Mood is a grammatical category which indicates the attitude of the speaker towards the action expressed by the verb from the point of view of its reality.
In Modern English we distinguish three moods: THE INDICATIVE MOOD, THE IMPERATIVE MOOD, THE SUBJUNCTIVE MOOD

The Indicative Mood shows that the action or state expressed by the verb is presented as a fact: He went home early in the evening.
It is also used to express a real condition, i.e. a condition the realization of which is considered possible. If it rains, I shall stay at home.

The Imperative Mood expresses a command or a request. In Modern English the Imperative Mood has only one form which coincides with the infinitive without the particle ‘to’: Please put the papers on the table by the bed.
In forming the negative the auxiliary verb ‘to do’ is always used even with the verb ‘to be’. Don’t make a noise! Don’t be angry!
A command addressed to the third person singular and plural is usually expressed with the help of the verb ‘to let’: Let the child go home at once.
With the first person plural the verb ‘to let’ is used to express an exhortation to a join action: Let’s go and have some fresh coffee.

The Subjunctive Mood shows that the action or state expressed by the verb is presented as a non fact, as something imaginary or desired. The Subjunctive Mood is also used to express an emotional attitude of the speaker to real facts. In Modern English the Subjunctive Mood has synthetic and analytical forms.

Subjunctive mood forms
1) synthetic forms: the present subjunctive and the past subjunctive.
I. The present subjunctive coincides with the plain verb stem (be, go, see) for all persons in both the singular and the plural. It denotes a hypothetical action referring to the present or future.
I, he, she, it, we, you, they + be, take, resent, etc.
He required that all be kept secret.
The present subjunctive forms are confined mainly to formal style and formulaic expressions - prayers, wishes, which should be memorized as wholes.
It is natural enough the enemy resent it.
Heaven forbid! The devil take him!
Long live freedom! God save the king!
II. The past subjunctive is even more restricted in its usage; it exists in Modern English only in the form were, which is used for all persons both in the singular and plural. It refers the hypothetical action to the present or future and shows that it contradicts reality.
If I were you!
If you were there!
If it were true!
2) non-factual forms: non-factual past indefinite and past continuous, non-factual past perfect and past perfect continuous
The non-factual past indefinite and past continuous are used to denote hypothetical actions in the present or future; the non-factual past perfect and past perfect continuous denote hypothetical actions in the past.
If I had … , If only I had known … , If he came …
He smiled as if he were enjoying the situation.

3) analytical forms: should / would + infinitive, may / might + infinitive
However much you may argue, he will do as he pleases (expresses possibility).
I wish I could help you (expresses ability).
If you would agree to visit my uncle, ... (expresses wish).

The subjunctive mood and the tense category
	Referring to the Present or Future
I fear lest he should escape.
He would phone you.
I suppose he should be working in the library.
	Referring to the Past
I fear lest he should have escaped.
He would have phoned you.
I suppose he should have been working in the library.

	Referring to the Present or Future
If I knew.
I wish I were warned when the time-table is changed.
	Referring to the Past
If I had known.
I wish I had been warned.

SET EXPRESSIONS

Be that as it may…
Come what may
Heaven forbid!
God bless you.
God save the Queen!
Long live the King!
Thy will be done.
Heaven help us all.
Perish the thought!
far be it from me
if it please the court
suffice it to say
Success attend you!
Be ours a happy meeting!
So be it.
Manners be hanged.
as luck would have it / as ill luck would have it
as it were
The Devil take him!
Confound your ideas!

Wish-clauses
1. wish + past subjunctive / could + bare infinitive - wishes about the present: I wish I were more patient. I wish I could ride a bicycle.
2. wish + would + bare infinitive – impossible wish for a future change: I wish he would study for his exam.
3. wish + non-factual Past Perfect – regrets about the past: I wish I had gone to Ann’s party last night.

CONDITIONALS
Present and Future Real Conditionals
	Present Conditionals
	Future Conditionals

	If clause
	Result clause
	If clause
	Result clause

	If it is hot,
	I drink iced tea.
	If it rains,
	I will close the window.

	If it isn’t hot,
	I don’t drink iced tea.
	If it doesn’t rain,
	I won’t close the window.

Present Unreal Conditionals
	Actual situations
	Conditionals

	
	If clause
	Result clause

	It is rarely hot in Antarctica.
	If it were hot in the Antarctica,
	it would be unusual.

	It is usually hot in Egypt.
	If it weren’t hot in Egypt,
	

	It rarely rains in the Sahara.
	If it rained in the Sahara,
	

	It usually rains in the jungle.
	If it didn’t rain the jungle,
	

Past Unreal Conditionals
	Actual situations
	Conditionals

	
	If clause
	Result clause

	They stopped, so they were late.
	If they hadn’t stopped,
	they wouldn’t have been late.

	They didn’t stop, so they weren’t late.
	If they had stopped,
	they would have been late.

	They helped the man, so he sent the gift.
	If they hadn’t helped the man,
	he wouldn’t have sent the gift.

	They didn’t help the man, so he didn’t send the gift.
	If they had helped the man,
	he would have sent the gift.

‘Mixed’ Conditionals
	Actual situations
	Conditionals

	
	If clause
	Result clause

	He didn’t have children, so he is alone.
	past
	present

	
	If he had had children,
	he wouldn’t be alone.

	His memory is not good, so he didn’t buy his medicine.
	present
	past

	
	If his memory were good,
	he would have bought his medicine.

Implied Conditions
	Nonstandard Condition
	Implied Condition
	Result Clause

	With a bit of luck,
	If we have a bit of luck,
	we’ll find a place for her.

	Without your help,
	If you hadn’t helped,
	I wouldn’t have succeeded.

