

Subjunctive Moods

The Subjunctive is the way a speaker can talk about an object when one or more actions that relate them are uncertain or regrettable (subjunctive). The Subjunctive Actions are shown as transparent with a dashed border.

Present Simple (Presente)
Opinions, Hypothesis,
wishes or commands for the
present time

RULE:
Yo form of verb then
switch tracks on ending

Past Simple (Pretérito Imperfecto)
Wishes that COULD (or MIGHT)
happen IF something else
happened.

RULE:
Take the 3rd person
plural preterite, drop
the "on" and add a,
as, an, or amos

Also possible action in past.

Present Perfect Simple (Pretérito
Perfecto)
Action that should be or has been
completed by now.

RULE:
Take the Present Simple
Subjunctive of "haber"
(haya) + participle

Also an action that needs to be
done in the future.

Past Perfect (Pretérito
pluscuamperfecto)
Regret about an action
already completed in the
past.

RULE:
Take the Past Simple of
"haber" (hubiera) + participle

Note: "Hubiera." by itself just means "I might have." and can stand alone

There are also a "Future Simple" and "Future Perfect" Subjunctive, but these are rare and usually only found in literature and professional settings.