

Real Conditionals, Unreal Conditionals, and Wishes

PRESENT AND FUTURE REAL CONDITIONALS		
IF CLAUSE		MAIN CLAUSE
IF + SIMPLE PRESENT	(THEN)	SIMPLE PRESENT
If I'm on time,	(then)	I walk to work.
IF + SIMPLE PRESENT	(THEN)	FUTURE
If it's not too late,	(then)	I'll walk to work. I'm going to walk to work.
IF + SIMPLE PRESENT	(THEN)	MODAL
If I leave on time,	(then)	I may walk to work.
IF + SIMPLE PRESENT	(THEN)	IMPERATIVE
If you have time,	(then)	walk with me.

PRESENT AND FUTURE UNREAL CONDITIONALS		
IF CLAUSE		MAIN CLAUSE
IF + SIMPLE PAST	(THEN)	WOULD + VERB
If I had the time,	(then)	I would walk to work. I'd walk to work.
IF + SIMPLE PAST	(THEN)	COULD + VERB
If I left on time,	(then)	I could walk to work.
IF + SIMPLE PAST	(THEN)	MIGHT + VERB
If I left on time,	(then)	I might walk to work.

Real and Unreal Conditionals

- Conditional sentences have a dependent *if* clause and a main clause.
- When the *if* clause comes first, it is followed by a comma. *Then* is usually omitted before the main clause, but it is always implied.

If I'm on time, (then) I walk to work. If I had the time, (then) I'd walk to work.
- When the main clause is first, there is no comma and *then* is not used. The meaning is the same.

I walk to work if I'm on time. I'd walk to work if I had the time.
- In conditional sentences, either clause or both clauses can be negative.

If I'm not on time, I take the bus. If I'm not on time, I won't walk to work.
- Questions with conditionals are formed by putting the main clause in question word order.

If it's not too late, are you going to walk to work?
If you had the time, would you walk to work?

Real Conditionals

- In real conditionals, the verb in the *if* clause is in the present, even if it has future meaning.
If you go tomorrow, call me.
- Real conditionals can also be formed with the present continuous in the *if* clause.
If you're going tomorrow, call me. If it's raining, I might take the bus.

Unreal Conditionals

- When an unreal conditional *if* clause contains the verb *be*, use *were* for all subjects.
If I were on time, I'd walk to work.
- Unreal conditionals can also be formed with the past continuous in the *if* clause.
If I were leaving now, I might walk to work.
- See 15.5 for contractions with *would*.

WISHES ABOUT THE PRESENT AND FUTURE	
WISH CLAUSE	THAT CLAUSE
SIMPLE PRESENT	(THAT +) PAST FORM
I wish	(that) I were older. (that) I didn't have a cold. (that) you were going to the wedding. (that) you'd help me. (that) you could come with me.

- In sentences with *wish*, the *wish* clause is the main clause. The *that* clause is the dependent clause.
- In *that* clauses with the verb *be*, *were* is used for all subjects.
- *Could* and *would* (the simple past of *can* and *will*) are often used in the *that* clause.
- *That* is often omitted after *wish*, but it is always implied.
- Short answers with *wish* consist of a subject + *wish* clause + subject + *were/did*.
 A: Are you ready yet? A: Does he have any money?
 B: No, I **wish I were**. B: No, but I **wish he did**.