
 (
The Third Conditional:
Chains of Causation
)

 (
imagined
result
) (
imagined
event
) IF +PAST PERFECT / WOULD+ HAVE+PAST PARTICIPLE

· It talks about the past. It's used to describe a situation that didn't happen, and to
 imagine the result of this situation.
· Contract auxiliary verbs and negatives.
e.g. If he’d studied more, he wouldn’t have failed.
· If you start with the would clause don’t use a comma.
e.g. He wouldn’t have failed If he’d studied more.
· You can change would to a modal verb such as may, might or could.
E.g. If he’d studied more, he might not have failed.
· Use “if only” to talk about something you wish had happened.
e.g. If only he’d studied more, he wouldn’t have failed.
 (
He won the lottery. He met a beautiful woman. They got married. She met someone else. They got divorced. She took half of his money
If h
e hadn’t won the lottery
…………………………………….……………………………………………
If they hadn’t
met
.
…………………………………….………………….………………………………………….
…
...
……………
..……….
they wouldn’t have got divorced.
……………………………………………………………….…she
wouldn’t have taken half of his money.
)

Now make third conditional sentences about the stories below:
 (
The cat ran up the tree. The cat got stuck. The owner rang the fire brigade. The fire brigade rescued the cat. The
owner gave
 the firemen a cup of tea and cake to say thanks. While they were eating the cat escaped through the back door. As the firemen were leaving they ran over the cat.
)

