los que (16) ____________________ en ambientes racistas (17) ____________________ racistas; un rico, si (18) ____________________ pobre tal vez (19) ____________________ opiniones distintas sobre cómo resolver la pobreza. ¿No cree Ud. que (20) ____________________ la pena pensar en estos temas de vez en cuando para reorientar sus valores hacia el mundo y los demás?

EJERCICIO

[image: image]7·13

EJERCICIO 7·13

Select the appropriate verbs from the list below and fill in the blanks with the proper tense and mood. Some verbs may be used more than once. Some blanks may require compound tenses.

	
alegrarse

buscar

casarse

conocer

	
cumplir

decidir

decir

encantar

	
gustar

haber

hablar

interesar

	
ir

poder

salir

ser

Mi hermana Laura (1) ____________________ soltera hasta que (2) ____________________ treinta años. Siempre (3) ____________________ que (4) ____________________ con tal de que (5) ____________________ encontrar a un hombre guapo y rico; por supuesto, a menos que no le (6) ____________________ viajar. Aunque (7) ____________________ con varios hombres con posibilidades, después de no tener suerte con ninguno, (8) ____________________ quedarse soltera. Cuando oí esto, le dije que iba a ayudarle para que yo (9) ____________________ tío un día de éstos. Mientras tanto, ella (10) ____________________ un trabajo en que (11) ____________________ más hombres que mujeres. Claro, todavía buscaba un novio a quien le (12) ____________________ los lugares exóticos, y deseaba que a éste le (13) ____________________ viajar. Luego, quería además que (14) ____________________ varias lenguas, pero dudaba que ella (15) ____________________ encontrar a un hombre con todas estas características. Era cierto que allí, por lo menos, no había ninguno que (16) ____________________ tan interesante. Pero se sorprendió mucho cuando (17) ____________________ a Miguel. Ahora está muy contenta y (18) ____________________ de que tan pronto como (19) ____________________ ellos (20) ____________________ a viajar a Europa.

EJERCICIO

[image: image]7·14

EJERCICIO 7·14

Select the appropriate verbs from the list below and fill in the blanks with the proper tense and mood. Some verbs may be used more than once. Some blanks may require compound tenses.

	
brillar

depender

escuchar

estudiar

	
graduarme

gustar

hacer

ir

	
obtener

pagar

pasar

pensar

	
permitir

poder

quedarse

seguir

	
ser

tener

vivir

Mis hermanos no quieren que yo (1) ____________________ en casa cuando ven que (2) ____________________ buen tiempo y que el sol (3) ____________________. Es maravilloso que nosotros (4) ____________________ cerca de la playa y que (5) ____________________ ir a la playa cuando nos (6) ____________________ para hacer surfing o simplemente para tomar el sol. A veces, les molesta a nuestros padres que (7) ____________________ tanto tiempo allí. Ellos prefieren que (8) ____________________ porque dicen que no quieren que (9) ____________________ que pasar la vida haciendo trabajos que (10) ____________________ poco. Cuando yo (11) ____________________ de la universidad el año que viene, me han dicho que esperan que yo (12) ____________________ mis estudios y que (13) ____________________ a una escuela de posgraduados prestigiosa. No se lo he dicho todavía, pero me molesta que ellos siempre (14) ____________________ en el dinero y en cosas materiales. Por supuesto, si yo (15) ____________________ un buen trabajo después que me (16) ____________________ tener muchos lujos en la vida, esto (17) ____________________ fantástico, pero no voy a preocuparme tanto por eso. Mi hermana mayor no está de acuerdo conmigo. Ella siempre me dice que les (18) ____________________ porque no quiere que yo (19) ____________________ de ella en el futuro. Lo que más me molesta es que ella (20) ____________________ razón.

EJERCICIO

[image: image]7·15

EJERCICIO 7·15

Multiple choice. Select the clauses that correctly complete the sentences.

	Juanita se alegró de que ____________________.

	el vuelo llegó a tiempo

	el vuelo llegaba a tiempo

	el vuelo hubiera llegado a tiempo

	el vuelo llega a tiempo

	Cuando llegamos al aeropuerto, supimos que ____________________.

	el garaje estaba lleno y no había lugar para estacionar

	el garaje está lleno y no hay lugar para estacionar

	el garaje estará lleno y no habrá lugar para estacionar

	el garaje se haya llenado y no haya lugar para estacionar

	Cuando vayas al extranjero, es importante ____________________.

	que tienes un pasaporte

	que tengas un pasaporte

	tener un pasaporte

	b and c

	Ernesto, por favor, haznos saber tan pronto como ____________________.

	has facturado el equipaje

	hayas facturado el equipaje

	habías facturado el equipaje

	hubieras facturado el equipaje

	Siempre me molesta cuando ____________________.

	hay mucha confusión en la sala de recogida de equipaje

	haya mucha confusión en la sala de recogida de equipaje

	hubiera mucha confusión en la sala de recogida de equipaje

	habría mucha confusión en la sala de recogida de equipaje

	 A mi mamá no le gusta que ____________________.

	hacemos cola por una hora

	hagamos cola por una hora

	hicimos cola por una hora

	hacíamos cola por una hora

	Habríamos llegado más temprano al hotel ____________________.

	si no hubiéramos tenido que pasar por la aduana

	si no vamos a pasar por la aduana

	si no habíamos pasado por la aduana

	si no pasamos por la aduana

	Llevaban fruta en sus maletas, así que tenían miedo de que los inspectores agrícolas ____________________.

	se la quitaban

	se la quitan

	se la quiten

	se la quitaran

	Los pasajeros se alegran de que ____________________.

	no se permitan armas de fuego a bordo

	no se permiten armas de fuego a bordo

	no se permitirían armas de fuego a bordo

	no se permitirán armas de fuego a bordo

	Yo prefiero que ____________________.

	me reservan un asiento junto a la ventana y no en el pasillo

	me reservarán un asiento junto a la ventana y no en el pasillo

	me reserven un asiento junto a la ventana y no en el pasillo

	me reservarían un asiento junto a la ventana y no en el pasillo

	Veo que ____________________.

	tú compres un boleto para la clase económica

	tú hubieras comprado un boleto para la clase económica

	tú hayas comprado un boleto para la clase económica

	tú compraste un boleto para la clase económica

	El agente de viajes no cree que ____________________.

	ningún vuelo hace escala en Kingston, procedente de Mérida, con destino a la Habana

	ningún vuelo haga escala en Kingston, procedente de Mérida, con destino a la Habana

	ningún vuelo hizo escala en Kingston, procedente de Mérida, con destino a la Habana

	ningún vuelo hacía escala en Kingston, procedente de Mérida, con destino a la Habana

	Quiero encontrar una aerolínea que ____________________.

	me permita usar el teléfono móvil durante el vuelo

	me permite usar el teléfono móvil durante el vuelo

	me permitiría usar el teléfono móvil durante el vuelo

	me permitió usar el teléfono móvil durante el vuelo

	Los reglamentos no permiten que ____________________.

	los pasajeros consumen bebidas compradas en la tienda libre de impuestos

	los pasajeros consuman bebidas compradas en la tienda libre de impuestos

	los pasajeros consumieran bebidas compradas en la tienda libre de impuestos

	los pasajeros consumían bebidas compradas en la tienda libre de impuestos

	Juan abrochó el cinturón de seguridad antes de que ____________________.

	el avión despegara

	el avión despegue

	el avión haya despegado

	el avión hubiera despegado

	Vamos a almorzar en el aeropuerto después de que ____________________.

	el avión ha aterrizado

	el avión aterriza

	el avión aterrizara

	el avión aterrice

	Esperamos tener un asistente de vuelo que ____________________.

	sepa hablar español

	sabe hablar español

	sabía hablar español

	sabrá hablar español

	Aunque a Juan no le gustó, la situación no tenía remedio, y él ____________________.

	tenga que leer en la sala de embarque a causa de la demora

	tuvo que leer en la sala de embarque a causa de la demora

	tendría que leer en la sala de embarque a causa de la demora

	tuviera que leer en la sala de embarque a causa de la demora

	Les gustó a los niños cuando la asistente de vuelo les dijo que ____________________.

	abordaran el avión

	abordaron el avión

	abordaban el avión

	abordarán el avión

	Señor, es urgente que ____________________.

	Ud. seguirá las instrucciones de los asistentes de vuelo

	Ud. sigue las instrucciones de los asistentes de vuelo

	Ud. siga las instrucciones de los asistentes de vuelo

	Ud. siguió las instrucciones de los asistentes de vuelo

EJERCICIO

[image: image]7·16

EJERCICIO 7·16

Matching. Select the clauses on the right that both logically and grammatically finish the sentences begun by the independent clauses on the left.

	
	________________ El mesero me recomendó...

	________________ Las niñas querían...

	________________ Le dije a la mesera...

	________________ Los cocineros estaban en la cocina...

	________________ Fui a Miami porque buscaba...

	________________ María siempre pide...

	________________ Su abuela necesitaba el maíz...

	________________ Mi novia y yo les pedimos...

	________________ A ella le gusta...

	________________ Los invitados se sentaron a la mesa...

	
	... antes de que llegaran los meseros.

	... un sándwich cubano que fuera auténtico.

	... que se usa para hacer pozole.

	... que yo pidiera los tacos al carbón.

	... que sus mamás les enseñaran a hacer chilaquiles

	... el arroz con pollo que se prepara en casa.

	... que yo quería mi bistec a término medio.

	... huevos fritos con tal de que estén bien cocidos

	... tan pronto como se sirvió el arroz con pollo

	... que nos hicieran dos cafés con leche.

EJERCICIO

[image: image]7·17

EJERCICIO 7·17

Multiple choice. Select the clauses that correctly complete the sentences.

