

First and Second Conditionals. Choose the correct answer.

1. Unless it rains, we _____ the beach party.
a) won't cancel b) don't cancel
2. If you _____ well tonight, you won't be tired tomorrow.
a) sleep b) will sleep
3. If I were you, I _____ an umbrella.
a) would take b) wasn't
4. If Dad drove me to school, I _____ late
a) wouldn't be b) wasn't
5. What will you do if she _____ you?
a) won't call b) doesn't call

Complete the sentences with the correct form of the verbs in brackets. Use the First Conditional.

1. My boss will be angry if I _____ (not finish) my work.
2. I _____ (not come) to the party unless Paul comes.
3. If you like this book, I _____ (give) it to you.
4. Will we go to the beach if the weather _____ (be) good?
5. Gayle won't help if you _____ (not ask) her.

Superstitions . Fill in the gaps with the correct form of the verbs in brackets. 1st conditional.

- If you _____ (see) a spider, someone _____ (give) you money.
 If you _____ (walk) under a ladder , you _____ (have) bad luck.
 If a girl _____ (catch) the bride's flowers, she _____ (be) next to marry.
 If someone _____ (see) a black cat, he _____ (have) bad luck.

Complete the text with the correct form of the verbs in brackets. Use the first conditional.

If I _____ ¹(do) well at school, my parents _____ ²(take) me on a trip with them next summer. Unless they _____ ³(change) their plans, we _____ ⁴(go) to England. If we _____ ⁵(have) time, we _____ ⁶(travel) to Scotland, too. We _____ ⁷(spend) a lot of time outdoors unless the weather _____ ⁸(not be) good. However, if it _____ ⁹(rain), we _____ ¹⁰(stay) indoors and play lots of games.

Complete the sentences with the correct form of the verbs in brackets. Use the Second Conditional.

1. I _____ (help) you if I _____ (have) more time.
2. Jerry _____ (not be) a vet if he _____ (not like) animals.
3. I _____ (get) better marks if I _____ (try) harder.
4. If we _____ (not go) to school, we _____ (not learn) a lot of important things.
5. What _____ she _____ (say) if she _____ (discover) the truth?
6. If I _____ (have) more money, I _____ (buy) new clothes.
7. I _____ (travel) around the world if I _____ (be) younger.
8. If my house _____ (be) on fire, I _____ (run away).
9. I _____ (not tell you) if I _____ (know) the answer.
10. If my mother _____ (hear) , she _____ (be) angry.

Rewrite the following sentences. Use the words in brackets.

If bob doesn't arrive, I will be upset. (unless)

Her business won't succeed if she doesn't work hard. (unless)

She won't understand unless I translate everything. (if)

He will arrive on time if he doesn't miss his train. (unless)

Unless she practises a lot, she won't win the game. (if)

THIRD CONDITIONAL

Choose the correct answer.

1. If I _____ the bus, I would have been late for the test.
a) had missed b) missed
2. The cake would have tasted better if Sharon _____ salt.
a) hadn't used b) didn't use
3. If I had told them my idea, they _____ .
a) had laughed b) would have laughed
4. what _____ if you had lost your bag?
a) would you have done b) did you do
5. I would have spoken more quietly if I _____ you were asleep.
a) knew b) had known

Complete the sentences with the correct form of the verbs in brackets. Use the third conditional.

1. I would have opened the door if I _____ (recognise) you.
2. Paul would have succeeded if he _____ (try) a little harder.
3. If I _____ (not see) the dog, I would have hit it with the car.
4. We _____ (arrive) on time if we hadn't left so late.
5. What would you have done if I _____ (not be) at home yesterday?

Choose the correct answers.

1. If Lucy **closed / had closed** the window, the bird **didn't fly / wouldn't have flown** in.
2. You **found / would have found** your book if you **tidied / had tidied** your room.
3. If Jane **had been / would have been** more careful, she **hadn't dropped / wouldn't have dropped** the eggs.
4. They **had visited / would have visited** you if they **knew / had known** you were in hospital.
5. What **would you eat / would you have eaten** if I **hadn't brought / would have brought** any sandwiches?

Complete the sentences with the correct form of the verbs in brackets. Use the third conditional.

1. The cake _____ (not burn) if I _____ (not forget) to turn off the oven.
2. If he _____ (not read) the book, he _____ (enjoy) the film more.
3. I _____ (forgive) you if you _____ (apologise).
4. If we _____ (meet) before, I _____ (remember) your name.
5. _____ Lisa _____ (come) to the party if she _____ (not forget) about it?

Complete the text with the correct form of the verbs in brackets. Use the third conditional.

If Irene _____ ¹(not play) in a basketball game yesterday, she _____
²(buy) a ticket for the concert. If she _____ ³(buy) a ticket for the concert, she
_____ ⁴(see) the concert. If she _____ ⁵(see) the concert, she
_____ ⁶(get) home late. If she _____ ⁷(get) home late, she
_____ ⁸(be) very tired in the morning. If she _____ ⁹(be) very tired in
the morning , she _____ ¹⁰(not play) in the basketball game!.

Rewrite the sentences with the words in brackets. Use the third conditional. Do not change the meaning of the sentence.

1. Mark didn't visit his girlfriend because he was ill. (would)
2. I didn't have enough money so I didn't buy a new pair of jeans. (had)
3. She hurt her back when she carried the heavy box. (wouldn't)
4. Diana was late for work because she missed the bus. (been)
5. We didn't move to Paris last year and so I didn't learn French. (learnt)