

 4

C
. J

un
g/

E
. S

ch
w

eh
m

: E
ng

lis
ch

 ü
be

n
K

la
ss

e
8

©
 A

ue
r V

er
la

g
–

AA
P

 L
eh

re
rfa

ch
ve

rla
ge

 G
m

bH
, D

on
au

w
ör

th

Conditional sentence I

 Conditional sentences 5

Die Verwendung der Conditional sentences I

Die Conditional sentences I verwendet man, um zu sagen, was geschieht, wenn eine
Bedingung in Erfüllung geht.

 Was ist, wenn ...

Die Erfüllung dieser Bedingung hält der Sprecher für möglich.

Beispiel: If the sun shines, I’ll go swimming.

Wenn die Sonne scheint, gehe ich schwimmen / werde ich schwimmen gehen.

Die Bildung der Conditional sentences I

Im If-Satz (Bedingungssatz) steht das Simple present, im Hauptsatz (Folge) steht das
Will-future.

If-Satz Hauptsatz

simple present will-future

Beispiele: If I miss the bus, I’ll be late for school.

Wenn ich den Bus verpasse, komme ich zu spät zur Schule.

If I don’t clean my room, my mum will get angry.
Wenn ich mein Zimmer nicht putze, wird meine Mutter sauer.

If Sam goes to bed early, he won’t be tired tomorrow.
Wenn Sam früh ins Bett geht, ist er morgen nicht müde.

07135.indd 5 11.10.2013 11:31:54

Aus dem Werk 07135 "Englisch üben Klasse 8" BN: 07135 - Auer Verlag GmbH

C
. J

un
g/

E
. S

ch
w

eh
m

: E
ng

lis
ch

 ü
be

n
K

la
ss

e
8

©
 A

ue
r V

er
la

g
–

AA
P

 L
eh

re
rfa

ch
ve

rla
ge

 G
m

bH
, D

on
au

w
ör

th

Conditional sentence I

 6 Conditional sentences

1. Match the parts of the sentences correctly.

a) If the sun shines tomorrow, if I play cards with him.
b) If I write good marks, if my sister reads my diary.
c) I’ll go to the cinema I’ll go to the swimming pool.
d) I’ll be angry my mum will be proud of me.
e) I’ll be really sad if my cat runs away.
f) Grandpa will be happy if “Spiderman 4” is out.

2. Answer the questions by using conditional sentences I.

a) What will you do if your English teacher is sick?
– If my English teacher is sick, I will __ .

b) What will you drink if you get thirsty?
– If I get thirsty, I __ .

c) What will you do if the sun shines tomorrow?
– If __ .

d) What will you wear if you go out on Saturday?
– If __ .

e) What will you do if you don’t find your keys?
– ___ .

f) What will you do if your friend falls asleep in class?
– ___ .

3. Match the parts of the sentences and write if-clauses.

Mum always says...

a) eat a lot of sweets get sick
b) talk in class soon have bad teeth
c) go to bed late be tired tomorrow
d) watch horror films get into trouble with your teacher
e) eat too many hamburgers have bad dreams

a) If you eat a lot of sweets, you’ll soon have bad teeth.

b)

c)

d)

e)

C
. J

un
g/

E
. S

ch
w

eh
m

: E
ng

lis
ch

 ü
be

n
K

la
ss

e
8

©
 A

ue
r V

er
la

g
–

AA
P

 L
eh

re
rfa

ch
ve

rla
ge

 G
m

bH
, D

on
au

w
ör

th

Conditional sentence I

 Conditional sentences 7

1. Complete the sentences.

a) If my parents get angry with me, .

b) If I’m late for school, .

c) I’ll get into trouble .

d) My friend will be very very angry .

e) I’ll kiss you .

f) I’ll freak out .

g) If I study harder, .

2. Tourism – yes or no?

Write if-sentences.

Arguments for tourism:

a)

b)

c)

d)

e)

f)

Arguments against tourism:

a)

b)

c)

d)

e)

f)

a) Salesman: sell more products – more money
b) Woman: more money – better life
c) Restaurant owner: no tourists – close my

restaurant
d) Teenager: many tourists – many student jobs
e) Teenager: more people – not so boring
f) your own ideas ...

a) many tourists – use a lot of water and waste
energy

b) more cars – more noise
c) more cars – dirtier air
d) many tourists – people’s lives change
e) many tourists – everything more expensive
f) your own ideas …

07135.indd 6 11.10.2013 11:31:54

Aus dem Werk 07135 "Englisch üben Klasse 8" BN: 07135 - Auer Verlag GmbH

C
. J

un
g/

E
. S

ch
w

eh
m

: E
ng

lis
ch

 ü
be

n
K

la
ss

e
8

©
 A

ue
r V

er
la

g
–

AA
P

 L
eh

re
rfa

ch
ve

rla
ge

 G
m

bH
, D

on
au

w
ör

th

Conditional sentence I

 6 Conditional sentences

1. Match the parts of the sentences correctly.

a) If the sun shines tomorrow, if I play cards with him.
b) If I write good marks, if my sister reads my diary.
c) I’ll go to the cinema I’ll go to the swimming pool.
d) I’ll be angry my mum will be proud of me.
e) I’ll be really sad if my cat runs away.
f) Grandpa will be happy if “Spiderman 4” is out.

