

If clause (conditional clause) If = when

Type zero: We use the **zero conditional** to talk about things **that are always true**.

If clause	Main clause
<i>Simple present</i>	<i>Simple present</i>
speak \ speaks (don't / doesn't speak)	speak \ speaks (don't / doesn't speak)

1. If water **boils**, it **turns** to steam.
2. If you **throw** a stone into water, it **sinks**.
3. If you mix red and yellow, you get orange.
4. When you heat cheese, it(melt)
5. When it....., the grass gets wet.(**rain**)
6. Plantsif they don't get enough water.(**die**)

شرح قاعدة if

If you heat ice, it melts.

طريقة السؤال: على شكل صحح فعل كما في الأمثلة أعلاه - أو إعادة كتابة الجملة كالتالي: -

Press that button to make the picture move. (**moves**)

If you

Mix red and blue to get purple. (**get**)

If you.....

Freeze water to make it a solid. (**becomes**)

If you

Make zero conditionals (with out modals)

1. (not / water / the flowers / die)

If _____, _____

2. (my husband / cook / he / burn the food)

If _____, _____

3. (Mona / not wear a hat / she / get sunstroke)

If _____, _____

4. (you / mix water and electricity / you / get a shock)

If _____, _____

We use **zero conditional** when the result of the condition is always true(like a scientific fact.)

If = when

Type One

	If clause	Main clause
الإثبات	simple present v1 / s -es	can //will// shall// may//must // ought to+ base
النفي	don't / doesn't + base	Modals +not + base

1. If theyme, I'll finish my work earlier. (**help**)
2. He will miss the bus if heup late. (**get**)
3. If wea compass, we will get lost easily. (**not , bring**)
4. If you get up late, youlate for school. (**be**)
5. Youfat. If you eat too much chocolate. (**get**)
6. If Omar....., he will miss the train (**not, hurry**)
7. If youswimming every day, you will be healthy. (**go**)
8. If we.....hard, we can pass the final exam . (**study**)
9. He.....to their birthday party if they invite him. (**go**)
10. If Nabeel.....early, he can get the job. (**come**)
11. If it.....tomorrow, we can't go shopping. (**rain**)
12. If they.....me, I can't do it well. (**not \ help**)
13. He.....the questions if he does not prepare very well. (**not \ answer**)
14. If we.....smoking, we'll face many health problems. (**not \ stop**)
15. If I.....my homework carefully, my teacher will get angry. (**not ,do**)

Type Two:

We use type two to talk about things that are impossible to happen. Or giving advice	
If clause	Main clause
Simple past //didn't + base	would//should//could// might//had to // ought to (not) + base

- 1.If theyme, I would finish my work earlier. (**help**)
2. He would miss the bus if heup late. (**get**)
3. If wea compass, we would get lost easily. (**not , bring**)
4. If you got up late, youlate for school. (**be**)
5. Youfat if you ate too much chocolate. (**get**)
6. If Omar....., he would miss the train (**not, hurry**)
7. If youswimming every day, you would be healthy. (**go**)
8. If we.....hard, we could pass the final exam . (**study**)
9. He.....to their birthday party if they invited him. (**go**)
10. If Nabeel.....early, he could get the job. (**come**)
11. If it.....heavily, we couldn't go shopping. (**rain**)
12. If they.....me, I couldn't do it well. (**not \ help**)
13. He.....the questions if he didn't prepare very well. (**not \ answer**)
14. If we.....smoking, we'd face many health problems. (**not \ stop**)
15. If I.....my homework carefully, my teacher would get angry. (**not \ do**)

Giving advice using if

I think you **should take** your medicine on time.

If were you, I would take medicine on time.

I think you should prepare well for your final exams.

If I were you, I would prepare well for my final exam.

I think you should go to bed earlier.

If I were you, I would go to bed earlier.

I think you should send a text message. (**would**)

If I were you, I would send a text message.

Exercise

1. I think you should phone the police. (**would**)

2. I think you should study more. (**would**)

3. I think you should go to the doctor. (**if**)

4. I think you shouldn't play with those wires.

If

5. I think you **shouldn't** climb that high mountain alone. (**would**)

*I **wouldn't** climb that mountain if I were you.*

6. I think you shouldn't do that. (**would**)

7. I think you should not talk to them . (**if**)

Exercise

A- Correct the verb between brackets.

