Nom:

Prénom:

Date:

Monsieur Brown

Guided Notes—Le subjonctif
· Prerequisite knowledge related to the present tense subjunctive mood
· The subjunctive is a mood. What is a mood?

· What are the other moods?

· Is the subjunctive a tense?

· Do we have it in English? ______
· Examples: It is necessary that we _____ quiet. It is important that he ____ some money. If I ____ smart, I would just listen.

· Formation of the present tense subjunctive mood—regular verbs
· To form the present subjunctive of regular verbs, you first drop the –ent from the third-person plural conjugation of the verb in the present tense. You then add these endings below. These are the endings that are used for regular verbs and irregular verbs in the present tense subjunctive mood:

· Examples of regular verbs in the present tense subjunctive mood:
parler=_________

finir=_________

rendre=___________

· Consequently, this does mean that numerous regular verbs ending in -er have conjugations in the present tense indicative mood and in the present subjunctive mood that are spelled exactly the same. (See above—many of the spellings of parler should look very familiar to you.) Likewise, there are many verbs that have nous and vous conjugations in the imperfect tense and nous and vous conjugations in the present subjunctive mood that are spelled exactly the same. (Again, see above—if you were going to put parler in the imperfect for either nous or vous, what would that look like?)
· It is important to note that if a verb has more than one stem (this wording includes more verbs than just “stem change” verbs) in the present tense then it retains both of those stems in the subjunctive mood. In order to avoid neglecting both of these stems, it is a very good idea to drop the –ent from the third-person plural (present tense) conjugation as well as the –ons from the first-person plural (present tense) conjugation of the verb before you form the subjunctive.
· Formation of the present tense subjunctive mood—irregular verbs
· Many verbs that are irregular in the present tense can still be conjugated in the subjunctive mood by following the rules stated above. Here are some examples:
boire=_________

écrire=__________

prendre=___________

venir=_________

voir=__________

· However, some the most commonly used verbs have conjugations that are completely irregular in the subjunctive mood. These just have to be memorized. If you look carefully, you can see that for several of them there is only one stem which is then applied to all of the subject pronouns. Here are the most important ones to be aware of:
aller=__________

avoir=___________
être=____________

vouloir=_______

faire=___________

pouvoir=__________

Other verbs that are completely irregular in the subjunctive: falloir (il faille), savoir (il sache), pleuvoir (il pleuve), valloir (il vaille)
· When to use the subjunctive mood
· Besides the formation, being aware of every circumstance that requires the subjunctive is actually going to be the most difficult aspect of the concept. When in doubt, follow this general rule of thumb: “W.E.I.R.D.O.S.” (Wishes, Emotions, Impersonal expressions, Regret, Doubt, Obligation, Superlatives). Below is a much more specific summary of all of the circumstances in which the subjunctive mood does need to be employed.
· After impersonal expressions that express necessity, doubt, emotion, or opinion:
Examples:

Il faut que…

Il est important que…

Il est nécessaire que…

Il est essentiel que…

Il est bon que…

Il est dommage que…

Il est impératif que…

Il est possible que…

Il est impossible que…

Il est douteux que…

Il est normal que…

Il est préférable que…

Il se peut que…

Il vaut mieux que…

Note: If the impersonal expression expresses fact or certainty, the indicative is used. The expression Il est probable que is followed by the indicative.
· Following statements that include verbs of volition:
Examples:

Je veux que…

J’insiste que…

Je souhaite que…

Je commande que…

J’exige que…

J’ordonne que…

Je demande que…

Je préfère que…

Je désire que…

J’interdis que…
· Following statements that include emotions:
Examples:

Je suis content(e) que…

Je suis triste que…

Je suis déçu(e) que…

Je suis ennuyé(e) que…

Je suis désolé(e) que…

J’ai peur que…

Je crains que…

Je regrette que…

· Following statements that negate fact or express doubt:
Examples:

Je doute que…

Je ne suis pas certain que…
Je ne suis pas sûr(e) que…

Je ne pense pas que…

Je n’espère pas que…

Je ne crois pas que…

Note: The subjunctive is not employed after the very common expressions Je pense que, Je crois que, or J’espère que. When those same expressions are used negatively or interrogatively, they are again followed by the subjunctive, however.
· After certain conjunctions:
Examples:
Afin que…

Pour que…

De façon que…

Avant que…

Jusqu’à ce que…

Pourvu que…

Bien que…

Quoique…

À moins que…

Note: If the conjunction does not appear above assume that it is not followed by the subjunctive or check for yourself in a reliable dictionary. ((How do I do this?)
· If something is sought but not yet found, or is indefinite:
Examples:

Je cherche une personne qui…

Je voudrais parler à quelqu’un qui…

Note: This is an area in which there is some freedom to use either the subjunctive or the indicative. If you want to add an element of doubt or uncertainty to what you are saying, use the subjunctive.
· After superlatives:
C’est la dernière fois que…
C’est le seul temps que…

C’est le meilleur joueur que…

C’est le pire que…
Note: This is also an area in which there is some freedom to use either the subjunctive or the indicative. If you want to add an element of doubt or uncertainty to what you are saying, use the subjunctive.
· The compound past tense subjunctive mood (formation and when to use)
· When using the compound past tense in the subjunctive mood, just put the helping verb (either avoir or être) into the subjunctive and keep everything else (past participles, past participle agreement…) as you normally would for a compound past tense statement in the indicative.
Examples:

aller=_________

prendre=_________

s’essuyer=___________

· The rules for when to use the compound past tense subjunctive mood are exactly the same as they are for when to use the present tense subjunctive mood.
· There is an imperfect tense subjunctive mood. You will not study it in this course. It never spoken and is very rarely encountered even in written form.
· The subjunctive mood does not exist for any of the other tenses. If you encounter a circumstance in which you need the subjunctive form of a verb in the future tense, just use the future indicative or (better) use the present tense subjunctive of the verb instead.
· Example: I am disappointed that he will not be at the show. (Je suis déçu(e) qu’il ne/n’__________/___________ ((better) pas au spectacle.