2. Answer the questions by using conditional sentences I.

a) What will you do if your English teacher is sick?
– If my English teacher is sick, I will __ .

b) What will you drink if you get thirsty?
– If I get thirsty, I __ .

c) What will you do if the sun shines tomorrow?
– If __ .

d) What will you wear if you go out on Saturday?
– If __ .

e) What will you do if you don’t find your keys?
– ___ .

f) What will you do if your friend falls asleep in class?
– ___ .

3. Match the parts of the sentences and write if-clauses.

Mum always says...

a) eat a lot of sweets get sick
b) talk in class soon have bad teeth
c) go to bed late be tired tomorrow
d) watch horror films get into trouble with your teacher
e) eat too many hamburgers have bad dreams

a) If you eat a lot of sweets, you’ll soon have bad teeth.

b)

c)

d)

e)

C
. J

un
g/

E
. S

ch
w

eh
m

: E
ng

lis
ch

 ü
be

n
K

la
ss

e
8

©
 A

ue
r V

er
la

g
–

AA
P

 L
eh

re
rfa

ch
ve

rla
ge

 G
m

bH
, D

on
au

w
ör

th

Conditional sentence I

 Conditional sentences 7

1. Complete the sentences.

a) If my parents get angry with me, .

b) If I’m late for school, .

c) I’ll get into trouble .

d) My friend will be very very angry .

e) I’ll kiss you .

f) I’ll freak out .

g) If I study harder, .

2. Tourism – yes or no?

Write if-sentences.

Arguments for tourism:

a)

b)

c)

d)

e)

f)

Arguments against tourism:

a)

b)

c)

d)

e)

f)

a) Salesman: sell more products – more money
b) Woman: more money – better life
c) Restaurant owner: no tourists – close my

restaurant
d) Teenager: many tourists – many student jobs
e) Teenager: more people – not so boring
f) your own ideas ...

a) many tourists – use a lot of water and waste
energy

b) more cars – more noise
c) more cars – dirtier air
d) many tourists – people’s lives change
e) many tourists – everything more expensive
f) your own ideas …

07135.indd 7 11.10.2013 11:31:55

Aus dem Werk 07135 "Englisch üben Klasse 8" BN: 07135 - Auer Verlag GmbH

C
. J

un
g/

E
. S

ch
w

eh
m

: E
ng

lis
ch

 ü
be

n
K

la
ss

e
8

©
 A

ue
r V

er
la

g
–

AA
P

 L
eh

re
rfa

ch
ve

rla
ge

 G
m

bH
, D

on
au

w
ör

th

Conditional sentence II

 8 Conditional sentences

Die Verwendung der Conditional sentences II

Die Conditional sentences II verwendet man, um zu sagen, was geschehen würde, falls
eine Bedingung in Erfüllung ginge.

 Was wäre, wenn …

Die Erfüllung dieser Bedingung ist entweder unmöglich oder eher unwahrscheinlich,
aber theoretisch möglich.

Beispiele: If I were you, I would ask her for advice.

Wenn ich du wäre, würde ich sie um Rat fragen.

If I won the lottery, I would buy a swimming pool.
Wenn ich im Lotto gewinnen würde, würde ich ein Schwimmbad kaufen.

Die Bildung der Conditional sentences II

Im If-Satz steht das Simple past, im Hauptsatz steht would / could / might mit Infinitiv.

If-Satz Hauptsatz

simple past would / could / might + infinitive

Beispiele: If I had a million dollar, I would buy a big car.

If she didn’t live so far away, we could meet more often.
If it was sunnier today, I might go to the pool.

Vorsicht: Im If-Satz steht niemals would !

Could kann allerdings im If-Satz vorkommen:

Beispiel: If you could choose another place, where would you live?

Wenn du dich für einen anderen Ort entscheiden könntest, wo würdest du
leben?

Um Ratschläge zu erteilen, wird die Wendung If I were you, I would / I’d… benutzt.

Beispiel: If I were you, I would / I’d go home now.

Wenn ich du wäre, würde ich jetzt nach Hause gehen.

