ENGLISH ACTIVITIES. CONDITIONAL SENTENCES

2ND YEAR ESO

Zero Conditional. Write Present Simple in the blanks.
1 If you …………………………….. (press) that button, ………………………………? (the bell / ring).

2 If I …………………………….. (feel) tired, I …………………………….. (go) to bed early.

3 We …………………………….. (not have) a lesson if our teacher ……………………………… (be) ill.

4 If you …………………………… (not pass) a subject, what ……………………………… (you / tell) your parents?

5 If the pupil …………………………….. (fail) his next exam, he …………………………….. (not pass) English.

6 What ……………………………… (you / get) if you ……………………………… (win) the competition?

7 If he …………………………….. (work) at Brown’s, he probably …………………………….. (know) Annie.

8 If you …………………………….. (heat) water, it …………………………….. (boil).

First Conditional. Write Present Simple or Future in the blanks.

If the pupil (cheat) again, the head teacher ... (punish) him.

If you (need) some help with English, we (do) the activities together.

Thomas (feel) very lonely if Helen .. (not write) to him.

If they (not play) better in the second half, they (not win) the match.

If the shops (not be) open, we (not go) to the city centre tomorrow.

Charles .. (study) in Oxford if he (go) to university next year.

If I (not tidy) my room, my mother (not give) me any pocket money.

If you (get) angry with your girlfriend, you (tell) her?

The pupils .. (fail) the exam if the answers .. (not be) correct.

Rewrite the sentences with unless.

Children can’t go in if they are not with an adult.

If you don’t give me my money, I’ll go to the police.

If I am not going fishing, I get up late on Sundays.

You can’t park here if you don’t live in this street.

If you are not over 15, you can’t see this film.

I don’t drive fast except if I’m not really late.

We usually go for a walk after supper if there isn’t a good film on TV.

Form conditional sentences (type 1) using the present simple and the future simple, and any other addition.
1 you (be) late / you (not see) the concert.

7 I (take) you to eat out / you (tell) me you love me.

2 we (not clean) the garden / it (be) too cold outside.

8 I (stay) at home / you (not phone) me to go out tonight.

3 they (buy) the new house / the bank (give) them the money.

9 he (not be) at home now / we (come) back later.

4 she (not tell) the truth / she (have) problems with the police.

10 they (not study) every day / they (not get) good marks.

5 John (talk) to you / he (have) an opportunity this morning.

11 my father (fly) to Brazil tonight / the weather (be) fine.

6 you (learn) foreign languages / your life (be) better.

12 she (not pass) Maths, she (not go) to the school trip.
Translate into English these conditional sentences (types 0 and 1).

Si te ayudo, ¿me ayudarás tú a mí?

Si estudias mucho, aprobarás.

Si juegas mucho, pierdes tu dinero.

Si no estudias lo suficiente, suspenderás.

¿Qué comerás si no te gusta la comida?

Si haces deporte, te sientes mejor.
Si escucho música muy alta, me duele la cabeza.

¿Qué vais a hacer si llegáis tarde?
Si el profesor te habla en inglés, ¿contestas en inglés?
Mary se conecta a Internet todos los días si termina sus deberes primero.

¿Visitarás Londres si viajas a Inglaterra este verano con tu familia? Claro.

¿Qué haremos si no encontramos entradas para el concierto?

Si bebo mucho café, no duermo bien por la noche.

Si no usas el diccionario, no aprenderás palabras nuevas.
(if - unless)
No trabajaré contigo si no estás comprometido con el proyecto. (if - unless)
Si Anne no viene a mi fiesta, me sentiré decepcionado.
¿Comprarán el ordenador nuevo si reciben el dinero?

Si no tienes más de dieciocho años, no puedes conducir un coche.

***Note the difference between if and when.

if: something may happen

when: something definitely happens

1 ……………… I become President.

2 ……………… it gets dark.

3 ……………… the film finishes.

4 ……………… she passes her exam.

5 ……………… it doesn’t rain tomorrow.

6 ……………… I wake up early tomorrow.

7 ……………… you change your mind.

8 ……………… his parents die.

9 ……………… the bus stops.

0 ……………… you finish school.
ENGLISH ACTIVITIES. CONDITIONAL SENTENCES TYPE 1.
2ND YEAR E.S.O.

1. Match the two parts of each sentence.

1 If Peter doesn’t pay attention in class,

a the computer will start.

2 If you press this green button,

b we won’t have anything to eat at the party.

3 If the girls don’t bring the food,

c he’ll have a lot of problems in the exams.

4 If I pass all my exams this year,

d she’ll have to work very hard.

5 If she tries to learn Japanese ,

e my parents will be delighted.

1______
2______
3______
4______
5______

2. Conditional sentences type 1. Write Present Simple or Future in the blanks.

If you (need) some help with English, we (do) the activities together.

If the pupil (cheat) again, the head teacher ... (punish) him.

Charles .. (study) in Oxford if he (go) to university next year.