	Los huéspedes en ese hotel querían cuartos que ____________________.

	incluyan el desayuno

	incluían el desayuno

	incluyeron el desayuno

	incluyeran el desayuno

	Se prohíbe que ____________________.

	los menores de edad entran en el bar

	los menores de edad entren en el bar

	los menores de edad entrarán en el bar

	los menores de edad entrarían en el bar

	Yo me quejé de que ____________________.

	el servicio a los cuartos fue lento

	el servicio a los cuartos hubiera sido lento

	el servicio a los cuartos fuera lento

	el servicio a los cuartos era lento

	La gerencia sospechaba que ____________________.

	los descuentos ofrecidos en su sitio web resultarán en más reservaciones

	los descuentos ofrecidos en su sitio web hayan resultado en más reservaciones

	los descuentos ofrecidos en su sitio web resultaran en más reservaciones

	los descuentos ofrecidos en su sitio web resulten en más reservaciones

	Creemos que la temporada turística este año resultará en ganancias que ____________________.

	vayan a ser mayores con respecto al mismo período del año pasado

	van a ser mayores con respecto al mismo período del año pasado

	hayan sido mayores con respecto al mismo período del año pasado

	son mayores con respecto al mismo período del año pasado

	¿Desea Ud. un cuarto que ____________________?

	tuviera una vista del mar o de las montañas

	tenía una vista del mar o de las montañas

	tendrá una vista del mar o de las montañas

	tenga una vista del mar o de las montañas

	Los salvavidas regañaron a los niños que se metieron en la piscina antes de que ____________________.

	la abrieron

	la abrieran

	la abran

	la abrían

	Se va a construir un bar en medio de la piscina para que ____________________.

	los turistas pueden nadar y tomar cocteles

	los turistas podían nadar y tomar cocteles

	los turistas puedan nadar y tomar cocteles

	los turistas pudieran nadar y tomar cocteles

	Vamos a tener wifi después de que ____________________.

	la compañía decida cuál proveedor de servicios prefiere

	la compañía decide cuál proveedor de servicios prefiere

	la compañía decidió cuál proveedor de servicios prefiere

	la compañía decidiera cuál proveedor de servicios prefiere

	Habría más diversiones en el hotel para niños pequeños ____________________.

	si hay más espacio para construir un jardín de recreo infantil

	si había más espacio para construir un jardín de recreo infantil

	si hubo más espacio para construir un jardín de recreo infantil

	si hubiera más espacio para construir un jardín de recreo infantil

	Tenemos una lavandería y tintorería en caso de que ____________________.

	Ud. quiere o necesita que se lave la ropa

	Ud. quiera o necesite que se lave la ropa

	Ud. va a querer o necesitar que se lave la ropa

	Ud. quería o necesitaba que se lavara la ropa

	Verá qué linda vista tiene cuando ____________________.

	Ud. subió a su cuarto

	Ud. sube a su cuarto

	Ud. suba a su cuarto

	Ud. subiera a su cuarto

	Me gustó mucho mi tiempo en el hotel aunque ____________________.

	no hay agua caliente

	no hubo agua caliente

	no hubiera agua caliente

	no habrá agua caliente

	Hicimos una reservación hace semanas para que ____________________.

	no tuviéramos que esperar tanto tiempo en el lobby

	no tengamos que esperar tanto tiempo en el lobby

	no teníamos que esperar tanto tiempo en el lobby

	no tendríamos que esperar tanto tiempo en el lobby

	¿No tendrán un cuarto que ____________________?

	costó menos

	cuesta menos

	cueste menos

	costaba menos

	Les recomendamos que ____________________.

	no dejan dinero en su cuarto

	no dejarán dinero en su cuarto

	no dejarían dinero en su cuarto

	no dejen dinero en su cuarto

	Ofrecemos excursiones en barco para los que ____________________.

	quisieron pescar

	quieran pescar

	quieren pescar

	querían pescar

	Háganos saber cuando ____________________.

	están listos para ir al aeropuerto

	estén listos para ir al aeropuerto

	estaban listos para ir al aeropuerto

	estuvieran listos para ir al aeropuerto

	El botones no nos permitió que ____________________.

	llevemos las maletas

	llevamos las maletas

	llevábamos las maletas

	lleváramos las maletas

	Antes de nadar, era importante que ____________________.

	ellos leyeran las reglas

	ellos lean las reglas

	ellos leían las reglas

	ellos leerían las reglas

EJERCICIO

[image: image]7·18

EJERCICIO 7·18

Select the appropriate verbs from the list below and fill in the blanks with the proper tense and mood. Some verbs may be used more than once. Some blanks may require compound tenses.

	
almorzar

cerrar

empezar

ir

pedir

quitar

ser

	
ayudar

decir

escribir

llegar

poder

regresar

tener

	
buscar

encontrar

gustar

necesitar

quedar

saber

María me dijo, mientras (1) ____________________ con mi amigo Alberto, que ella tenía que comprarse una nueva falda y unas blusas, antes de que se (2) ____________________ las tiendas en el centro comercial. El próximo viernes, volaría a San Francisco, así que era urgente que nosotros (3) ____________________ lo antes posible. En caso de que una tienda no (4) ____________________ lo que ella (5) ____________________, tendríamos tiempo para que (6) ____________________ a otra. Se preocupaba de que la selección (7) ____________________ limitada o de que algo no le (8) ____________________ bien. También me dijo que quería que yo le (9) ____________________ a buscar accesorios para el conjunto. Salimos del restaurante para ir en mi carro y le dije que cuando (10) ____________________ a mi carro, ella nos (11) ____________________ una lista de los ingredientes que yo (12) ____________________ para que nosotros (13) ____________________ preparar la receta que yo (14) ____________________ en línea. Ella sabe que yo (15) ____________________ cocinar bien y esperaba que cuando (16) ____________________ a casa, ella (17) ____________________ descansar un rato mientras yo (18) ____________________ a preparar la cena. Muchos no me creen cuando les (19) ____________________ que, para mí, cocinar me (20) ____________________ el estrés; les parece imposible que eso (21) ____________________ posible. Aunque sí, me gustó mucho cocinar esa noche, no me (22) ____________________ ayudarle a buscar accesorios para su nuevo conjunto, porque siempre me inquieta que una mujer me (23) ____________________ mis consejos sobre la moda.

EJERCICIO

[image: image]7·19

EJERCICIO 7·19

Fill in the blanks with the correct form of the verbs in parentheses.

	Busco una inversión que ____________________ un mínimo del siete por ciento al año. (rendir)

	Mi tío tenía una cartera de inversiones que ____________________ dos millones de dólares. (valer)

	Se espera que el Producto Interno Bruto Nacional ____________________ el del año pasado. (exceder)

	No le importaba a él que la bolsa ____________________ de tendencia alcista o bajista: siempre invertía. (ser)

	Si ____________________ cincuenta dólares más cada mes, ¿en que los gastarías? (tener)

	Es muy recomendable que se les ____________________ a los niños a ahorrar. (enseñar)

	Es lamentable que muchos ____________________ sus casas en 2008. (perder)

	Los inquilinos se quejaban de que el costo de la vivienda ____________________. (subir)

	No había ninguna acción en su cartera cuyo valor ____________________ aumentado antes de la crisis. (haber)

	Mi asesor me recomienda que ____________________ las acciones que tengo en esa compañía. (vender)

	Hay que salir del mercado antes de que ____________________. (quebrar)

	Creo que he encontrado una compañía que ____________________ una buena inversión. (ser)

	Después de que ____________________ esta casa, su primo construyó otra, para venderla. (comprar)

	Si ____________________ en efectivo, no tendría que pedir un préstamo. (pagar)

	Te aconsejo que ____________________ la deuda estudiantil lo antes posible. (saldar)

	Ella desea un ascenso que ____________________ un aumento de sueldo. (incluir)

	Si yo ____________________ fiarme de ellos, seguiría sus consejos. (poder)

	Ojalá que mi abogado ____________________ disponible ahora hacerle una consulta. (estar)

	Hay que seguir invirtiendo mientras no ____________________ indicaciones de una tendencia bajista. (haber)

	Juan habría ganado mucho en la bolsa si ____________________ invertido a tiempo. (haber)

EJERCICIO

[image: image]7·20

EJERCICIO 7·20

Fill in the blanks with the correct form of the verbs in parentheses.

	Debes cambiar la dieta para que no ____________________ un infarto. (sufrir)

	A menos que ____________________ de fumar, vas a tener problemas pulmonares. (dejar)

	Es posible que, por razones genéticas, algunos no ____________________ bajar de peso tan fácilmente. (poder)

	Si mi tía no ____________________ fumado, no habría sufrido de hipertensión. (haber)

	El café hace que el ritmo cardíaco se ____________________. (acelerar)

	Fue necesario que el médico le ____________________ imágenes por resonancia magnética. (sacar)

	Es cierto que todos nosotros ____________________ a morir algún día. (ir)

	Es cierto que algunos remedios caseros ____________________ efecto. (surtir)

	No hay niño que no ____________________ miedo de las inyecciones. (tener)

	El médico le permitió a mi papá que ____________________ cuatro onzas de carne al día. (comer)

	Muchos se sorprenden que Fidel ____________________ de fumar en 1985. (dejar)

	Me alegro de que mi hija ahora se ____________________ mejor. (alimentar)

	Después de una cirugía, es importante que se ____________________ para caminar lo antes posible. (levantar)

	La familia Cardona se alegró de que el médico le ____________________ de alta a su mamá. (dar)

	Me importaba mucho que mis hijas ____________________ al médico cada año cuando eran pequeñas. (ver)

	Es una vergüenza que todavía no ____________________ seguro médico universal en este país. (haber)

	Me chocó que un médico ____________________ que una presión arterial de 170/100 era normal. (decir)

	Se requiere que los pacientes ____________________ el formulario de consentimiento informado. (firmar)

	Dile al niño que se ____________________ la pastilla para la tos dos veces al día, y con comida. (tomar)

	Les va a seguir preocupando a los vivos que los precios funerarios ____________________ subiendo. (seguir)

EJERCICIO

[image: image]7·21

EJERCICIO 7·21

Select the appropriate verbs from the list below and fill in the blanks with the proper tense and mood. Some verbs may be used more than once. Some blanks may require compound tenses.

	
aparecer

equivocar

hacer

invitar

perder

quemar

salir

	
aprender

estar

indicar

ir

prender

romper

ser

	
enseñar

explotar

inventar

obligar

querer

saber

tener

Antes de que yo (1) ____________________ a usar un procesador de textos, apenas (2) ____________________ escribir a máquina. Cuando mi amigo Carlos me (3) ____________________ al laboratorio de informática, yo no (4) ____________________ cómo mi vida (5) ____________________ a cambiar para siempre. Tenía miedo de que yo (6) ____________________ la computadora si me (7) ____________________ de botón. Hasta temía que se (8) ____________________ o se (9) ____________________; pero una vez que él me (10) ____________________ los pasos e instrucciones muy precisas que había de seguir, para que yo (11) ____________________ la computadora e (12) ____________________ mis proyectos y luego (13) ____________________ sin problema, entonces, yo (14) ____________________ la confianza para seguir aprendiendo. Él me (15) ____________________ a usar el teclado numérico para escribir los acentos en español y cómo crear carpetas y guardar mis documentos en un disquete. Hoy en día, se realiza esto en una “memoria USB” o “llave Maya”. Me encantaba que mi trabajo no se (16) ____________________ al apagar la computadora y que al volver a prenderla y enchufar el disquete, mi trabajo (17) ____________________ allí otra vez, ante mis ojos, como en la noche anterior. Me fascinaba que, al teclear, las letras luminosas se me (18) ____________________ sobre el fondo oscuro de la pantalla. Aunque (19) ____________________ mucho desde entonces, todavía (20) ____________________ que todo (21) ____________________ tan sencillo como antes de que se (22) ____________________ las computadoras. Prefiero métodos de composición que no me (23) ____________________ a ser ingeniero.

