

:GRAMMAR

Conditional Sentences / If - Clauses Type I , II and III

: ١A. Conditional Sentence Type

.It is possible and also very likely that the condition will be fulfilled →

(Form: If + Simple Present >>> Future (= will + bare infinitive

.Example: If I find her address, I'll send her an invitation

: Exercise

.Complete the Conditional Sentences (Type I) by putting the verbs into the correct form

. If you (send)this letter now, she (receive)..... it tomorrow . ١

.If I (do)..... this test, I (improve) my English . ٢

.Peggy (go) shopping if she (have) time in the afternoon . ٣

.Simon (go) to London next week if he (get) a cheap flight . ٤

.If they (study / not)harder, they (pass / not) the exam . ٥

.If it (rain) tomorrow, I (have to / not)water the plants . ٦

..Mr. Samir M'rabet.. Groups : ٢٠١٠-٢٠١١ / ١٤٣١-١٤٣٢ King Abdulaziz University .. Rabigh Branch. . Academic Year :
...GRAMMAR ٤B _

: ٢B. Conditional Sentence Type

.It is possible but very unlikely, that the condition will be fulfilled →

(Form: if + Simple Past >>> Conditional (= would + bare infinitive

.Example: If I found her address, I would send her an invitation

: Exercise

.Complete the Conditional Sentences (Type II) by putting the verbs into the correct form

.If I (be) rich, my life (change) completely. ١

.I (invite)all my friends if (have) a house by the beach. ٢

.If we (have) a yacht, we (sail) the seven seas. ٣

.If they (tell) their father, he (be)very angry. ٤

.We (help) you if we (know)how. ٥

.My brother (buy)a sports car if he (have)the money. ٦

: ٣C. Conditional Sentence Type

.It is impossible that the condition will be fulfilled because it refers to the past →

(Form: if + Past Perfect, Conditional II (= would + have + Past Participle

.Example: If I had found her address, I would have sent her an invitation

..Mr. Samir M'rabet.. Groups : ٢٠١٠-٢٠٠٩/ ١٤٣١-١٤٣٠ King Abdulaziz University .. Rabigh Branch. . Academic Year :
...GRAMMAR ٤B _

: Exercise

.Complete the Conditional Sentences (Type III) by putting the verbs into the correct form

.If you (study) for the test, you (pass)it . ١

.If you (ask)me, I (help)you . ٢

. (If you (speak) English, she (understand . ٣

.I (write)you a postcard if I (have) your address . ٤

.If it (not/ start) to rain, we (walk)to the museum . ٥

.If she (take) the bus, she (not / arrive) on time . ٦

: Answer Key

: ١Exercise

send / will receive . ١

do / will improve . ٢

will go / has . ٣

will go / gets . ٤

don't study / will not pass . ٥

rains / will not have to . ٦

: ٢Exercise

were / would change . ١

would invite / had . ٢

had / would sail . ٣

told / would be . ٤

would help / knew . ٥

would buy / had .٦

:٣Exercise

had studied / would have passed .١

had asked / would have helped .٢

had spoken / would have understood .٣

would have written / had had .٤

hadn't started / would have walked .٥

had taken / wouldn't have arrived .٦

..Mr. Samir M'rabet.. Groups : ٢٠١٠-٢٠٠٩/ ١٤٣١-١٤٣٠King Abdulaziz University .. Rabigh Branch. . Academic Year :
...GRAMMAR ٤B _