	But for his pension,
	If he didn’t have a pension,
	he’d have no income.

	She might be lucky; if so,
	If she is lucky,
	she’ll meet some new friends.

	He might get the chance; if not,
	If he doesn’t get the chance,
	he won’t retire.

	She is lonely; otherwise,
	If she weren’t lonely,
	she wouldn’t need company.

CONDITIONAL SENTENCES
	
	If-clause
	Main clause
	use
	examples

	Type 1. Real present
	If + any present form
	Future / Imperative / can / may / might / must / should + bare infinitive / Present Simple
	Something true / likely to happen in the present / future
	If the weather is nice, we’ll have a party out of doors.
If you have a headache, take an aspirin.
If you have done your homework, you can watch TV.

	Type 2. Unreal present
	If + Past Simple / Past Continuous
	Would / could / might + bare infinitive
	Unreal in the present / used to give advice
	If I were you, I wouldn’t speak to him again.
If he didn’t eat so many sweets, he wouldn’t have a problem with his teeth.

	Type 3. Unreal past
	If + Past Perfect / Past Perfect Continuous
	Would / could / might + have + past participle
	Imaginary situations contrary to facts in the past, also used to express regret / criticism
	If she had known how to use the mixer, she wouldn’t have broken it.

Four types of the conditional sentences:
 sentences with real condition: If I have offended you, I’m very sorry.
 sentences containing unreal condition: You wouldn’t be talking that way unless you were offended.
 sentences of split condition: If we hadn’t been such fools we should all still be together.\
 sentences / clauses of implied condition: But for luck he would be still at home.

SENTENCES WITH REAL CONDITION
1. express real condition;
2. Indicative Mood is used;
3. condition may refer to the past, present, future.
You may go away, if it bothers you.
If I had laughed about it before, I wasn’t laughing now.

SENTENCES CONTAINING UNREAL CONDITION
The Subjunctive Mood is used both in the principal and conditional clauses.
The action expressed in the principle clause depends on the unreal condition.

	
	If-clause
	Main clause
	Examples

	To relate actions contradicting reality to the present / future
	Non-factual Past Indefinite
Non-factual Past Continuous
Past Subjunctive
	Should / would + non-perfect infinitive
	I shouldn’t speak to you unless I were determined.

	To relate actions contradicting reality to the past
	Non-factual Past Perfect
Non-factual Past Perfect Continuous
	Should / would + perfect / perfect continuous infinitive
	If he had not insisted upon her going there, nothing would ever have happened.

SENTENCES OF SPLIT CONDITION
Actions in the principal and subordinate clauses have different time-reference: the unreal clause may refer to the past the consequence – to the present / future; the condition may refer to no particular time, consequence may refer to the past.
E.g. She wouldn’t have told me her story if she disliked me.

SENTENCES / CLAUSES OF IMPLIED CONDITION
Implied condition is not openly stated in a clause, but is suggested by an adverbial part of the sentence or context: adverbial modifier of condition (but for, except for) + should / would + infinitive
But for me you would be still talking to him.

[bookmark: _GoBack]HAD BETTER – WOULD RATHER
The subjunctive mood forms with ‘had better’, ‘had best’, ‘would rather’, ‘would sooner’ are used in sentences denoting wish, admonition, preference, advice. Very often they are used in a contracted form: You’d better go at once. You had best take note of my direction if you wish to make sure of it.
Formulaic expressions with concessive meaning are used in complex sentences as concessive clauses:
	Happen what may,
Come what will,
Come what may,
Cost what it may,
	
we shall not yield.

The formulaic expression ‘as it were’ (так сказать) is used as parenthesis, emphasizing that the content of the sentence is highly figurative or non-real: ... there is, as it were, a transparent barrier between myself and strong emotion.

Had better (I’d better / you’d better etc.)
I’d better do something = it is advisable to do it: I have to meet Ann in ten minutes. I’d better go now or I’ll be late. We’d better stop for petrol soon. The tank is almost empty.
The negative is I’d better not (= I had better not): A: Are you going out tonight? – B: I’d better not. I’ve got a lot of work to do.

Had better and should
‘Had better’ is similar to ‘should’ but not exactly the same.

	We use ‘had better’ only for a particular situation (not for things in general): It’s cold today. You’d better wear a coat when you go out.
With ‘had better’, there is always a danger or a problem if you don’t follow the advice: The film starts at 8.30. You’d better go now or you’ll be late.
	You can use ‘should’ in all types of situation to give an opinion or to give advice: I think all drivers should wear seat belts.
Should only means ‘it is a good thing to do’: It’s a great film. You should go and see it (no problem if you don’t).

It’s time (for somebody) to do something
It’s time to go home. / It’s time for us to go home.
It’s late. It’s time we went home.
It’s 10 o’clock and he’s still in bed. It’s time he got up.

It’s time you did something = ‘you should have done it already or started it’. We often use this structure to criticise or to complain:
It’s time the children were in bed. It’s long after their bedtime.
The windows are very dirty. I think it’s time we cleaned them.

It’s about time... / It’s high time This makes the criticism stronger:
Jack is a great talker. But it’s about time he did something instead of just talking.

Common mistakes
If you will finish early, give me a call. If you finish early, give me a call.
Unless we don’t pay the bill, the phone will be cut off. Unless we pay the bill, the phone will be cut off.
I wish we would buy a bigger house. I wish we could buy a bigger house.
We’d better to cut down on our expenses. We’d better cut down on our expenses.
You’d not better talk to him about it. You’d better not talk to him about it.
We would better leave now. We had better leave now.
I’d rather Greg goes to medical school. I’d rather Greg went to medical school.
It’s high time you redecorate your flat. It’s high time you redecorated your flat.