EJERCICIO

[image: image]7·22

EJERCICIO 7·22

Matching. Select the clauses on the right that both logically and grammatically finish the sentences begun by the independent clauses on the left.

	
	________________ Mi hermano tenía una grabación...

	________________ Yo iría al teatro...

	________________ No te voy a creer...

	________________ Juana me dijo que me acompañaría...

	________________ Este chico estudia mucho...

	________________ Su mamá les dijo que iban al zoológico...

	________________ Estamos buscando una película...

	________________ Mi hermana nunca me prestaba un peso...

	________________ Mi novia cambió el canal en la tele...

	________________ Yo voy a lavar la ropa...

	
	... sin que yo me diera cuenta.

	que nos guste a todos.

	para que lo acepten en la universidad.

	si no costaran tanto los boletos.

	... con tal de que mis amigos no fumaran.

	... aunque tenía dinero.

	... aunque me lo repitas cien veces.

	... que había hecho en un concierto en vivo.

	... tan pronto como se pusieran los zapatos.

	... después de que tú salgas para la escuela.

EJERCICIO

[image: image]7·23

EJERCICIO 7·23

Select the appropriate verbs from the list below and fill in the blanks with the proper tense and mood. Some verbs may be used more than once. Some blanks may require compound tenses.

	
aprender

decidir

haber

gozar

manejar

necesitar

seguir

tomar

	
comprar

enseñar

hacer

gustar

marcar

revisar

ser

	
dar

estar

ir

llevar

molestar

sacar

tener

Cuando yo tenía 21 años, nunca (1) ____________________ un carro; siempre (2) ____________________ un autobús o les pedía a mis amigos que me (3) ____________________ a los lugares que más me (4) ____________________ frecuentar: la playa y el centro comercial. Cuando por fin, yo (5) ____________________ comprarme un carro, todavía tenía miedo de que (6) ____________________ un accidente o que, por alguna razón improvista, no (7) ____________________ suficiente dinero en mi cuenta para mantenerlo. Me alegraba mucho de que pronto (8) ____________________ de mucha libertad, o mejor dicho “mayor movilidad”, pero los riesgos (9) ____________________ preocupándome. Les rogué a unos amigos que me (10) ____________________ a manejar, así que (11) ____________________ todos los sábados a un gran estacionamiento que, por ser de una escuela, siempre (12) ____________________ vacío entonces. Bueno, después de unas semanas, les gustó que yo (13) ____________________ a manejar. Así que (14) luego ____________________ mi licencia. Ya era el momento de buscar un carro. Quería un carro que (15) ____________________ grande y que (16) ____________________ transmisión automática. Me importaba que no (17) ____________________ muchas millas y que no (18) ____________________ reparaciones urgentes. Me (19) ____________________ cuenta de que era preciso que yo (20) ____________________ el carro de una persona que (21) ____________________ honesta y a quien no le (22) ____________________ que un mecánico lo (23) ____________________ antes de que nosotros (24) ____________________ el trato. En fin, todo salió bien y compré un carro con pocas millas, en buenas condiciones, de ocho cilindros, cuatro puertas y que (25) ____________________ suficiente espacio para mi equipo de pescar.

EJERCICIO

[image: image]7·24

EJERCICIO 7·24

Multiple choice. Select the clauses that correctly complete the sentences.

	Muchos viven como si lo que compran ____________________.

	no hace ningún impacto en el medio ambiente

	no hubo ningún impacto en el medio ambiente

	no hiciera ningún impacto en el medio ambiente

	no haga ningún impacto en el medio ambiente

	Vamos a seguir usando petróleo hasta que ____________________.

	se nos acabó

	se nos acabe

	se nos acababa

	se nos acabara

	Es urgente que ____________________.

	ahorremos los recursos naturales

	ahorramos los recursos naturales

	ahorráramos los recursos naturales

	ahorrábamos los recursos naturales

	Me recomendaron que ____________________.

	recicla productos de plástico, vidrio y metal

	recicle productos de plástico, vidrio y metal

	reciclaba productos de plástico, vidrio y metal

	reciclara productos de plástico, vidrio y metal

	Por favor, acompáñame al mercado de productos orgánicos una vez que ____________________.

	habrás separado los reciclables de la basura

	hubieras separado los reciclables de la basura

	hayas separado los reciclables de la basura

	has separado los reciclables de la basura

	Es necesario que todos nosotros ____________________.

	ayudemos a proteger las especies en peligro de extinción

	ayudamos a proteger las especies en peligro de extinción

	ayudábamos a proteger las especies en peligro de extinción

	ayudáramos a proteger las especies en peligro de extinción

	El cáncer de la piel va a seguir siendo cada vez frecuente mientras que ____________________.

	la capa de ozono sigue disminuyéndose

	la capa de ozono siguiera disminuyéndose

	la capa de ozono siga disminuyéndose

	la capa de ozono seguirá disminuyéndose

	Muchos temen que ____________________.

	el nivel del mar va a subir de manera alarmante

	el nivel del mar iba a subir de manera alarmante

	el nivel del mar fuera a subir de manera alarmante

	el nivel del mar vaya a subir de manera alarmante

	Aunque ayer los políticos ____________________.

	hablen, no hacen nada para salvar el planeta

	hablan, no hacen nada para salvar el planeta

	hablarán, no hacen nada para salvar el planeta

	hablaban, no hacían nada para salvar el planeta

	El sector energético requiere fuentes de energía que ____________________.

	son sostenibles

	sean sostenibles

	eran sostenibles

	fueran sostenibles

	Era horroroso que ____________________.

	el uso de pesticidas y herbicidas cause defectos genéticos

	el uso de pesticidas y herbicidas causa defectos genéticos

	el uso de pesticidas y herbicidas causara defectos genéticos

	el uso de pesticidas y herbicidas causaba defectos genéticos

	No cabía duda de que ____________________.

	las capas de hielo polares estén deteriorándose

	las capas de hielo polares estuvieran deteriorándose

	las capas de hielo polares estaban deteriorándose

	las capas de hielo polares están deteriorándose

	Hay ciertas personas que niegan que ____________________.

	el efecto invernadero es un hecho comprobado por científicos internacionales

	el efecto invernadero sea un hecho comprobado por científicos internacionales

	el efecto invernadero era un hecho comprobado por científicos internacionales

	el efecto invernadero será un hecho comprobado por científicos internacionales

	Es cierto que ____________________.

	la energía solar y térmica no contaminan

	la energía solar y térmica no contaminen

	la energía solar y térmica no contaminaran

	la energía solar y térmica no contaminaban

	Dijo un científico que era importante que ____________________.

	el gobierno protege la biodiversidad

	el gobierno protegía la biodiversidad

	el gobierno proteja la biodiversidad

	el gobierno protegiera la biodiversidad

	Buscábamos las granjas que ____________________.

	cultivaran vegetales orgánicos

	cultivan vegetales orgánicos

	cultivaban vegetales orgánicos

	cultiven vegetales orgánicos

	Es verdad que ____________________.

	Cuba goce de un clima paradisíaco

	Cuba gozaba de un clima paradisíaco

	Cuba goza de un clima paradisíaco

	Cuba gozará de un clima paradisíaco

	Le pareció imposible que ____________________.

	hubiera tantos desechos de plástico en los mares

	hay tantos desechos de plástico en los mares

	había tantos desechos de plástico en los mares

	hubo tantos desechos de plástico en los mares

	Se necesitan medios de transporte público que ____________________.

	no dependen del petróleo

	no dependan del petróleo

	no dependerán del petróleo

	no dependían del petróleo

	Alguien dijo que el mundo se va a acabar a menos que ____________________.

	a alguien como tú le importa mucho salvarlo

	a alguien como tú le importaba mucho salvarlo

	a alguien como tú le importe mucho salvarlo

	a alguien como tú le importara mucho salvarlo

EJERCICIO

[image: image]7·25

EJERCICIO 7·25

Fill in the blanks with the correct form of the verbs in parentheses.

