Worksheet: Azar: Understanding and Using English Grammar, Chart 20-1

Conditional Sentences

I.
Factual Conditional Sentences

	Tense
	 If Clause:
	Result Clause:
	Formula

	Present Real
	If I eat,

	I get full.
	Simple Present + Simple Present

	Past Real
	If I ate,
	I got full.
	Simple Past + Simple Past

	Future
	If I eat,
	I will get full.
	Simple Present + Future

Additional elements used in these sentences:

1. modals in one or both clauses

2. not in one or both clauses

3. progressive forms may be used in all the conditions

Examples:

1. If you have enough money, you can buy one.

2. If you don’t have enough money, you can’t buy one.

3. If I am enjoying myself, I don’t mind where I go.

II.
Unreal Conditional Sentences

	Tense
	 If Clause:
	Result Clause:
	Formula

	Present Unreal
	If I had a car,
	I would take you places.
	Simple Past + Would + Base Form of Verb

	Past Unreal
	If I had had a car,
	I would have taken you places.
	Past Perfect + Would + Have + Past Participle

Additional Information:

1. In present unreal, the verb “to be” becomes “were” for all subjects.

2. Could or might may be used in the result clause. However, the meaning changes. Would expresses a definite intention, whereas could expresses a possibility or an ability and might expresses a possibility
3. Progressive forms can be used in both clauses

4. Present unreal conditions can also be used to express a future condition; however, unlike the factual future conditions, these mean that it is improbable the condition will take place.

5. In contrary to fact conditions, positive means negative and negative means positive.

Examples:

1. If Jane were my boss, she would treat me better.

2a.If Jane were my boss, she could treat me better.

2b.If Jane were our boss, we might be able to do that.

3a.If I were going with you, I would be happier.

3b.If I were with you, we would all be having fun.

4. If you were going with us on the trip, we could have a great time.

[image: image1.wmf]5. If you were not singing, we would be so happy!!!

Myra M. Medina
Miami Dade College
PAGE
1

_1183123589

