

8th Grade ELA Benchmark Review: Verb Mood

Verb moods are classifications that indicate the attitude of the speaker. Verbs have five moods—indicative, interrogative, imperative, subjunctive, and conditional.

Indicative mood is used to express facts/opinions

Ex. I want to see a movie this weekend.

Imperative mood is used to make requests or give commands

Ex. Do not talk during the movie!

Interrogative mood is used to ask questions

Ex. Do you know when the movie starts?

Subjunctive mood is used to express unreal/imaginary/hypothetical conditions, importance, urgency, wishes, or desire. The subjunctive is usually found in complex sentences.

Subjunctive Rule 1

The subjunctive is generally used with “If” to express a wish, a want, or desire.

Examples:

1. Oh, if that were only true!
2. If only I had a million dollars!

Notice, this is JUST a wish. **It is not showing cause and effect.**

Subjunctive Rule 2

The subjunctive is usually used with “that” when expressing importance, wishes, or urgency.

Examples:

1. It is urgent that you take cover during a tornado.
2. I wish that I were in Paris!
3. I suggest that you stop talking.
4. It is important that you study.

Subjunctive Rule 3

Remember that the word “that” can be implied (or invisible).

- Our teacher insists we do our homework.

This sentence is really the same as:

- Our teacher insists **that** we do our homework.

Examples

1. It is urgent we evacuate during a fire.
2. I suggest you study for the test.

*Conditional Mood—Will not be counted on the test.

- Conditional mood is a form of subjunctive which is created with *could* or *would*.
- Conditional expresses under which conditions something will happen. It usually uses “**IF**” with **cause and effect**.

Examples:

1. If you were generous, you would donate money to charity.
2. If Alabama were tropical, we could grow pineapples in our yards!

Remember

- Subjunctive can use “if” to express wishes; wants; desires
- Conditional uses “if” for cause and effect.

Subjunctive: If only it were summertime!

Conditional: If it were summertime, we could go swimming.

Special Rule Don't mix Indicative and Conditional

“IF” does NOT go with “WAS”

CORRECT: If I were a butterfly, I would fly.

“IF” goes with “WERE”

INCORRECT: If I was a butterfly, I would fly.

“Was” is only for past tense!

You may say: When I was a butterfly, I flew.

Inappropriate Shifts in Mood

Remember, the mood must match throughout the entire sentence.

Example: If I was rich, I would buy a ranch far away from everybody.

This sentence starts out indicative and shifts to conditional. It should remain the same throughout.

Making each side conditional: If I were rich, I would buy a ranch far away from everybody.

Making each side indicative: I was finally rich, so I bought a ranch far away from everyone.

Choose the correct verb.

1. If I was/were you, I would study for the test. _____
2. I was/were finally 16, so I bought a car. _____
3. My sister would cry if you was/were to take away her toys. _____

Review Exercises

Subjunctive, Conditional, Indicative, Imperative, Interrogative

Label the following sentences with the appropriate mood.

1. It is important that puppies get enough exercise. _____
2. Do you walk your puppy enough? _____
3. A puppy needs at least 30 minutes of daily exercise. _____
4. If a puppy were not exercised properly, it would likely chew up its owner's possessions. _____
5. Remember to walk your puppy each day. _____
6. If I were rich, I would have a lake house. _____
7. Stop talking. _____
8. I suggest that you remember your notebook. _____
9. Will you cover your mouth when you sneeze? _____
10. I want to go to the movies this weekend. _____