	Según el pronóstico, es probable que mañana ____________________ un día parcialmente nublado. (ser)

	No me gusta que la temporada ciclónica ____________________ pronto. (comenzar)

	Quiero tener una aplicación con que ____________________ ver el tiempo en vivo. (poder)

	No es cierto que el cambio de las mareas ____________________ precisamente cada seis horas. (ocurrir)

	Fue una lástima que la marejada ____________________ el Hotel del Malecón. (destruir)

	Vamos a pescar cuando ____________________ la presión atmosférica. (bajar)

	Los esquiadores esperan que ____________________ mucho en las montañas esta noche. (nevar)

	Ella no duda que el efecto invernadero no ____________________ un fraude sino un hecho comprobado. (ser)

	Es peligroso manejar si la temperatura baja cuando ____________________. (llover)

	Es posible que la velocidad de los vientos ____________________ los 200 km/hora. (alcanzar)

	Siempre nos gusta tomar el sol cuando ____________________ un día despejado. (tener)

	Los niños se asustaron cuando ____________________ los truenos. (oír)

	Ponemos el carro en el garaje en caso de que ____________________ mucha nieve. (caer)

	Puse cadenas en las llantas para que el carro no se ____________________. (resbalar)

	Su mamá le dijo que se ____________________ el impermeable porque iba a llover. (poner)

	Los animales se asustarán cuando ____________________ los truenos. (oír)

	Todos se sorprenderían en Seattle si no ____________________ en enero. (llover)

	No era una buena idea dejar que los niños ____________________ sin ponerse un suéter. (salir)

	Antes de que el huracán ____________________ tierra, lograron evacuar las ciudades costeñas. (tocar)

	Todos se alegran de que por fin ____________________ llovido en el sur de California. (haber)

EJERCICIO

[image: image]7·26

EJERCICIO 7·26

Translate the following sentences from Spanish to English.

	La mesera nos sirvió los postres antes de que hubiéramos dejado de comer.

	Es importante que el equipo limpie el derrame de líquido biopeligroso.

	Van a salir después de que hayamos visto la película.

	Ella necesitaba un carro que no usara mucho petróleo.

	El piloto espera aterrizar antes de que llueva.

	Doctor, cuando ella se despierte, llámeme, por favor.

	Ella quiere que él deposite los fondos en la cuenta de ahorros de ella.

	Preferimos un cuarto que tenga un balcón con vista a la playa.

	Le dije a la enfermera que le trajera otra almohada para mi mamá.

	Me dejaron cambiar ese vino por éste aunque yo no tenía el recibo.

EJERCICIO

[image: image]7·27

EJERCICIO 7·27

Translate the following sentences from English to Spanish.

	Unless the customer has a receipt, we cannot give her a cash refund.

	It bothered him that his screen kept freezing up.

	His father wanted a truck that had a CD player.

	I asked them to replace my keyboard.

	My mother should have eaten foods that had less fat and sodium.

	It’s incredible that some people don’t believe scientists.

	The children hope it stops raining soon so they can go out and play.

	The engineers were happy that their design had been accepted.

	Is there an application that allows me to transfer funds from one bank to another?

	There was no one in the store who knew how to repair my cellphone.

Answer key

Keep in mind when checking your work in the translation exercises that as long as your solutions mean the same thing as the sentences given in the key, you are doing fine. It is inevitable that translations may vary, since meaning is more important than the exact words. When any doubt remains, focus on your rendition of the verbs.

1 When to use the subjunctive and how to form its four tenses

1·1

	piense

	creáis

	diga

	tengamos

	vea

	sea

	haya

	vayas

	den

	duerma

	conozca

	sepas

	conduzca

	hagan

	escribáis

	saque

	pague

	empiece

	concluyamos

	estén

1·2

	estuvieras

	supieran

	pusiéramos

	pudiera

	murieran

	tuviera

	vieran

	diera

	fuera

	hubieran

	viera

	fuera

	pagaras

	anduvierais

	hiciera

	trabajara

	condujera

	leyeran

	hablárais

	comieras

1·3

	haya cubierto

	haya escrito

	hayáis hablado

	hayas visto

	haya muerto

	haya dormido

	hayáis comido

	haya abierto

	hayamos hecho

	hayan comido

	haya sabido

	haya dicho

	hayas ido

	haya vivido

	haya cubierto

	hayáis venido

	hayan puesto

	hayas conocido

	haya roto

	haya conducido

1·4

	hubiera cantado

	hubiera abierto

	hubiera visto

	hubiéramos destruido

	hubieran obtenido

	hubiera castigado

	hubieras verificado

	hubieran sistematizado

	hubierais descubierto

	hubiera conocido

	hubieran hecho

	hubiera mentido

	hubierais conducido

	hubieras servido

	hubiera fabricado

	hubiéramos pedido

	hubiera sobornado

	hubiera roto

	hubiera dicho

	hubieras escrito

2 Sequence of tenses and the subjunctive

2·1

	tenga

	vieras

	vayan

	leyeran

	pague

	hablaran

	hubiera traducido

	hayas escrito

	diga

	escucháramos

	trabaje

	hubiera renunciado

2·2

	b

	g

	c

	f

	h

	i

	j

	d

	e

	a

2·3

	c. The main verb is in the present and thus requires the present subjunctive to be used.

	a. Compare this sentence with the previous one and note that the only difference between them is found in the different tenses of the verb in their respective main clauses. Thus, according to the rules of sequence, the past subjunctive must be used.

	b. From a structural point of view, this sentence is identical to the previous one. Only the subjects and verbs have been changed, demonstrating the efficacy of a slot-and-substitution approach to the subjunctive, with model sentences for the various situations in which it is used.

	b. The main verb is in the present tense. The other options, although subjunctives, are in the imperfect subjunctive (past).

	c. Once again, the main verb is in the present tense.

	c. The main verb is in the past (imperfect indicative). If you got this one wrong, be sure you were not led astray by the use of the plural in the subordinate clause—it is irrelevant to your choice since each option states their subjects (todos, pobres). The correct answer is not correct because of the person and number of the verb, but because of the correct use of the sequence of tenses. The others, although subjunctive, are all in the present tense.

	b. The main verb is preterite and therefore the imperfect subjunctive must be used.

	a. The main verb is present and therefore the present subjunctive must be used.

	b. The main verb is present and therefore the present subjunctive must be used.

	b. The main verb is present and therefore the present subjunctive must be used.

3 Subordinated noun clauses

3·1

	piense If he thinks of her as a matter of habit, is doing so now, or is going to be thinking of her, then the present subjunctive is the solution. However, if he has been doing so up to the moment this sentence was uttered, the present perfect subjunctive would be necessary: haya pensado. The subordinated clause is introduced by an impersonal expression of emotion.

	hablaban The impersonal expression is one of observation, not doubt.

	vieras If we were hoping you were going to see it, then the imperfect subjunctive would be used. However, if we were hoping you already had seen it, then the pluperfect subjunctive would be required: hubieras visto.

	vengan If the party has not yet taken place, only the present subjunctive would be possible here, because the emotion is present about a future action. If the party were in progress, it would have required the present perfect subjunctive: hayan venido.

	vaya The present subjunctive is required, if she’s thinking about his going at the moment she speaks, or very soon thereafter. However, if he has already left, the present perfect subjunctive would be required: haya ido.

	pueda If you’re currently doubting my abilities to eat the whole cake, the present subjunctive is required. But if I’m taking credit for an empty plate, it would require the present perfect subjunctive, haya podido, because it would refer to an action that has taken place and whose effect (the empty plate) is still being noticed.

	alquilara The imperfect subjunctive is required because the main verb is in a past tense.

	haya vivido The present perfect subjunctive is needed because the question is whether he ever has lived there. The subjunctive is needed because of doubt. The need for the present perfect as opposed to any other subjunctive is found in the use of the temporal clue jamás.

	pueda The present subjunctive is needed if we doubt their abilities in a new case. However, if it were an old case, or if they’d been working unsuccessfully, the present perfect would be required: haya podido.

	traduzca The present subjunctive is required because someone is telling someone to ask someone else to do something. Commands and requests do not allow for any other time frame than the future, because it is impossible to ask or tell someone to have done anything already. This reveals that the present subjunctive extends to the future.

	sepan The doubt is in the present, hence the present subjunctive must be used in the subordinated clause. Other time frames are conceivable, but more context would be required to justify any other answer.

	llevaba The imperfect indicative, not the subjunctive, must be used in this subordinated clause because the main clause contains a verb of belief.

3·2

	h

	b

	a

	e

	f

	g

	c

	j

	d

	i

3·3

	c. The main verb is a verb of requesting and is in the present tense; therefore the present subjunctive is required in the subordinated clause.

	c. The main verb is a verb of wanting and is in the imperfect indicative, a past tense, and therefore the imperfect subjunctive is required in the subordinated clause.

	b. The main verb is a verb of insisting in the imperfect indicative; therefore the imperfect subjunctive is required in the subordinated clause.

	a. The verb of the main clause is molestó, a verb of emotion in the preterite, a past tense. It is not leía. Nonetheless, the information in the time clause reveals that the speaker was reading a newspaper—a medium that reports past events. Therefore, the speaker’s annoyance, in the past, is about an event that had happened previously, which makes the pluperfect subjunctive necessary.

	b. The verb of the main clause is in the present and is a verb of belief, not disbelief or doubt. Therefore, the subjunctive is not to be used in the subordinated clause.

	a. The verb of the main clause is a verb of wanting in the imperfect; therefore the imperfect subjunctive is required in the subordinated clause.

	c. The verb of the main clause is a verb of requesting in the present; therefore the present subjunctive is required in the subordinated clause.

	d. The main verb is dijo, used as a verb of commanding; therefore the imperfect subjunctive is required in the subordinated clause.

	c. The verb of the main clause is a verb of hoping or expecting in the present; therefore the present subjunctive is required in the subordinated clause.

	b. The verb of the main clause is a verb of observation, mere reporting, in the imperfect; therefore the subjunctive must not be used in the subordinated clause. The logic of sequence must still be observed and therefore the imperfect indicative must be used in the subordinated clause.

3·4

	It’s important to give John the news as soon as possible.

	Our parents hoped we would be successful in life.

	Tell them not to go to that beach because it is very polluted.

	It was imperative that they serve the food on time (or for them to serve . . .).

	I doubt that you know much about Babylonian astronomy.

	We did not believe that she had studied the lesson before coming to class.

	Doctors recommend that we get at least seven hours of sleep.

	It is going to be very important for you to be able to use the subjunctive if you want to go to Mexico.

	She doubted that he wanted her to go with him to the party.

	I couldn’t believe that Susan had investigated me before asking me for the list.

3·5

	Sus amigos le pidieron que trajera su cámara digital a la fiesta.

	Esperábamos que ella consiguiera un nuevo novio (or que ella encontrara otro novio).

	Ellos (or Ellas) querían que él se fuera (or que él saliera).

	¿Esperas que la ópera comience pronto? (or empiece)

	Sus padres se alegran de que ella se haya casado con Mateo.

