

Zero conditional, first conditional

1 Put the words into the correct order to make zero or first conditional sentences.

1 snows / at the weekend, / go / to the forest. / If / won't / it / we

2 below / -20 degrees, / close. / When / the schools / the temperature / falls

3 if / today. / We / for / won't / him / he's / late / wait

4 me / problem? / Will / help / if / you / have / I / a

5 feel / if / go / late. / tired / usually / to bed / I / the morning / in / I

2 Complete the zero or first conditional sentences with the correct form of the verbs in brackets.

1 If an email _____ (not arrive) today, I'll call her this evening.

2 When it _____ (be) summer in Australia, it's winter in Europe.

3 They _____ (not come) to the party if we don't invite them.

4 What _____ (happen) if it rains all next month?

5 When the sun _____ (go) behind the moon in an eclipse, it gets dark.

Second conditional

3 Match to make second conditional sentences.

1 If we lived by the sea, _____

2 If the weather were better, _____

3 You would meet more people _____

4 If the city was quieter at night, _____

5 I'd send him a message _____

6 If the dog didn't like cold weather, _____

a) if you joined a sports club.

b) everyone would sleep a lot better.

c) he wouldn't sleep outside.

d) we'd buy a boat.

e) if I knew his phone number.

f) we could go for a picnic.

4 Complete the sentences with the words in the box.

didn't | found | lived | speak | was | would

1 If I _____ in Paris, I'd visit this bakery every day.

2 What would you do if you _____ some money in the street?

3 If Stefan _____ eat so many sweets, he would be a lot healthier.

4 Zach _____ leave his job if he won the lottery.

5 If it _____ hot and sunny every day here, we'd get really bored.

6 If they studied harder, they would _____ French better.

Unit round-up

5 Read the text and choose the correct answers.


What would you save?

When it **(1) rains / will rain** for many days, the amount of water in a river **(2) rises / will rise**. When there is too much water, it **(3) can / would** come out of the river and cover the land. We call this a flood. What **(4) will / would** you do if there was a flood and your home was under water? What would you save first? We asked two young people.

Dinah, 14, Portsmouth, UK

I live near a river. When it rains, I often think about this. If there was a flood, I **(5) will / would** save my books. I have lots of beautiful old and new books. If I **(6) lost / would lose** them, I wouldn't be able to buy them all again.

Ania, 13, Krakow, Poland

If I **(7) live / lived** in a house near the river, I would think about this more, but we live in an apartment on a hill. If I move near the river when I'm older, I **(8) keep / will keep** all the things I care about in a big plastic box on a high shelf. But to answer the question, I would save my computer because it's got all my photos and music on it.