1. If I free after school, I will go to the library for revision. (**be**)

2. If the weather is fine this Sunday, I hiking with my friends. (**go**)

3. If I my friend cheat in the exam, I would report the case to the teacher. (**see**)

4. If I got an extra hand, I my mother to do the housework. (**help**)

5. If I missed the bus, Ilate for school. (**be**)

6. I could not do it well if theyme. (**not \ help**)

7. If they made mistakes, Ithem. (**punish**)

8. If youa high grade, you could attend the university. (**get**)

9. If we had time, we the museum. (**visit**)

10. I'd be happier if Iin the country. (**live**)

11. If you breathe a word to of this anyone, Iyou. (**kill**)

12. If wethere, we'd buy all that food. (**be**)

13. I'd go to the market, if Ienough time. (**have**)

14. If theyhardworking, they'll get a good result. (**be**)

15. If she read the advertisement, shefor the job. (**apply**)

16. If this car cost too much money, Iit. (**not \ buy**)

Type Three (probable) مهم جدا

If clause	main clause
had / hadn't v3	could -couldn't // might -mightn't // would - wouldn't // should- shouldn't + have + v3

- 1.If it....., you would have gotten wet. (rain)
- 2.Youwet **if** it had rained. (get)
- 3.You would haveyour exam **if** you had worked harder.(pass)
- 4.If youharder, you would have passed your exam.(study)
- 5.I would have believed you **if** youto me before. (not, lie)
- 6.If you hadn't **lied** to me before, I you. (believe)

Conditional Sentences Type I, II, III

- 1.It silly **if** we tried to walk there. (be)
- 2.I the film only **if** the reviews are good. (watch)
- 3.She.....me to the station **if** her car hadn't broken down. (take)
- 4.If it yesterday, we would have gone sailing. (not, rain)
- 5.....youafter their dog again **if** they go on holiday this year? (look)
6. If you, he won't help you. (not, ask)
- 7.Would you mind **if** I your mobile? (use)
- 8.I the mail **if** it had contained a virus. (not , opened)
- 9.Even **if** I a wet-suit, I wouldn't go scuba-diving. (have)
- 10.Would you havethat strict **if** you had known the truth? (be)

6 Choose the correct option to complete the sentences.

1. **Unless** you have a language degree, you **do / will** not be able to become an interpreter.
- 2 .If you get an interview for a job, you **needed / will need** to show that you have good listening skills.
3. If you are successful, it **is / will be** a secure and rewarding job.
- 4 You get a huge feeling of satisfaction when you know that people **understand / understood** everything you translate.

Speaking:

7 Complete the sentences so that they are true for you.

- 1 I will enjoy my job **provided that** I interesting colleagues. (**have**)
- 2 I think I will be successful **as long as** I hard. (**work**)
- 3 **Even if** I travel a lot, I will still Time to speak to my friends. (**make**)
- 4 I will not work abroad **unless** itthe only option. (**be**)
- 5 If I get the job I want, I very happy . (**be**)

2 Listen to the radio programme again and complete the sentences with expressions from the box that ask for or give advice.

you could if I were you why don't you

- 1 Before you find a full-time job,.....consider doing voluntary work?
- 2 , I'd find out about training courses.
- 3 As you have a Geology degree,.....do a course in Land Surveying and become a surveyor.

Speaking

3 Complete the following mini-dialogues by giving advice.

- 1 **A:** I would like to get a job as a teacher of English.
B: study English at university?
- 2 **A:** I want to learn Chinese, but they don't teach it in my school.
B: You..... do a Chinese course online.
- 3 **A:** I don't understand what we have to do for homework.
B:....., I would ask the teacher.

4 Complete these sentences with the correct form of the verbs in brackets. Listen and check.

- 1- I..... (**have got**) the job if I.....(**have**) some experience.
- 2- If you..... (**do**) the course, you..... (**have**) enough experience to apply for the job.

5 Complete each sentence with your own ideas, using the third conditional.

1. If there had been email in the 1960s,
2. If people had had mobile phones in the past,
3. If people had known about global warming in the past,

Grammar

4. Complete the sentences with the correct form of the verbs in brackets.

1. **When** you at the station next Saturday, we there to meet you. **(arrive/be)**
2. Nasser out with us tomorrow **unless** he help his father. **(come/have to)**
3. I you with your homework, **as long as** you me with mine! **(help/help)**
4. **Provided that** it, we a picnic next week. **(not rain/ have)**
5. **If** you the prize, how you the money? **(win/spend)**
6. **Even if** Omar his driving test this afternoon, he his own car. **(pass/not have)**