	¿Es necesario que paguemos la comida aquí?

	Sus jefes esperaban que ella grabara todas las llamadas telefónicas.

	La policía pidió que la gente buscara el perro extraviado.

	¿Se alegra Ud. de que ella fuera a Europa? (or ¿Te alegras…?)

	¿Se enojaron de que ella hubiera vuelto temprano? (or hubiera regresado)

3·6

	me puse

	supe

	hubiera

	enfadó/ofendió

	hubiera

	había

	dudaba

	respaldaran

	había

	eran

	enfadó/ofendió

	acusara

	obligaran

	eran

	tenía

	había

	castigaran

	había

	pidieran

4 Subordinated adjective clauses

4·1

	sea

	tenga

	sepa

	escribía

	cantara

	pudiera

	vaya

	entregó

	tradujera

	empiece

	tuviera

	paguen

4·2

	f

	e

	i

	j

	a

	d

	h

	g

	c

	b

4·3

	c. The antecedent is personas, who are unspecified, which requires the subjunctive to be used in the subordinated clause; the time frame is in the past, so the imperfect subjunctive must be used.

	a. The antecedent is jefes. The use of aquellos labels them as a type or class of bosses, but does not go any further with a specific identification, such as a name would, and therefore they are unspecified, or vague. The subjunctive is therefore required in the subordinated clause. Because the time frame is past, the imperfect subjunctive must be used. Note that in practice, a speaker might be engaged in a conversation in which the bosses are known to both speaker and listener and would therefore refer to known individuals. If this were the case, the indicative would be required, or, more precisely, it would indicate that the speaker is referring to known individuals.

	b. The antecedent is persona, as a type of person, not a specific person. The subjunctive must therefore be used in the subordinated clause. The use of the present makes a general assertion, and therefore the present subjunctive is used.

	b. The antecedent is mujeres, referred to as a type that Casanova preferred (worldly ones), not to any being identified, and therefore the subjunctive is required. The time frame being past, the imperfect subjunctive is used.

	d. The antecedent is entrenador. Because the team is hoping to get one, he is as yet unidentified (don’t be led astray by the use of tener in this case), and therefore the subjunctive is required in the subordinated clause. The present time frame requires the use of the present subjunctive.

	b. The antecedent, libro, is one being sought, and therefore as yet unidentified. The subjunctive is required. The present time frame requires the present subjunctive.

	c. The antecedent is universidad, a certain type of which was still being sought by her parents. Therefore, the imperfect subjunctive is required in the subordinated clause. Note that even though everyone knows that such a university exists, the context of the sentence is that the parents had not yet identified one of that type. The lesson here is to not think, or make assumptions, beyond the information actually stated in the sentence, even when the sentence is of one’s own creation.

	a. The antecedent is muñeca. Although the verb buscar is used, the use of the definite article la reveals that the little girls know exactly which doll they are looking for (one they have mislaid or one they may have seen in a toy store). The indicative is therefore required in the subordinated clause.

	b. The antecedent is lago, but it is one that the speaker asserts did not exist at some time in the past. Therefore, the imperfect subjunctive is required in the subordinated clause.

	b. The antecedent is novela, one of a class, not a specific title. That fact and the present time frame make the present subjunctive required in the subordinated clause.

4·4

	The engineers needed to find a solution that wasn’t so costly.

	We preferred to listen to music that would not make us nervous.

	The musicians have guitars that sound good.

	The astronaut wanted to have a boyfriend who would be faithful to her.

	There is no clothing by those designers that is practical.

	I am not interested in the books that are sold at the supermarket checkout.

	One day we hope to live in a house that has a big garage.

	I wanted to buy a sailboat that could sail very fast.

	There is no man who can equal Don Juan in gambling, in dueling, or in love.

	I have a flashlight that lights up a great part of the road.

4·5

	Necesitaban una mesa que fuera más grande.

	Queremos hallar una ciudad que tenga menos crimen.

	No había ni un muchacho allí a quien no le gustaran los deportes.

	Él y yo buscábamos un diccionario que incluyera términos de mecánica.

	Quiero un jardín que solamente tenga flores azules.

	Él quiere votar por el candidato que tiene las mejores ideas.

	Él espera encontrar un candidato que sea honesto.

	Ellos (or Ellas) buscaban un mapa que indicara los parques.

	¿Quieres ir a una playa que tenga mesas para comidas campestres?

	Encontramos un carro usado que tenía llantas nuevas.

5 Adverbial expressions

5·1

	invirtió

	vendas

	contraten Or, if the speaker asserts that he knows that the company has hired experts, the present perfect subjunctive, hayan contratado, would be used; or, if the company is hiring experts, the present progressive (with the subjunctive of the helping verb), estén contratando, would be used.

	empacara

	diga

	trajo A mere report of a past event.

	se pongan

	conozca

	trajera

	romper

	recibiéramos

	enviarle

5·2

	d

	i

	h

	g

	m

	j

	l

	a

	k

	o

	f

	n

	b

	e

	c

5·3

	b. The phrase antes de que always requires the subjunctive, and since the main verb, dejaron, is in the preterite, a past tense, the imperfect subjunctive is required.

	c. The phrase a pesar de que sometimes requires the subjunctive, but that is not the case in this instance. It is a mere report of a past action; no anticipation is involved.

	b. The subjunctive is not used after mientras if it is used to introduce a report of past action; in other words, when the action following it is not anticipated. Because the two actions of reading and doing homework were contemporaneous, both are in the imperfect indicative.

	c. The phrase de manera que is used as a purpose clause and therefore requires the subjunctive. Because the main verb is past (imperfect indicative), the imperfect subjunctive must be used.

	a. The time frame is clearly present, as evidenced by the use of both the present tense and the word ahora. The cue tal vez, along with the implication of the possibility of rain later, makes the present subjunctive necessary.

	a. The time frame is future, as shown by va a casarse, the verb phrase in the main clause. The phrase con tal de que is a phrase of proviso and is always followed by the subjunctive.

	d. The use of hicieron establishes the past time frame and because para que is a purpose clause that always must be followed by the subjunctive, the imperfect subjunctive must be used.

	d. The time frame is future, as shown by the use of van a dar (the future formed from ir a + infinitive). The phrase siempre que requires the subjunctive in this case because of the anticipation created by the use of ir a in the main clause.

	c. Commands are always in the present time frame; therefore, the phrase hasta que introduces a future action and thus it is anticipated—and the present subjunctive must be used.

	b. The time frame is present and because the phrase siempre y cuando is a statement of proviso and requires the subjunctive, the present subjunctive must be used.

5·4

	It was important to finish the road before they began the walls.

	The young woman refused to knit the sweater unless her boyfriend bought her the yarn.

	There were a lot of people in the park despite the fact it was raining.

	They fixed the project’s model so it would look more realistic.

	The teenagers were eating as if they had gone days without a bite.

	The thieves left the bank without anyone seeing them.

	They are going to place an ad in the newspaper so that more people will apply for the job.

	They read the novel from cover to cover so that they could discuss it.

	I am going to go out as soon as I finish this chapter.

	The boss was going to write us a check unless there were no funds in the account.

5·5

	El equipo se acostará temprano para poder jugar mejor mañana.

	Él va a ganar, aunque este año no lo ha hecho bien (or no ha jugado bien).

	Ellos (or Ellas) van a estudiar física a menos que su profesor les recomiende otra clase.

	Una vez que ella había subido la montaña, pudo ver el océano (or el mar).

	Te veré cuando llegues.

	Por mucho que practicamos ayer, no pudimos aprender el juego.

	Aunque escriba bien, el editor no la va a contratar.

	Una vez que llegues a El Paso, cruzar a Ciudad Juárez es fácil.

	Los niños iban a jugar con el perro, con tal de que su madre les permitiera hacerlo.

	Él y yo vamos a jugar al ajedrez, aunque generalmente él gana.

6 Contrary-to-fact statements

6·1

	C

	H

	H

	C

	H

	H

	C

	C

	C

	H

	C

	H

6·2

	acompañaríamos

	diría

	hubiera dicho

	irían

	tradujeran

	pudiera

	tuviéramos/pondríamos

	tendría

	ganaran

	saldría

	dirías

	hubiera sabido

6·3

	Those children will never learn if they keep reading comics.

	John’s father would give him a car if he were more responsible.

	What would happen if no one wanted to go to war?

	If elephants could fly, the streets of the world would be very dirty.

	If there is no food in the house, we will have to go buy it (or some).

	If you dedicated more time to your studies, you would be able to pass your classes.

	We would have more money if we did not spend it on stupid things.

	My friends in Tibet would call me if they had a cellular phone.

	If politicians did not waste our money, we would be richer.

	If I spend more time on the subjunctive, I will be able to use it without difficulty.

6·4

	¿Qué harías si tuvieras tanto dinero como Bill Gates?

	Sus amigos habrían venido (or hubieran venido) si él les hubiera dicho que había una fiesta.

	Si tienes tiempo mañana, iremos al cine.

	Nos quedaremos en casa esta noche si llueve.

	Si ella admitiera que mintió, me sentiría mejor.

	Manejaré si lees el mapa.

	¿Irías al planeta Marte si NASA te diera la oportunidad?

	Yo aprendería a tocar el piano si tuviera tiempo.

	Si ellos (or ellas) hubieran asistido a la conferencia, nosotros les habríamos causado una buena impresión (or hubiéramos causado).

	Ella convencería a su jefe si él pudiera entenderla.

6·5

	A. Si invertimos en esos valores, ganaremos mucho.
B. Si invirtiéramos en esos valores, ganaríamos mucho.

	A. Ellos venderán la compañía si la junta de directores no se opone a ello.
B. Ellos venderían la compañía si la junta de directores no se opusiera a ello.

	A. Si ella trae la comida, iremos a la playa.
B. Si ella trajera la comida, iríamos a la playa.

	A. Llamaré al mecánico si el carro no funciona bien.
B. Llamaría al mecánico si el carro no funcionara bien.

	A. Si ella desea (or Si ella quiere) comprar el carro, su padre le dará el dinero.
B. Si ella deseara (or Si ella quisiera) comprar el carro, su padre le daría el dinero.

