Español II Uni 3 Etp 3 El Subjuntivo
The subjunctive mood is used whenever the speaker feels uncertain about the action of the sentence, or when the speaker is expressing a subjective opinion.

In this lesson, you will simply practice another of the many ways the subjunctive is used: after certain impersonal expressions.

Here is a list of common impersonal expressions that introduce an aspect of uncertainty or subjectivity, and therefore trigger the use of the subjunctive.

es aconsejable que ... it is advisable that ...
es bueno que ... it's good that ...
es malo que ... it's bad that ...
es difícil que ... it's unlikely that ...
es fácil que ... it's likely that ...
es fantástico que ... it's fantastic that ...
es importante que ... it's important that ...
es imposible que ... it's impossible that ...
es improbable que ... it's unlikely that ...
es increíble que ... it's incredible that ...
es (una) lástima que ... it's a shame that ...
es mejor que ... it's better that ...
es necesario que ... it's necessary that ...
es posible que ... it's possible that ...
es preciso que ... it's necessary that ...
es preferible que ... it's preferable that ...
es probable que ... it's likely that ...
es raro que ... it's rare that ...
es ridículo que ... it's ridicuous that ...
es terrible que ... it's terrible that ...

ojalá que ... if only he would ...

Top of Form

[image: image1.wmf]

subj7

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2.wmf]

Subjunctive: Part

A. For each infinitive, write the correct present tense conjugation.

1. It's preferable that you-all buy a cat. (comprar) Es preferible que ustedes __________un gato.
2. It's good that she runs at least three times a week. (correr) Es bueno que ella _________por lo menos tres veces a la semana.

3. It's doubtful that my niece doesn't want to comb her hair. (querer) Es dudoso que mi sobrina no _________peinarse.
4. It's evident that they like each other. (gustar) Es evidente que ellos se __________.

5. It's important that the students read their syllabi. (leer) Es importante que los estudiantes _______sus programas.

6. It's improbable that they have an argument. (tener) Es improbable que ellas _________una discusión.

7. It's incredible that Antonio doesn't live with his family. (vivir) Es increíble que Antonio no ________con su familia.

8. It's bad that it rains. (llover) Es malo que __________.

9. It's necessary that we all meet as soon as possible. (reunirse) Es necesario que nos __________tan pronto como sea posible.

10. It's possible that we buy a house soon. (comprar) Es posible que __________una casa pronto.

11. It's preferible that they talk in private. (hablar) Es preferible que ___________en privado.

12. It's ridiculous that he doesn't kiss his wife in public. (besar) Es ridículo que él no ___________a su esposa en público.

13. It's terrible that the children don't love their parents. (amar) Es terrible que los niños no __________a sus padres.

14. It could be that he likes eating too much. (gustar) Puede ser que le __________comer demasiado.

15. It's important that parents talk to their children. (hablar) Es importante que los padres _________con sus hijos.

16. It's improbable that your cousins come this weekend. (venir) Es improbable que tus primos _________este fin de semana.

17. There's no doubt that she likes dancing. (gustar) No hay duda que le _________bailar.

18. It's good that he eats lots of vegetables. (comer) Es bueno que él _________muchos vegetales.

19. It's bad that he doesn't communicate with his family. (comunicarse) Es malo que él no se ________con su familia.

20. It's not true that Gerardo is irresponsible. (ser) No es cierto que Gerardo ________un irresponsable.

Bottom of Form

_1273390509.unknown

_1273390508.unknown

