0 Conditional:

	If +
	Present simple +
	Present tense
	- If you want to buy a train ticket to Madrid, it costs 58 euros.

- If you heat water to 100ºC, it boils.

- If I have a headache, I always take an aspirin.

Refers to something which is always true or which always happens.

1st Conditional:
	If

(/ unless)

+
	Present tense +

(simple or continuous)
	Future tense (will / won’t)
	- If you don’t do more work, you’ll fail the exam. /

- You’ll fail the exam if you don’t do more work.
- If I miss the bus, I’ll take a taxi. (Si pierdo el autobús, cogeré un taxi).

- If he isn’t feeling better, he won’t sing.

- If you rest for a couple of days, you’ll feel better.

- If I’m not working tomorrow, I’ll go with you.

	
	
	Imperative
	- If you have time, come and see us next week.

Se usa para indicar que algo se cumplirá con seguridad (future tense) si la condición también se cumple (present tense).

Variante del 1st Conditional:
	If +
	Present Simple +
	might
	- If you take a stranger’s bag, it might be dangerous.

	
	
	Imperative
	- If you want to succeed, study hard.

	Unless
(instead of if ... not) +
	Present Simple (positive verb) +
	Present tense
	· She’ll probably come unless she’s studying. (She’ll probably come if she’s not studying.)

· I won’t go unless she invites me. (I won’t go if she doesn’t invite me.)
- We don’t play tennis unless the weather is good. (No jugaremos al tenis si no hace buen tiempo).

	
	
	Modal verb
	

	
	
	Future tense
	

	
	
	Imperative
	

FUTURE TIME CLAUSES (Oraciones temporales):
Use a present simple tense (not a future tense) after when, as soon as, until/till, unless, in case to talk about the future.
	When
	
	
	- We’ll check the exercise when everybody finishes.
- We’ll have dinner when your brother gets home.

	As soon as/As soon
	
	
	- I’ll call you as soon as I arrive.

- As soon as I’ve finished my homework, I’ll call you.

	Until / till
	
	
	- I won’t go to bed until you come home.

- Don’t stop taking the pills until you’ve finished the packet.

	Unless
	Present Simple /
	Future tense
	- Unless you study harder, you won’t pass the exam.

	Before
	Present Perf. Simp.
	
	- I’ll have lunch before I leave.

	After
	
	
	- After I finish university, I’ll probably take a year off and travel.

- After I have finished this novel I’ll lend it to you.

	In case
	
	
	- Take a coat in case it gets cold later.

	By the time
	
	
	

	The moment that
	
	
	

Variante de Time Clauses (Oraciones temporales):

	When
	Present Simple /

Present Perfect Simp.
	Present tense
	After you’ve passed the exam, you receive a diploma.

	As soon as/As soon
	
	
	

	Before
	
	
	

	After
	
	Modal
	- You should take an umbrella before you leave.

	Until
	
	
	

	By the time
	
	Imperative
	- As soon as you get your exam results, call me.

- Check to see that you have got your tickets before you leave.

	The moment that
	
	
	

If vs. future time clauses:

	· If my boss phones, tell her I’m ill.

(There’s a possibility that she phones)
	· When my boss phones, tell her I’m ill.

(You are sure that she is going to phone)

	· I’ll see a doctor if it’s serious.
(You’ll go only if the problem is serious)
	· I’ll see a doctor in case it’s serious.
(You think it might be serious and you want to see a doctor as a precaution)

2

