

Second Conditional Exercise

Second Conditionals - put the verb into the correct tense:

1. If I _____ (be) you, I _____ (get) a new job.
2. If he _____ (be) younger, he _____ (travel) more.
3. If we _____ (not / be) friends, I _____ (be) angry with you.
4. If I _____ (have) enough money, I _____ (buy) a big house.
5. If she _____ (not / be) always so late, she _____ (be) promoted.
6. If we _____ (win) the lottery, we _____ (travel) the world.
7. If you _____ (have) a better job, we _____ (be) able to buy a new car
8. If I _____ (speak) perfect English, I _____ (have) a good job.
9. If we _____ (live) in Mexico, I _____ (speak) Spanish.
10. If she _____ (pass) the exam, she _____ (be) able to enter university.

11. She _____ (be) happier if she _____ (have) more friends.
12. We _____ (buy) a house if we _____ (decide) to stay here.
13. They _____ (have) more money if they _____ (not / buy) so many clothes
14. We _____ (come) to dinner if we _____ (have) time.
15. She _____ (call) him if she _____ (know) his number.
16. They _____ (go) to Spain on holiday if they _____ (like) hot weather.
17. She _____ (pass) the exam if she _____ (study) more.
18. I _____ (marry) someone famous if I _____ (be) a movie star.
19. We never _____ (be) late again if we _____ (buy) a new car.
20. You _____ (lose) weight if you _____ (eat) less.

Second Conditional Exercise Answers (remember: you can write would or 'd):

1. If I **were** you, I **would get** a new job.
2. If he **were** younger, he **would travel** more.
3. If we **weren't** friends, I **would be** angry with you.
4. If I **had** enough money, I **would buy** a big house.
5. If she **weren't** always so late, she **would be** promoted.
6. If we **won** the lottery, we **would travel** the world.
7. If you **had** a better job, we **would be** able to buy a new car
8. If I **spoke** perfect English, I **would have** a good job.
9. If we **lived** in Mexico, I **would speak** Spanish.
10. If she **passed** the exam, she **would be** able to enter university.
11. She **would be** happier if she **had** more friends.
12. We **would buy** a house if we **decided** to stay here.
13. They **would have** more money if they **didn't buy** so many clothes
14. We **would come** to dinner if we **had** time.
15. She **would call** him if she **knew** his number.
16. They **would go** to Spain on holiday if they **liked** hot weather.
17. She **would pass** the exam if she **studied** more.
18. I **would marry** someone famous if I **were** a movie star.
19. We **would never be** late again if we **bought** a new car.
20. You **would lose** weight if you **ate** less.