	A. Aun si ella quiere (or si ella desea) comprar una acción, a él no le gustará.
B. Aun si ella quisiera (or si ella deseara) comprar una acción, a él no le gustaría.

	A. Si el general se lo manda, las tropas atacarán.
B. Si el general se lo mandara, las tropas atacarían.

	A. Lloverá si hace calor.
B. Llovería si hiciera calor.

	A. Morirán si intentan nadar en el río (or si tratan de nadar).
B. Morirían si intentaran nadar en el río (or si trataran de nadar).

	A. ¡Si lo haces (or Si lo vuelves a hacer) otra vez, me quejaré con el gerente!
B. ¡Si lo hicieras (or Si lo volvieras a hacer) otra vez, me quejaría con el gerente!

	A. Si ellos llevan su perro a la fiesta, no lo dejaré entrar.
B. Si ellos llevaran su perro a la fiesta, no lo dejaría entrar.

	A. Él asistirá a la universidad, aun si sus padres no tienen suficiente dinero.
B. Él asistiría a la universidad, aun si sus padres no tuvieran suficiente dinero.

	A. Los contrataremos si no nos piden demasiado.
B. Los contrataríamos si no nos pidieran demasiado.

	A. Él devolverá la mercancía si ella tiene el comprobante.
B. Él devolvería la mercancía si ella tuviera el comprobante.

	A. Si me voy, ellos no sabrán qué hacer.
B. Si me fuera, ellos no sabrían qué hacer.

7 Comprehensive exercises

7·1

	estuviera Adverbial clause, past time frame.

	sepan Adjective clause, present time frame.

	haga Adjective clause, present time frame.

	pudiera Adverbial clause, past time frame.

	volver

	se durmiera Noun clause, past time frame.

	llega

	fueran Adjective clause, past time frame.

	den Noun clause, present time frame.

	conozco

	pidieran Adjective clause, past time frame.

	produjera Adjective clause, past time frame.

	pagar

	pregunte Noun clause, present time frame.

	contó or había contado (even contara – see p. 18) Adverbial clause, past time frame.

	dijera Adverbial clause, past time frame.

	miraba

	repite

	piensen Adjective clause, present time frame.

	había leído (or leí)

	hubiera oído Contrary-to-fact statement, past time frame.

	supieran Adjective clause, past time frame.

	hayas traído However, if the group were no longer at the beach, hubieras traído. Noun clause of emotion, but referring either to immediate past time or a more remote past time (haven’t brought or hadn’t brought).

	dé Noun clause, present time frame.

	se pongan Adverbial clause, present time frame.

7·2

	i

	j

	h

	g

	c

	d

	e

	b

	f

	a

7·3

	e

	g

	f

	h

	d

	c

	b

	j

	a

	i

7·4

	c. The phrase a menos que is an adverbial one that always requires the subjunctive. The time frame is present.

	d. The impersonal expression es fenomenal is one of emotion, in the present, and introduces a subordinated noun clause.

	c. The phrase para que is an adverbial clause expressing purpose and always requires the subjunctive. The timeframe is past.

	c. The past time frame is established twice, and the main clause contains a verb of emotion, introducing a subordinated noun clause.

	c. The adverb hasta does not introduce a clause. It is a preposition and can only be followed by an infinitive. If que followed hasta, then it would require the present subjunctive.

	c. The expression una vez que is an adverbial time phrase with the meaning “once” followed by the expression of something happening (e.g., “Once the kids go to bed, we’ll have some quiet”). Here it is introduced by a verb of promising in the past; therefore, there is an element of anticipation at the moment the promise was made. It does not matter whether in the moment the sentence is spoken, the promise has or has not been fulfilled. What matters is the observance of the rule of sequence of tenses; therefore, the imperfect subjunctive must be used.

	d. The verb of recommending, in the past, introduces a subordinated noun clause whose verb must therefore be in the imperfect subjunctive.

	b. This is an example of a subordinated adjective clause, introduced by a main clause in the past. The antecedent perro was nonspecific; therefore, the imperfect subjunctive must be used.

	a. The adverbial expression hasta que needs to be followed by the present subjunctive in this case because the future time frame established by seguiré esperando creates anticipation for whatever action follows.

	a. When the adverb cuando is preceded by a verb in the present, just as in the case of mientras, the action following it is anticipated and the present subjunctive must be used.

	a. There is nothing in this sentence that requires the subjunctive, but it is a good reminder that two simultaneous, ongoing actions in the past will both be expressed by the imperfect indicative.

	c. The verb of doubt in the past introduces a subordinated noun clause and hence the imperfect subjunctive must be used.

	b. Compare this with number 10, above. This example shows how it is possible to encounter sentences using cuando in a past sequence in which an action was anticipated, and in which the imperfect subjunctive will be required.

	c. The impersonal expression of emotion in the past introduces a subordinated noun clause, hence the imperfect subjunctive must be used.

	c. The past time frame is established by no le molestó, but it is not the reason for the subjunctive being used in the subordinated clause. The phrase siempre que is a statement of proviso, and as such creates anticipation, hence the subjunctive.

	b. The temporal adverbial expression tan pronto como, in a present time frame, creates anticipation, hence the present subjunctive is used.

	b. The adverbial expression a no ser que must always be followed by the subjunctive; the present time frame requires that it be the present subjunctive.

	d. The verb of the main clause is a verb of belief, so the subjunctive must not be used in the subordinated clause. Nonetheless, the sequence of tenses must be observed and therefore the imperfect indicative is used.

	a. The adverbial expression como si must always be followed by either the imperfect subjunctive or the pluperfect subjunctive. Because the mountain climbers had to have been born before they scaled the summit, the pluperfect subjunctive must be used.

	b. The main verb is a verb of emotion, in the present, and introduces a subordinated noun clause. Because the action referred to is a prior purchase whose influence is still being felt, the present perfect subjunctive must be used.

7·5

	The couple got married before they kissed at the altar.

	You hope that I don’t expect you to wait for me.

	I was looking for you everywhere, hoping that you were missing me.

	The fishermen launched their sailboats into the sea, despite the rain.

	If all mothers-in-law died, husbands would be worth more.

	The kids were hoping that Saint Nick would bring them a lot of toys.

	The young man is going to ask her to dance as soon as he sees her.

	He came to the USA hoping he would have better luck.

	The flying saucer disappeared as quickly as it had appeared.

	I decided that I would play pool with Juan as soon as he could get to the bar.

	There wasn’t a single book in the bookstore that dealt with the subject that interested me.

	—Are you going shopping?—Yes, even though my parents have not given me much money.

	The politicians wanted to give it all away to corrupt contractors.

	Do you prefer music with good lyrics to that which is danceable?

	After you leave the house is not the time to wonder whether you have turned off the oven.

	They think they’re going to Acapulco, provided there is a cheap flight this weekend.

	Do you want to go with her to the cafeteria or do you prefer that she go alone?

	We need a person who knows Swahili and who can teach it.

	Juana wanted a ring that was more elegant and hoped that Juan would buy it for her.

	That teenager only wants a girlfriend who will do what interests him.

7·6

	Era una lástima que su esposo la hubiera abandonado con todos esos hijos.

	Los pilotos esperaban que los asistentes de vuelo sirvieran la cena.

	La niñita no comerá la sopa de los osos a menos que tenga mucha hambre.

	Sus maestros siempre le decían que se metiera de lleno en los estudios.

	Cuando buceaban, tenían miedo de lo que verían.

	Si ella fue a la fiesta, pues, él la vio, pero dudo que ella fuera.

	Si la rechazan una vez más, creo que va a llorar.

	Cuando él oyó las noticias, dudó que le hubieran dicho la verdad.

	Los osos estaban enojados porque la niñita había comido la sopa de ellos.

	No hubo/había nadie que se entristeciera cuando murió Susana.

	Si fueras a Cuba, ¿a cuáles/qué lugares visitarías?

	Después de comer, los animales se durmieron.

	Ellos (or Ellas) esperaban que él llegara antes de que anocheciera/antes de anochecer.

	Antes de aprender (or Antes de que aprendiera...) a manejar, ella nunca quería hacer nada.

	Una vez que hayas terminado este libro, podrás usar el subjuntivo correctamente.

	¿Crees que a alguien le importaría si ellos tuvieran mala suerte?

	Si pudieras vendérnoslo por menos, pediríamos más.

	Si quieres paz, es necesario luchar por la justicia (or que luches por la justicia).

	A no ser por tus padres (or Si no hubiera sido por tus padres...), no estarías aquí.

	No te olvides de cerrar la puerta después de entrar o salir del edificio.

7·7

	se conocieran

	vivían

	se casaron

	gustara

	se crió (or se había criado)

	quiso

	llevaran

	tuvieran

	fueran

	tuvieran

	asistieran

	nací

	decidieron

	siguiera

	terminara

	pudiera

	fue

	se graduó

	pagaba

	hubiera graduado

7·8

	fuera

	sacaba

	manejara

	tendría

	hacía

	hiciera

	se acordaba

	pidieran

	hiciera

	prestara

	usara

	hubiera preparado

	estuviera

	hubiera limpiado

	estuviera

	empezara

	dejara

	tuviera

	fuera

	fuera

7·9

	son

	incluya

	tenga

	tenga

	se congele

	venga

	mida

	se congela

	ocurre

	cueste

	encuentre

	pagara

	vaya

	pida

	revele

	quiero

	estuvieras

	harías

	recomiendas (or ¿Qué me recomendarías que hiciera?)

