Notes by english@mujerpalabra.net, in http://www.mujerpalabra.net/clasesytalleres/english/english.htm

Conditional Sentences

(Designed using “Advanced English Practice”, by B.D. Graver, Oxford University Press, 1988)

Preliminary comment: Conditional sentences are not the conditional tense (would + to-less infinitive). Conditional sentences are made up of two clauses, one with a conjunction, often if. E.g.: If you like it, you can keep it. These two clauses can be reversed: You can keep it if you like it. Notice the use of the comma. The Conditional tense is formed with “would” + bare infinitive.

Remember: hubiera o hubiese = had; habría = would have.
Type O: cause and effect

If + present present

These sentences are statements of universal truth or general validity. If corresponds closely in meaning to when(ever).

What happens when you don’t water plants?; If you don’t water plants, they die

Generally speaking, when it is raining, people get blue

Statements like this commonly appear in factual discussions or explanatory (scientific and technical) texts. There can be a variation past/past. In the Middle Ages, when it was raining people got blue. In both cases, present-present, past-past, notice the tenses in both clauses are the same.

Type 1: open conditions

If + present will; will + another modal; or Imperative
Open conditions are conditions that may or may not be fulfilled. We make them when the action or event mentioned in the conditional clause is being considered, is under discussion or appears likely to happen:

If you lose it, I’ll kill you!; If you lose it, I’ll have to kill you; If you lose it, commit suicide!

Type 2: tentative, hypothetical and unreal conditions

If + past would-modal
(present or future time reference)

The conditional clause here represents what is:

	Degrees of decreasing probability
	Examples

	Possible: Suppositional or tentative but possible
	If we caught the next train, we’d get there on time.

Compare this (more suppositional) with this: If we catch the next train, we’ll get there on time. Type 2 is sometimes used to be more polite, really, less pushy!

	Hypothetical/imaginary but not impossible

(day-dreaming)
	If I won the lottery, I’d quit my job.

	Contrary to present fact, unreal situation

conveyed by the use of the past in the cond. cl.
	If I knew how it worked [I actually don’t know!], I’d tell you how to use it.

The verb in the conditional clause represents the attitude of thee speaker towards the conditions, not time (which is indicated by other elements in the situation, if any).

I wish / If only / I’d rather / It’s (about/high) time

There is a set of expressions which force us to use the past tense: I wish you were here; If only we found it!; I’d rather you spoke frankly; It’s time we left.

Whenever we want to invite co-operation or indicate that people or events frustrate our desires, instead of the past we use would: I wish you would hurry up!; I wish it’d stop raining! If only it’d stop raining!

Type 3: unreal conditions

If + past perfect perfect modal
(past time reference)

Completely hypothetical situations, totally contrary to past fact!

If we had caught that train, we’d have arrived on time! [Bloody hell! We didn’t catch it!]

Conjunctions introducing conditional sentences Si… = If; Si no / A no ser que… = Unless
Type 0: IF = WHEN(EVER) – If I make a promise, I keep it.

IF = AS, SINCE, BECAUSE – If you haven’t done your homework, you won’t be able to follow this lesson.

SUPPOSE/SUPPOSING – Suppose I go to NY, what will you do? Suppose I went to NY, what would you do? Suppose I had been to New York, what would you have done?

Also, ON CONDITION/PROVIDED, AS LONG AS
While reading them aloud, classify these sentences:

1. I make a promise I keep it.
2. I think we wouldn’t have travelled to Greece if she hadn’t had a friend there.

3. I wish I could speak more languages!

4. I’d have enjoyed the party much more if there’d been some African music.

5. If you lend it to me, I’ll give it back to you next Monday.

6. If by any chance you die before me, I’ll hate you forever! (lovers’ dialogue!)

7. If I saw a house on fire I’d call the firepeople!

8. If only you would stop making such a noise!

9. Give me some time, and I’ll give her a ring.

10. If she’d taken the medicine, she’d have felt much better sooner.

11. If they get the letter in time, they’ll be able to change their plans.

12. If they’d been paying attention, they’d have understood what was going on.

13. If you heat ice, it melts.

14. What will you do if he refuses to give you a rise?

15. If we bought this PC, we’d have to be paying for it for years!

16. I’d rather you kept it a secret for the time being.

17. If we had some fire lighters we could light a fire

18. If you call me at six, I’ll be in.

19. If you changed your job, you might be happier.

20. What cities would you visit if you went to South Africa?

21. If you changed your job, you’d be happier.

22. If you did that for me I’d be so grateful…

23. If you don’t put on some suntan oil, you’ll get sunburnt.

24. If you had told me about it, I could have helped you out of the situation!

25. If you wake up before me, give me a call.

26. She’d have taken the medicine if it hadn’t tasted so awful!

27. What will you do if he says he won’t give you a rise? (special modal use of second “will”)

28. What would you take with you if you went to live to a desert island?

Complete the sentences, following any correct sequence of tenses.

1. If only …, you wouldn’t now be in such a difficult position.

2. If …, tell him I’m out.

3. I can’t understand why …, unless he thinks we are all fools.

4. If you are to succeed in your career, …

5. As long as…, swimming in this river is fairly safe.

6. If you were to explain the situation to him, I’m sure…

7. Is there any point in your coming with us if…?

8. How …, if you didn’t know my address?

9. If Mr Bing rings up while I’m at lunch…

10. I can’t possibly advise you properly unless…

11. If …, I shall blame you for it.

12. If you knew the answer, why…?

13. My neighbour said I could borrow his lawn-mower provided that …

14. If anything has occurred to make you change your mind, …

15. When …, supposing we left immediately?

16. Had it been anyone but you that spoke to me in such a way, …

17. How I wish…

18. Make a note of the telephone number in case you …

19. If you…, you have only to say so.

20. If you really have been studying English for so long, it’s about time you…

Finish each of the sentences in such a way that it means exactly the same as the one printed before it.

1. It’s my opinion that you should take more exercise.

If I …

2. Without proper lessons, you could pick up a lot of bad habits.

If you …

3. It would be a waste of everyone’s time to discuss the question any further.

If … if we …

4. You won’t get a loan without being able to offer some security.

You … unless …

5. Follow the instructions carefully and you won’t have any problems.

As long as …

