
BBC Learning English

Quiznet
Conditional structures

Quiznet © BBC Learning English 2007
 Page 1 of 4

bbclearningenglish.com

1. I wish I __________ all that money, or I would have enough left to buy a new car.

a) hadn't spent
b) didn't spend
c) wouldn't have spent
d) won't spend

2. If you __________ to follow me, I'll show you to your table.

a) like
b) will like
c) are like
d) would like

3. If it hadn't been for the last question, she __________ a perfect score on the test.

a) will get
b) would get
c) got
d) would have got

4. If only the neighbours __________ their music down!

a) turn
b) will turn
c) would turn
d) were turn

Quiznet © BBC Learning English 2007
 Page 2 of 4

bbclearningenglish.com

5. __________ you have any further questions, please contact us at the address above.

a) would
b) will
c) could
d) should

6. As long as the weather __________ good, I'm sure the picnic will be a success,

a) was
b) will be
c) is
d) would be

Quiznet © BBC Learning English 2007
 Page 3 of 4

bbclearningenglish.com

ANSWERS:

1. I wish I __________ all that money, or I would have enough left to buy a new car.

a) hadn't spent
b) didn't spend
c) wouldn't have spent
d) won't spend

a) Correct! A mixed conditional structure is necessary in this sentence, as it
deals with two different time periods (past, then present).
b) This is incorrect – think about which time the sentence refers to (past, present or
future) and try again.
c) This grammatical structure doesn't work here – try again!
d) This is incorrect – think about which time the sentence refers to (past, present or
future) and try again.

2. If you __________ to follow me, I'll show you to your table.

a) like
b) will like
c) are like
d) would like

a) Try again!
b) This is grammatically impossible – try again!
c) Try again!
d) Correct! 'If you would like to...' is a special structure, normally used for
making offers or requests.

3. If it hadn't been for the last question, she __________ a perfect score on the test.

a) will get
b) would get
c) got
d) would have got

a) This is incorrect. Is the test in the future or the past?
b) This is incorrect. Is the test in the future or the past?
c) This is incorrect. In fact, she didn't get a perfect score in the test. Try again!
d) Correct! The second part of this sentence requires a third conditional
structure.

Quiznet © BBC Learning English 2007
 Page 4 of 4

bbclearningenglish.com

4. If only the neighbours __________ their music down!

a) turn
b) will turn
c) would turn
d) were turn

a) This is incorrect – try again!
b) This is incorrect – try again!
c) Correct! When we use the 'if only' structure to describe present or future
situations, we use 'would' with the first form of the verb.
d) This is incorrect – try again!

5. __________ you have any further questions, please contact us at the address above.

a) would
b) will
c) could
d) should

a) This is incorrect – try again!
b) This is incorrect – try again!
c) This is incorrect – try again!
d) Correct! 'Should you have' in this sentence is a more formal way to say, 'if
you have'.

6. As long as the weather __________ good, I'm sure the picnic will be a success.

a) was
b) will be
c) is
d) would be

a) This is incorrect. Is the picnic in the past or the future?
b) This is incorrect. Remember we need to use a conditional grammar structure here!
c) Correct! This sentence uses a first conditional structure to talk about a future
situation.
d) This is incorrect. Which conditional structure do we need in this sentence?