	haga

7·10

	dieran

	dijeron

	llenara

	leyera

	había recetado

	tuvieran

	hubiera indicado

	era

	tomara

	visitaran

	eran

	leyera

	hicieran

	captivaba

	habían comido

	vieran

	pudieran

	supo

	dio

	buscara

7·11

	has preguntado

	sería

	hubiera sido inventado

	habría

	existieran/hubiera

	podría

	tendría

	pudieras

	inventarías

	gustaría

	dependiera

	fuera

	contara

	serviría

	construyeran

	funcionaran

	tenemos

	hagamos

	resuelva

	vota

7·12

	es

	hubieran sucedido

	sucedieron

	lleva

	sería

	es

	empleen

	tener

	congratularse

	suele

	trata

	imagínese

	pasaría

	aplicara

	tiene/guarda

	se criaron

	serían

	hubiera nacido

	guardara

	valga

7·13

	era

	cumplió

	decía

	se casaría

	pudiera

	gustara/encantara/interesara

	salía

	decidió

	fuera

	buscaba

	hubiera

	encantaran/interesaran/gustaran

	interesara/encantara/gustara

	hablara

	pudiera

	fuera

	conoció

	se alegra

	se casen

	van

7·14

	me quede

	hace

	brilla

	vivamos

	podamos

	guste

	pasemos

	estudiemos

	tengamos

	pagan (indicative, because the jobs are asserted as being the ones that pay little)

	me gradúe

	siga

	vaya

	piensen

	obtuviera

	permitiera

	sería

	escuche

	dependa

	tenga

7.15

	c. The main verb is a verb of emotion expressed in a past tense (preterite); therefore the subjunctive must be used in the subordinated noun clause—and in the past. In this case, the pluperfect subjunctive, meaning had arrived because none of the verbs in the other options are in the subjunctive mood.

	a. The verb introducing the subordinated noun clause (supimos) is not a WEIRDO verb. The other choices are also in the wrong time frame. In addition to not being the verb that introduces the subordinated clause, the verb llegar is in the preterite and although it follows cuando, it expresses a mere report of a past action.

	d. Note that cuando vayas al extranjero is not the clause that determines the form of the options. It is a temporal clause, in the form of a personal address, referring to some future travel that the person spoken to might make (hence the present subjunctive vayas). The main clause is an impersonal expression, either general or simply in the present, about a requirement for travel. Option (b) completes the idea introduced by the main clause in a personal way, requiring a conjugated verb in the subjunctive in the subordinate noun clause—in the present subjunctive because the time frame is future. Option (c) completes the idea by continuing in the impersonal vein and thus uses the infinitive directly, without forming a subordinated noun clause.

	b. The time frame is in the present, as revealed by the imperative; Ernesto’s action is in the immediate future. Thus, the present subjunctive is needed after the adverbial expression tan pronto como.

	a. The statement is a general one. The use of siempre eliminates any anticipation connected with this adverbial expression and therefore the verb must be in the indicative. Note that me molesta—a WEIRDO verb of emotion—does not govern the verb in the subordinated clause but, along with siempre, it does establish the time frame.

	b. The main clause is one of emotion and requires the subjunctive in the subordinated noun clause. While the subject (mamá) could express her emotion about a past experience, the other options do not include subjunctive options (specifically, hayamos hecho or hiciéramos).

	a. This is the option which is a hypothetical, or if clause. The prompt expresses a consequence about a contrary-to-fact situation in the past, hence the pluperfect subjunctive must be used.

	d. The time frame is past (llevaban… tenían) and the main clause expresses an emotion, introducing a subordinated noun clause, hence the imperfect subjunctive is used.

	a. The main clause expresses an emotion in the present, introducing a subordinated noun clause, and so the present subjunctive must be used. If you selected (b), thinking it was subjunctive, you may have forgotten that permitir is an -ir verb—a common error.

	c. The main clause expresses a preference in the present, that someone else fulfills (in the subordinated noun clause) and therefore the verb must be in the present subjunctive.

	d. The one-word main clause simply makes an observation; hence, the indicative must be used in the subordinated noun clause. All the other options are subjunctive.

	b. The main clause expresses disbelief in the present time frame, introducing a subordinated noun clause in which the present subjunctive must be used.

	a. The subordinated adjective clause modifies the type of airline the speaker is seeking, and thus aerolínea is a vague, non-specified antecedent and the present subjunctive must be used.

	b. The subordinated noun clause is introduced in the main clause by a verb of forbidding in the present tense, requiring the present subjunctive in the subordinated clause. None of the other options are in the subjunctive mood.

	a. The subjunctive is always required after the adverbial expression antes de que. Option (d) is also admissible, but less likely, since there is no context to justify it, such as would be the case if the sentence were more complex: “John fastened his seat belt before the plane had taken off when the overhead bin came open.” To avoid verbal complications in “real life,” el despegue, a noun meaning “the take off,” is frequently used, and so the clause would have avoided the subjunctive by saying “antes del despegue…”. The other options, while all in the subjunctive mood, are in the wrong tenses.

	d. The subjunctive is used after the adverbial clause después de que when the action is anticipated. Here, the time frame is present and future, and hence only the present subjunctive can be used. Option (c), while it is in the subjunctive mood, is in the past. The other options are indicative.

	a. The subjunctive must be used in the subordinated adjective clause because the speaker does not know who will be on the flight crew and is not thinking of a specific person. The present subjunctive is needed due to the present time frame established by the verb in the main clause.

	b. There is no subordinated clause possible after the end of the prompt. The word aunque, which sometimes requires the subjunctive, only governs no le gustó; the clause la situación no tenía remedio contains no expression or verb that would require the subjunctive to be used subsequently. The use of que after tener is one that is not translatable into English; more importantly, this use of que does not introduce subordinated clauses: it requires an infinitive.

	a. In the clause introducing the subordinated noun clause, the verb dijo is used as a command, requiring the use of the subjunctive in the subordinated clause. Note that while gustó is an expression of emotion, it does not introduce the subordinated clause.

	c. Whether one views the expression es urgente as either an impersonal expression of a command or an emotion, the subjunctive is required in the subordinated noun clause it introduces. The time frame requires the present subjunctive. None of the other options are in the subjunctive mood.

7.16

	d

	e

	g

	a

	b

	h

	c

	j

	f

	i

7.17

	d. The subordinated adjective clause is introduced by a main clause whose verb is in the past and the antecedent cuartos is not specific, as it would be if it named particular room numbers.

	b. The main clause, whose verb is in the present and is a verb of forbidding (as in a command or requirement, per the WEIRDO acronym), introduces a subordinated noun clause in which the present subjunctive must be used.

	b and c. The subjunctive must be used because the verb in the main clause is one of emotion and, being in the past, requires the subjunctive in one of the past tenses of the subjunctive. Which is more correct depends on the way the time frame the speaker is recollecting, as can happen in English: either the service “had been slow” or it “was slow.”

	c. The verb in the main clause, in the imperfect indicative, is a verb of suspicion and thus only the imperfect subjunctive must be used in the subordinated noun clause.

	b. The verb in the main clause is one of belief and is in the present. Therefore, the indicative must be used in the subordinated noun clause and must refer to the future.

	d. The subordinated adjective clause modifies a non-specific antecedent—cuarto—; therefore, the subjunctive must be used. The main verb is in the present, and therefore the present subjunctive is the only option.

	b. The adverbial expression antes de que always requires the subjunctive and the main verb is in the past, so the only option is the imperfect subjunctive.

	c. The adverbial expression para que always requires the subjunctive. In this sentence, the main clause refers to the future, so the only subjunctive option admissible is the present subjunctive.

	a. The expression después de que requires the subjunctive when the action of the verb that follows it is or was anticipated. In this sentence, the main clause is in the periphrastic future (i.e., ir + a + infinitive) and therefore the action is anticipated in the future, requiring the present subjunctive.

	d. The conditional in this hypothetical or contrary-to-fact sentence is presented first, to express the consequence of the if clause, whose verb must be in the imperfect subjunctive. Note that in this sentence, the two uses of the verb haber are not as helping verbs, but as existential verbs.

	b. The adverbial expression en caso de que always requires the subjunctive to be used in the verb that it governs—in this case, two verbs: querer and necesitar. The main verb is in the present, so the only admissible option is the present subjunctive of both verbs. Note that the subjunctive is used for the verb lavar, in the next subordinated noun clause, because it is governed by the verbs querer and necesitar.

	c. The adverb cuando requires the subjunctive when the verb following it expresses an action that is or was anticipated. In this sentence, the reference is to the future and thus only the present subjunctive is admissible.

	b. The main clause expresses an emotion about a past event and thus the action following the adverb aunque expresses a mere report and therefore must be in the indicative and in the past tense.

	a. The adverbial expression para que always requires the subjunctive in the verb that follows it. In this sentence, since the main verb– hicimos – is in the past, the imperfect subjunctive must be used.

	c. The subordinated adjective clause modifies an antecedent that is suspected to be non-existent due to the use of tendrá—an example of a way of expressing probability in the present. However, it is not the probability aspect that requires the subjunctive, but rather the fact that there is an adjective clause modifying cuarto, the vague and likely non-existent antecedent.

	d. The verb of recommendation, in the present, requires the present subjunctive to be used in the following subordinated noun clause.

	b. The adjective clause modifies los que (“those who”) and is non-specific. That said, if the speaker knew of specific people in the group being addressed, because they had expressed an interest in fishing, then option (c) would be correct instead.

	b. The adverb cuando requires the subjunctive when the verb following it expresses an action that is or was anticipated. In this sentence, the action of being ready is set future to the time the sentence is spoken and therefore only the present subjunctive is admissible.

	d. The verb in the main clause is one of not allowing and is in the past. Therefore, the verb in the subordinated noun clause must be in the imperfect subjunctive.

	a. The impersonal expression of necessity in the main clause is in the past and therefore the imperfect subjunctive is required in the subordinated noun clause.

