

Conditional sentences EX1

[Conditional sentences explanation](#)

Complete the following sentences using the three types of conditional sentences:

If I _____ (know) the truth I wouldn't have said those stupid words.

If I _____ (have) more money I would buy a new house.

John _____ (come) if Mary calls (call) him.

If I _____ (be) you, I would visit Ann.

You _____ (not arrive) on time unless you hurry up.

If I _____ (study) harder I will pass my two exams tomorrow.

Rose _____ (come) if you hadn't been so stupid with her.

If you heat the water, it _____ (Zero type) (boil).

Maria's baby _____ (sleep) if you kept silence.

Vanessa _____ (pass) her exams if she feels confident.