Activity book p (50)

5. Circle the correct word in italics, and complete the sentences with the correct form of the verb in brackets.

1. **When / unless** you water to 100°C, it boils. **(heat)**
2. You will not pass your exams **as long as / unless** you hard. **(study)**
3. **If / Unless** you the plants, they will die. **(not ,water)**
4. Do you usually go home or meet your friends **when / provided that** you school? **(finish)**
5. Your new computer will last a long time **as long as / even if** you careful with it. **(be)**
6. **Join the sentence beginnings 1-5 with their endings a-e, using the words in bold.**

1. During Ramadan, we eat	if when even if unless provided that	a. it's closed
2. I'll phone you		b. we're tired.
3. We'll go to our favourite restaurant on Friday		c. it's part-time – I haven't finished my university studies yet.
4. I will take the job offer		d. the sun sets.
5. We have to go to school,		e. I miss the bus so that you pick me up.

11. Complete the sentences using the correct form of the following prompts.

1. Our house is very small. **If only** we lived in a big house. **Or** I wish we lived in a big house .
2. Jaber isn't old enough to drive a car.

He wishes he.....

3. My brother and I never want to watch the same TV programme.

I wish we.....

4. I'm looking at a beautiful view, and I'd love to take a photo.

If only I.....

5. My cousins don't live near here.

I wish they.....

6. I want to go out this afternoon, but I don't feel well.

If only I.....

7. **Tick the correct sentences. Re-write the wrong ones with words from the box. The first two are done for you.**

even if - if - unless - when

1. Ice cream melts **when** it gets warm.
2. We need umbrellas **unless** it rains. (**False**) We need umbrellas **when** it rains.
3. The teacher will be pleased **unless** I write a good essay. ().....
4. Our team will celebrate **if** they win the match. ()
5. **Provided that** everyone works hard, we'll all pass our exams. ()
6. Babies are usually happy **as long as** they're hungry or cold. ()
7. We should always be polite **unless** we feel tired. ()

الاجابة

- 3- The teacher will be pleased **if** I write a good essay.
- 6- Babies are usually happy **unless** they're hungry or cold.
- 7-We should always be polite **if** we feel tired.

8. Complete the sentences with your own ideas. Use the zero or first conditional.

1. **When** I get home from school, I usually
2. **Unless** we're given a lot of homework tonight,.....
3. **If** there's something I don't understand, I usually.....
4. **Even if** I'm tired tonight,.....
5. **As long as** I have enough money,.....
6. **Provided that** my parents agree,.....

Activity book p (52)

12. Re-write the advice, using the words in brackets. The first one is done for you.

1- You should practise the presentation several times.

(were)

2- It would be a good idea for you to make a list of questions.

(could)

3- You ought to get some work experience.

(don't)

4- You shouldn't look too casual.

(If)

5- You should do a lot of research.

(would)

13. Read the situations and complete the sentences with the third conditional, using the word in brackets. (مهم جدا)

1- Saeed left his camera at home, so he wasn't able to take pictures of the parade. (could)

2- I had a headache yesterday, and I didn't do well in the Maths test.

(might)

3- I didn't know your phone number, so I wasn't able to contact you.

(could)

4- You had a brightly-coloured T-shirt on. That's how I noticed you in the crowd. (might, not)

5- I worked really hard the day before the exam. I got top marks.

(might not)

Complete each of the following items so that the new item has a similar meaning to the one before it, and writes it down in your ANSWER BOOKLET.

1. I eat too much fat. I should lose my weight. (if)

2. I think you **shouldn't** climb that high mountain alone. (would)

3. I think you should study hard for the exam.

وزاري

1.Sami didn't apply immediately for the scholar ship,so he didn't get it. (**if / could**)

2.Saleem left his wallet at home,so he wasn't to able to purchase his necessary items. (**could**)

3.I studied realy hard before the final exams.I achieved the first rank in my class. (**might/ not**)

4.Marwan worked really hard the day before the exam.he got top marks. (**if /might not**)

5. If a city everything and doesn't throw anything away, it is zero waste. (**recycle**)

6.Plants die if they enough sunlight. (**not,get**)

7. Rawan always takes her mobile when she (**go out**)

8. the company didn't know your phone number,so they weren't able to contact you. (**if/ might**)

(w. 2018)

Ali will be upset, if you him to your party. (**not , invite**)

During Ramadan .Muslims eatthe sun sets.

(**as long as , unless , when , if**)