7.18

	almorzábamos

	cerraran

	fuéramos

	tuviera

	buscaba

	pudiéramos/pudiera

	fuera

	quedara

	ayudara

	llegáramos

	escribiera

	necesitaba

	pudiéramos

	había encontrado

	sé

	hubiéramos regresado

	pudiera

	empezara

	digo

	quita

	sea

	había gustado

	pida

7.19

	rinda

	valía

	exceda

	fuera

	tuvieras

	enseñe

	perdieran

	subiera

	hubiera

	venda

	quiebre

	sea

	compró

	pagara

	saldes

	incluya

	pudiera

	esté

	haya

	hubiera

7.20

	sufras

	dejes

	puedan

	hubiera

	acelere

	sacara

	vamos

	surten

	tenga

	comiera

	dejara

	alimente

	levante

	diera

	vieran

	haya

	dijera

	firmen

	tome

	sigan

7.21

	aprendiera

	sabía

	invitó

	sabía

	iba

	rompiera

	equivocara

	quemara

	explotara

	indicó

	prendiera

	hiciera

	saliera

	tenía

	enseñó

	perdiera

	estuviera

	aparecieran

	he aprendido

	quisiera

	fuera

	hubieran inventado

	obliguen

7.22

	h

	d

	g

	e

	c

	i

	b

	f

	a

	j

7.23

	había manejado

	había tomado

	llevaran

	gustaba

	decidí

	tuviera

	hubiera/tuviera

	gozara

	seguían

	enseñaran

	íbamos

	estaba

	hubiera aprendido

	saqué

	fuera

	tuviera

	hubiera marcado/tuviera

	necesitara

	di

	comprara

	fuera

	molestara

	revisara

	hiciéramos

	tenía

7.24

	c. The expression como si always requires the imperfect subjunctive or pluperfect subjunctive, depending on the time frame. The time frame in this sentence is established as present (or aoristic) by the verb viven. Note that compran is within a relative clause and is not governed by como si.

	b. The adverbial expression hasta que requires the subjunctive when the action following it is or was anticipated. Since vamos, the conjugated verb in the main clause, is in the present, forming a periphrastic future (a + infinitive), the action following hasta que is anticipated.

	a. The main clause consists of an impersonal expression of emotion, in the present tense, introducing a subordinated noun clause, therefore the present subjunctive is the only option.

	d. The main clause consists of a verb of recommending, in the preterite, introducing a subordinated noun clause, therefore the only admissible option is to use the imperfect subjunctive.

	c. The use of a command in the main clause establishes the time frame as being present and the expression una vez que introduces an action that is anticipated as “about to have been performed,” therefore only the present perfect subjunctive is admissible.

	a. The main clause consists of an impersonal expression of necessity, or requirement, in the present tense, and introduces a subordinated noun clause; therefore only the present subjunctive is admissible.

	c. The adverbial expression mientras que is introduced by the periphrastic future and therefore the action following this expression is anticipated. Only the present subjunctive is admissible.

	d. The main clause contains a verb of emotion in the present and introduces a subordinated noun clause in which, therefore, only the present subjunctive is admissible. Note that vaya is the present subjunctive of the verb ir—and in turn forms what constitutes a periphrastic future subjunctive since it is used with a + infinitive.

	d. The expression aunque can sometimes require the subjunctive, sometimes the indicative. In this sentence, the past time frame is established by ayer and this means that the rest of the sentence is a mere report of past action, “a matter of record,” so to speak, and therefore only the indicative, in the past, is admissible.

	b. The main clause is in the present tense and introduces a subordinated adjective noun clause which defines the non-specific antecedent fuentes and therefore only the present subjunctive is admissible in the subordinated clause.

	c. The main clause consists of an impersonal expression of emotion, in the past, introducing a subordinated noun clause; therefore only the imperfect subjunctive option is admissible. Note that if the impersonal expression in the main clause were Es horroroso, then option (a) would be correct instead.

	c. The main clause consists of an expression of non-doubt which, from a purely pragmatic, grammatical perspective, amounts to an equivalent of an assertion of belief. This excludes the use of the subjunctive. Furthermore, since the tense of the main verb, cabía, is in the past (imperfect indicative), the only admissible option presented is also the one that is in the imperfect indicative.

	b. The main clause consists of a verb of negation in the present, requiring that the verb in the subordinated noun clause be in the present subjunctive.

	a. The main clause consists of an impersonal expression of certainty, in the present, which requires that the indicative be used in the subordinated noun clause. Since the main verb is in the present, only the present indicative option is admissible. Note that if the impersonal expression in the main clause were Era cierto, then option (d) would be correct.

	d. The past time frame is established in the main clause not by dijo un científico but by era importante, an impersonal expression of necessity or requirement which introduces a subordinated noun clause. Therefore, the imperfect subjunctive is the only admissible option. If the time frame of the main clause were present, then option (c) would be correct instead.

	c. The tense of the main clause, being in the imperfect indicative, refers to an action that was taking place in the past. The antecedent granjas, because it is modified by the definite article las, is not vague and, therefore, the verb in the subordinated adjective clause modifying granjas must be in the imperfect indicative. That said, it is conceivable that many native speakers, in the flow of rapid speech, might say option (b), but this would be a native error due to the frequent phenomenon of mental ellipsis, that is, thinking of granjas that in the past and present produce organic vegetables.

	b, c, and d. The choice depends upon how one is looking at the data about Cuba’s agricultural output. Option (b) refers to past circumstances. Option (c) completes a statement of certainty about the present and option (d) looks to the future. Option (a) is inadmissible because it is in the subjunctive and the impersonal expression is one of certainty.

	a. The main clause consists of a statement regarding probability in the past, which requires the subjunctive in the subordinated noun clause, which also must be in the past (i.e., in the imperfect subjunctive) due to the rules about sequence of tense.

	b. The subordinated adjective clause modifies medios, which is non-specific or vague. The main verb, necesitan, is in the present and therefore only the present subjunctive option is admissible in the subordinated clause.

	c. It is important to first note that the present time frame is established by se va a acabar, and not by the clause in the past introducing the indirect statement (i.e., Alguien dijo que). Once that is clear, it should be apparent that the adverbial expression a menos que, introduced by the periphrastic future, means that the action following this expression is anticipated and therefore can only be completed grammatically by the present subjunctive. Option (d) would be correct if, instead of va a acabar, it were iba a acabar.

7.25

	sea

	comience

	pueda

	ocurra

	destruyera

	baje

	nieve

	es

	llueve

	alcance

	tenemos

	oyeron

	caiga

	resbalara

	pusiera

	oigan

	lloviera

	salieran

	tocara

	haya

7.26

	The waitress served us the desserts before we had finished eating.

	It is important for the team to clean up the biohazardous liquid spill.

	They will leave after we have seen the movie.

	She needed a car that did not use a lot of gasoline.

	The pilot hopes to land before it rains.

	Doctor, when she wakes up, call me, please.

	She wants him to deposit the funds in her savings account.

	We prefer a room that has a balcony with a beach view.

	I told the nurse to bring my mother another pillow.

	They let me exchange that wine for this one even though I did not have the receipt.

7.27

	A menos que la cliente tenga un recibo, no podemos darle una devolución en efectivo.

	Le molestaba que la pantalla se le siguiera congelando.

	Su padre quería una camioneta que tuviera un reproductor de discos compactos.

	Les pedí que me reemplazaran el teclado.

	Mi mamá debería haber comido alimentos que tuvieran menos grasas y sodio.

	Es increíble que algunos no crean a/duden de los científicos.

	Los niños esperan que deje de llover pronto para que puedan salir a jugar.

	Se alegraban los ingenieros de que se hubiera aceptado su diseño.

	¿Hay alguna aplicación que me permita transferir fondos de un banco a otro?

	No hubo/había nadie en la tienda que supiera arreglar mi teléfono celular.

[image: image]

EPUB/xhtml/nav.xhtml

Contents

		Cover Page

		Halftitle Page

		Title Page

		Copyright Page

		Contents

		Preface

		Acknowledgments

		1. When to use the subjunctive and how to form its four tenses

		2. Sequence of tenses and the subjunctive

		3. Subordinated noun clauses

		4. Subordinated adjective clauses

		5. Adverbial expressions

		6. Contrary-to-fact statements

		7. Comprehensive exercises

		Answer key

Guide

		Cover

		Practice Makes Perfect: The Spanish Subjunctive Up Close

		Table of Contents

		1. When to use the subjunctive and how to form its four tenses

		i

		ii

		iii

		iv

		v

		vi

		vii

		viii

		ix

		x

		xi

		xii

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		31

		32

		33

		34

		35

		36

		37

		38

		39

		40

		41

		42

		43

		44

		45

		46

		47

		48

		49

		50

		51

		52

		53

		54

		55

		56

		57

		58

		59

		60

		61

		62

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

		76

		77

		78

		79

		80

		81

		82

		83

		84

		85

		86

		87

		88

		89

		90

		91

		92

		93

		94

		95

		96

		97

		98

		99

		100

		101

		102

		103

		104

		105

		106

		107

		108

		109

		110

		111

		112

		113

		114

		115

		116

		117

		118

		119

		120

		121

		122

		123

		124

		125

		126

		127

		128

		129

		130

		131

		132

		133

		134

		135

		136

		137

		138

		139

		140

		141

		142

		143

		144

EPUB/images/dia.jpg

EPUB/images/logo.png

EPUB/images/cover.jpg
e More Than One Million Books Sold!
Makes ore Than One Million Books Sold!

Perfect

The Spanish
Subjunctive

Ly Close

Second Edition

Eric Vogt, PhD

Mc

y Study Practice Learn

Hill from in-depth explanations of with engaging exercises — to use this essential element
Education when and how to use this mood more in this new edition of grammar with confidence

EPUB/images/title-logo.jpg
PRACTICE
MAKES
PERFECT"

EPUB/images/add.jpg
busuuiieg

Put Your Spanish Language into Practice!

Education

At busuu, you can practice your Spanish skills through graded courses and
a broad range of engaging activities. And as you study, busuu encourages
direct interaction with native speakers through video and audio chat.

With busuu, you can:

- Practice with exercises that hone all four skills (reading, writing, speaking, listening).

- Enjoy flexible language learning—anytime, anywhere—to fit into your busy schedule.

« Receive personalized feedback on your exercises, talk with native speakers via an
integrated chat, and get to know people from all over the world

With over 55 million registered users, busuu is the largest social network for

language learning in the world!

Special Offer: 30% off Premium membership

McGraw-Hill Education has partnered with busuu to provide an
exclusive discount on busuu’s award-winning Premium service.

Discount: 30% off any plan
Access code: BUSUUSPA30
Code expiry date: December 31, 2017

Or Try A New Language!

busuu offers courses in eleven other languages, specially designed by educational experts.
With programs ranging from Beginning to Upper Intermediate, you'll quickly find the level
that works for you!

000 §i:CO0w*®Cw

Sign up or log in on www.busuu.com and enter your discount code on the payment page
to get your exclusive discount!

EPUB/images/ExNum.jpg

EPUB/images/halftitle-logo.jpg
PRACTICE
MAKES
PERFECT™

EPUB/images/CH-ExNum.jpg

