Conditionals
	Name
	Example
	Verb Form
	Time / Usage

	0 Conditional
Present Real 

	If/when it rains, the streets get wet.
If/when I’m tired, I go to bed.
	Present + Present
	Present (always)

	1st Conditional
Future Real

	If/when it rains tomorrow, I’ll bring my umbrella.

	Present + Future
	Future (real possibility)

	2nd Conditional 
[bookmark: _GoBack]Future Unreal & Present Unreal
	If I won a million dollars, I would buy a boat. 
If I were the president, I would lower taxes.
	Past + would/could/might + base form
	Future (unlikely)
Present unreal situations

	3rd Conditional
Past Unreal 

	If I had gone to the party yesterday, I would have met many people.
	Past Perfect + Perfect Modal
	Past unreal situations

	Mixed Conditional
	If I had gone to the party, I would be tired now.
	Past Perfect + would/could/might + base form
	Past condition giving a present result


0 Conditional
· Used to state general truths, facts, or habits. 
1st Conditional
· Used to predict future probabilities. The speaker believes the event is likely and a real possibility.
2nd Conditional
· Used for unlikely or impossible events in the future: If I met an alien, I would ask many questions.
· Used for situations that are not true now (Counterfactual): If I weren’t here, I would be at home sleeping.
3rd Conditional
· Used for Past Counterfactuals. If WWII had not happened, … . 
· Often used to express regret or mistakes: If you had told me to bring an umbrella, I would have brought one.
Mixed Conditional
· IF clause uses 3rd conditional; result clause uses the 2nd conditional. If I hadn’t eaten it, my stomach wouldn’t be upset.
· Less common: IF clause uses 2nd conditional; result clause uses 3rd conditional: If he were smart, he would have applied.
-- www.englishcurrent.com --

o VT e
i B e
ocanauinn

" Uttt et ..
1+ Condionat

" Uodto rdis et The sk el he et i and ey

. Ui o st et 1t e Gttt e e b .

= Pl s 3 coios el s the 2 ol et . stmch Wl b
2 Lo common 1 s o 2 coanl e e s 4ol e ol e
i