Thomas (feel) very lonely if Helen .. (not write) to him.

If I (not tidy) my room, my mother (not give) me any pocket money.

If the answers (not be) correct, the pupil (not pass) the exam.

They (not win) the match if they (not play) better in the second half.

If you (get) angry with your girlfriend, you (tell) her?

3. Conditional sentences type 1. Write the sentences using the correct verb tenses.

1 we (not go) to the cinema / the film (be) too late.
2 you (wait) for a second / I (drive) you home.
3 Mary (start) a business / the bank (give) her a loan?
4 I (help) you in English / you (help) me in Maths?
5 he (not be) at home now / we (come) back later.
6 they (not study) every day / they (not get) good marks.
7 John (talk) to you / he (have) an opportunity this morning.
8 she (not tell) the truth / she (have) problems with the police.
9 my father (fly) to Brazil tonight / the weather (be) fine.
10 you (learn) foreign languages / your life (be) better.
ENGLISH ACTIVITIES. CONDITIONAL SENTENCES TYPE 1.
2ND YEAR E.S.O.

1. Make sentences with if.

I’m afraid the bus will be late, because ...

(get to work late again
If the bus is late, I’ll get to work late again.

(lose my job

If I get to work late again, I’ll lose my job.

(not find another job

(lose my flat

(move back to my parent’s house
...........

(get very bored
............

(go swimming every day
............

(look very good
............

(meet interesting people
...........

(go to lots of parties

(have a wonderful time
...........

2. Conditional sentences. Fill in the blank with a suitable verb tense.

1 If you ________________ (bring) some cakes, I ___________________ (make) coffee for everybody.

2 She ___________________ (be) furious if she __________________ (hear) what you said about her.

3 I ___________________ (lend) you my bike if you ___________________ (promise) to take care of it.

4 If you __________________ (give) my dog a bone, he _________________ (bury) it immediately.

5 He _________________ (arrive) late to the station if he ____________________ (not leave) at once.

6 I ___________________ (be) happy if I ___________________ (pass) my exam.

7 If you ___________________ (not leave) now, you ___________________ (miss) the train.

8 John says he ___________________ (work) as a taxi driver if he __________________ (need) money.

9 If I _________________ (not be) free tomorrow evening, I _________________ (see) you on Friday.

10 Mary ___________________ (study) Chinese next year if she ___________________ (have) time.

11 I ___________________ (drive) you to the station if I ___________________ (can) find my keys.

12 If she ___________________ (marry) him, she ___________________ (not have) a happy life.

13 ___________ you ___________ (stop) smoking if the doctor ____________ (tell) you that you must?

14 If we _____________ (talk) to the boss very politely, _________ he ____________ (listen) to us?

15 I __________________ (tell) her your message if I ___________________ (see) Jane at school.

3. Translate into English these conditional sentences.

1 Si John aprueba todas las asignaturas, su profesor le dará un premio.
2 Si no traen la comida pronto, se calentará el vino.

3 ¿Qué haremos si no encontramos entradas para el concierto?

4 Si me ayudas a ordenar mi cuarto, te doy veinte euros.

5 Si no vamos al cine, iremos al museo.

6 Si tus padres vienen a cenar, ¿me ayudarás a preparar la comida?

7 ¿Dónde dormirás si no encuentras el hotel?

8 No contestaré a tus preguntas si eres maleducado conmigo.

9 Visitaremos a mi hermana si vamos a Londres.

0 Peter no saldrá con sus amigos si no termina los deberes.

11 Cuando Lucy llegue, empezaremos la fiesta.

12 Las puertas se abrirán en cuanto suena la música.

1. Translate into English these conditional sentences.

1 Si no jugamos mejor, no ganaremos el partido. (unless)

2 Si te enseño la carta, ¿se lo dirás a Jenny?

3 Si veo a Susie, le daré tu mensaje.

4 ¿Dónde vivirás si vendes tu casa?

5 Si Helen escribe las postales, yo las mandaré a toda la familia.

6 Si estudias mucho, aprobarás.

7 Tus amigos te llamarán por teléfono si estás aquí por la tarde.

8 Si no estudias lo suficiente, suspenderás.

9 Si utilizas este ordenador, trabajarás más rápido.

0 ¿Comprarás la casa si te gusta?

2. Translate into English these conditional sentences.

1 Si no prestáis atención en clase, tendréis muchos problemas.

2 Si no usas el diccionario, no aprenderás palabras nuevas.
(unless)

3 ¿Qué haremos si no encontramos entradas para el concierto?

4 Si me ayudas a lavar el coche, te daré veinte euros.

5 Si no vamos al cine, veremos el museo.

6 Si tus padres vienen a cenar, ¿me ayudarás a preparar la comida?

7 ¿Qué vais a hacer si llegáis tarde?

8 Te compraré un helado si ordenas tu cuarto.

9 Visitaremos a tu hermana si vamos a Londres.

0 Peter no saldrá con sus amigos si no termina los deberes.

