

EXERCISE 6 - CONDITIONALS

www.ejerciciosinglesonline.com

1. Completa las frases con los verbos entre paréntesis. Utiliza el primer condicional:

1. If we _____ (go) to Oxford, we _____ (take) the train.
2. You _____ (miss) the plane unless you _____ (leave) before 6.00.
3. If Paul _____ (become) the new mayor, he _____ (build) a new hospital.
4. It _____ (be) very good if they _____ (clean) the slums.
5. We _____ (not go) to the party unless we _____ (be) invited.

2. Completa las frases con la forma correcta de los verbos que hay entre paréntesis. Utiliza el segundo condicional:

1. If I _____ (have) a dog, I _____ (walk) it three times a day.
2. I _____ (help) the homeless people in our town if I _____ (have) the opportunity.
3. If there _____ (be) more factories, there _____ (be) less unemployment.
4. I _____ (live) in this suburb if I _____ (have) enough money.
5. Tom _____ (share) his chocolate if it _____ (be) bigger.

3. Completa las frases con la forma correcta de los verbos que hay entre paréntesis. Utiliza el tercer condicional:

1. Steve _____ (not feel) left out if you _____ (invite) him.
2. If Vanessa _____ (take) my smartphone, she _____ (tell) me.
3. We _____ (not be) late if the train _____ (leave) on time.
4. If you _____ (ask) me, I _____ (tell) you the truth.
5. Tom _____ (not shout) if he _____ (be) so angry.