

1ST CONDITIONAL EXERCISES

- 1) We _____ (go) to the show, if we _____ (be/send) an invitation. But we haven't received anything yet.
- 2) If you _____ (finish) this exercise now, you _____ (not/have) any homework.
- 3) We _____ (not/go) camping this weekend unless it _____ (stop) raining.
- 4) _____ (I/be) happy if you _____ (visit) me? Of course I will!
- 5) I will be there in an hour. I _____ (give) you a ring if I _____ (not/can/find) your building.
- 6) Ok, I _____ (tell) you what I want to do if you _____ (keep) it to yourself.
- 7) I _____ (not/lend) you anything ever again if you _____ (not/give) me my CD back.
- 8) The teacher _____ (call) Billy's parents if he _____ (not/come) to school tomorrow.
- 9) If we _____ (not/sell) our house by the end of next month, we _____ (lower) the price.
- 10) I'm waiting for important mail. If the parcel _____ (not/be/deliver) today, I _____ (complain) to the carrier.
- 11) If the weather _____ (be) nice tomorrow, we _____ (go) for a picnic.
- 12) The bus is 10 minutes late. What _____ (we/do) if it _____ (not/come)?
- 13) I _____ (go) to the doctor tomorrow if I _____ (not/feel) any better.
- 14) Hurry up! If we _____ (not/leave) now, we _____ (miss) the beginning of the film.
- 15) Don't worry, Mom. I _____ (buy) a hamburger if I _____ (be) hungry.
- 16) If you _____ (smoke) another cigarette, I'm going to leave.
- 17) This bus looks full. If we _____ (wait) for the next one, maybe it _____ (be) less crowded.
- 18) Unless you _____ (be) an art enthusiast, tomorrow's exhibition _____ (not/be) very exciting for you.
- 19) The book _____ (be/publish) next month unless some complications _____ (occur).
- 20) You _____ (not/play) a musical instrument well unless you _____ (practise) a lot.
- 21) If you _____ (not/feel) good tonight, we _____ (not/go out).
- 22) I'm so angry at Arthur. I _____ (not/talk) to him again unless he _____ (apologise) for his behaviour.
- 23) Ok, no problem. If I _____ (see) George, I _____ (give) him your message.
- 24) Clare is very kind. I'm sure she _____ (help) you if you ask her.
- 25) Come to my office tomorrow. If you _____ (not/can/find) the room, the secretary _____ (show) you the way.
- 26) If mum _____ (see) this mess, she _____ (be) angry. When is she coming back?
- 27) If you _____ (not/eat) anything now, you _____ (be) hungry later.
- 28) Look at your hands! If you _____ (not/wash) them, you _____ (get) your shirt dirty.
- 29) _____ (I/lose) weight if I reduce intake of sugar??

- 30) A: What time can you come tomorrow?
 B: We _____ (be) there at 5 unless there _____ (is) a lot of traffic.
- 31) She _____ (leave) the hospital tomorrow if her test results _____ (be) good.
- 32) Scientists say that if we _____ (continue) cutting down trees, many forests _____ (disappear).
- 33) If I _____ (pass) all of my exams, I _____ (take) a vacation.
- 34) If you _____ (clean) the floor, I _____ (do) the washing-up. What do you think?
- 35) Don't be late. They _____ (not/let) you in if you _____ (come) after 10.
- 36) Are you hungry? If I _____ (make) some pancakes, how many _____ (you/eat)?
- 37) If we _____ (not/stop) killing rare species of animals, they _____ (die out).

2ND CONDITIONAL EXERCISES

- 1) If you _____ (can) live anywhere in the world, which country _____ (you/choose)?
- 2) I like living in Barcelona. If I _____ (live) in smaller town, I _____ (miss) this metropolitan atmosphere.
- 3) Jenny is only 15. If she _____ (be) older, she _____ (can/live) by herself.
- 4) What _____ (you/do) if you _____ (have) one month left to live?
- 5) The climate in Italy _____ (be) perfect for me if it _____ (not/be) so hot in the summer months.
- 6) It's a pity you aren't a football fan. If you _____ (like) it, we _____ (can/watch) matches together.
- 7) A: How do you like your meal?
 B: The vegetables _____ (taste) better if they _____ (not/be) overcooked.
- 8) You _____ (not/be) overweight if you _____ (not/eat) so much candy all the time.
- 9) If we _____ (buy) a washing machine, we _____ (not/have to) go to the laundry. It would be so convenient.
- 10) If I _____ (need) a new computer, I _____ (buy) it. But I think the old one is still good.
- 11) I will send someone to fix your TV tomorrow. If we _____ (send) the repairman today, you _____ (may/have to) wait till late in the afternoon.
- 12) What _____ (you/do) if you _____ (find) a briefcase full of money?
- 13) If somebody _____ (help) us, we _____ (can/do) it much faster. Unfortunately, everyone is busy, too.
- 14) If people _____ (be) more polite to each other, the world _____ (be) a much better place.
- 15) If you _____ (can/be) another person for a day, who _____ (you/choose) to be?
- 16) I _____ (understand) the news on BBC better if they _____ (not/speak) so fast. But they always do.
- 17) I don't believe Jack is studying now. If we _____ (go) over to his house, he _____ (probably/play) computer games.

- 18) If the NASA _____ (find) life on another planet, it _____ (be) an important breakthrough in space exploration.
- 19) I _____ (invest) in good hiking shoes if I _____ (go) trekking in Argentina like you. I can go shopping with you.
- 20) If I _____ (be) taller, I _____ (can/join) the local basketball team. But they say I'm too short.
- 21) I'm glad we live in the center. If we _____ (move) to the suburbs, we _____ (waste) a lot of time commuting to work.
- 22) What _____ (you/do) if you got stuck in a lift?
- 23) I can't lend you this book. If I _____ (not/use) it now, I _____ (give) it to you.
- 24) Sandra is jealous she isn't going to Paris with you. If she _____ (go), she _____ (not/be) in such a bad mood.
- 25) If I _____ (win) the lottery, I _____ (buy) a house in Beverly Hills.
- 26) Robert lives far away but if he _____ (live) nearby, we _____ (can/see) each other more often.
- 27) I'm too busy to have a hobby. If I _____ (have) more time, I _____ (can/sign up) for yoga classes.
- 28) Jenny doesn't speak any foreign language. If she _____ (speak) Spanish, she _____ (can/ask) for a promotion.
- 29) If I _____ (be) you, I _____ (not/worry) about it so much.
- 30) If I _____ (be) a millionaire, I _____ (give) some money to charities.
- 31) If I _____ (go) to England for a few months, I _____ (can/learn) English fast. Unfortunately, I can't do that now.
- 32) She won't accept the job offer in San Francisco. If she _____ (move) so far away from home, she _____ (miss) her family.
- 33) Someone _____ (can/steal) your bike if you left it unlocked.
- 34) If you _____ (be) a politician, what _____ (you/change) in your country?
- 35) If all people in the world _____ (speak) the same language, we _____ (can/avoid) many misunderstandings.
- 36) Would you mind if I _____ (opened) the window?
- 37) If you _____ (not/follow) his advice, it would be a mistake.