

NAME: _____

DATE: _____

GRAMMAR ECERCISES **FIRST CONDITIONAL**

- Complete these eighteen sentences to score your knowledge of the **FIRST CONDITIONAL**.

- If you ... some eggs, I ... some coffee.**
a) will cook / make
b) cook / will make
- My brother ... his car this afternoon if he ... enough time.**
a) will wash / has
b) wash / will have
- James ... some books if he ... to the library.**
a) will borrow / goes
b) borrows / will go
- If I ... more money, I ... a bank machine.**
a) need / will find
b) will need / find
- Sarah ... a doctor if she still ... sick tomorrow,**
a) sees / will feel
b) will see / feels
- We ... a movie tonight if we ... bored.**
a) watch / will feel
b) will watch / feel
- If our class ... early, I ... home and study.**
a) finishes / will go
b) will finish / go
- If Thomas and Michael ... my help later, I ... them.**
a) will need / help
b) need / will help
- The children ... warm clothes tomorrow if it ... cold.**
a) wear / will be
b) will wear / is
- If we ... hungry later, we ... some pizzas.**
a) are / will order
b) will be / order
- If my boss ... me, I ... for a new job with another company.**
a) will fire / look
b) fires / will look
- I ... my teacher some questions if I ... the lesson.**
a) ask / will not understand
b) will ask / don't understand
- Don't worry! If you ... out of the tree, I ... you!**
a) fall / will catch
b) will fall / catch
- Let's clean our apartment. If you ... the floor, I ... the dishes.**
a) sweep / will wash
b) will sweep / wash
- If the weather ... nice tomorrow, we ... to the beach.**
a) is / will go
b) will be / go
- If our teacher ... us another test on Monday, I ... happy.**
a) will give / am not happy
b) gives / will not be
- We ... to bed right away if we ... late tonight.**
a) will go / get home
b) go / will get home
- I ... a headache if I ... to more of that loud music!**
a) will have / listen
b) have / will listen