C
. J

un
g/

E
. S

ch
w

eh
m

: E
ng

lis
ch

 ü
be

n
K

la
ss

e
8

©
 A

ue
r V

er
la

g
–

AA
P

 L
eh

re
rfa

ch
ve

rla
ge

 G
m

bH
, D

on
au

w
ör

th

Conditional sentence II

 Conditional sentences 9

1. Match the parts of the sentences correctly.

a) If I had a million dollar, if I were President of the United States.
b) If it snowed tomorrow, if my holidays started tomorrow.
c) I could sleep longer if she wore my favourite dress.
d) I might fight with my sister I could buy a Ferrari.
e) If I had a horse, I would love the rain.
f) If I were a tree, I could feed it a carrot.
g) I would be famous they might need new coats.

2. Complete the following sentences by using one of these verbs:

eat ask visit work go buy sleep

a) If I went to the USA, I’d .

b) If we had a school canteen, I’d .

c) If I won lots of money, .

d) If I could choose my holiday resort, .

e) If I met my favourite star, .

f) If I spoke perfect English, .

g) If I went to bed very late, .

3. Fill in the right form of the verbs.

a) If the Schmidt family had (have) more money, they would fly (fly) to New York.

b) If they ___________________ (go) to Manhattan, they ___________________ (see) the
Empire State Building.

c) If they ___________________ (visit) Madison Square Garden, they ___________________
(can see) an interesting match.

d) If they ___________________ (walk) through Little Italy, they ___________________ (hear)
a lot of Italian.

e) If they ___________________ (be) tired, they ___________________ (relax) in Central
Park.

f) If they ___________________ (feel) hungry, they ___________________ (eat) something
in Chinatown.

g) If it ___________________ (rain), they ___________________ (visit) a museum.

07135.indd 8 11.10.2013 11:31:55

Aus dem Werk 07135 "Englisch üben Klasse 8" BN: 07135 - Auer Verlag GmbH

C
. J

un
g/

E
. S

ch
w

eh
m

: E
ng

lis
ch

 ü
be

n
K

la
ss

e
8

©
 A

ue
r V

er
la

g
–

AA
P

 L
eh

re
rfa

ch
ve

rla
ge

 G
m

bH
, D

on
au

w
ör

th

Conditional sentence II

 8 Conditional sentences

Die Verwendung der Conditional sentences II

Die Conditional sentences II verwendet man, um zu sagen, was geschehen würde, falls
eine Bedingung in Erfüllung ginge.

 Was wäre, wenn …

Die Erfüllung dieser Bedingung ist entweder unmöglich oder eher unwahrscheinlich,
aber theoretisch möglich.

Beispiele: If I were you, I would ask her for advice.

Wenn ich du wäre, würde ich sie um Rat fragen.

If I won the lottery, I would buy a swimming pool.
Wenn ich im Lotto gewinnen würde, würde ich ein Schwimmbad kaufen.

Die Bildung der Conditional sentences II

Im If-Satz steht das Simple past, im Hauptsatz steht would / could / might mit Infinitiv.

If-Satz Hauptsatz

simple past would / could / might + infinitive

Beispiele: If I had a million dollar, I would buy a big car.

If she didn’t live so far away, we could meet more often.
If it was sunnier today, I might go to the pool.

Vorsicht: Im If-Satz steht niemals would !

Could kann allerdings im If-Satz vorkommen:

Beispiel: If you could choose another place, where would you live?

Wenn du dich für einen anderen Ort entscheiden könntest, wo würdest du
leben?

Um Ratschläge zu erteilen, wird die Wendung If I were you, I would / I’d… benutzt.

Beispiel: If I were you, I would / I’d go home now.

Wenn ich du wäre, würde ich jetzt nach Hause gehen.

C
. J

un
g/

E
. S

ch
w

eh
m

: E
ng

lis
ch

 ü
be

n
K

la
ss

e
8

©
 A

ue
r V

er
la

g
–

AA
P

 L
eh

re
rfa

ch
ve

rla
ge

 G
m

bH
, D

on
au

w
ör

th

Conditional sentence II

 Conditional sentences 9

1. Match the parts of the sentences correctly.

a) If I had a million dollar, if I were President of the United States.
b) If it snowed tomorrow, if my holidays started tomorrow.
c) I could sleep longer if she wore my favourite dress.
d) I might fight with my sister I could buy a Ferrari.
e) If I had a horse, I would love the rain.
f) If I were a tree, I could feed it a carrot.
g) I would be famous they might need new coats.

2. Complete the following sentences by using one of these verbs:

eat ask visit work go buy sleep

a) If I went to the USA, I’d .

b) If we had a school canteen, I’d .

c) If I won lots of money, .

d) If I could choose my holiday resort, .

e) If I met my favourite star, .

f) If I spoke perfect English, .

g) If I went to bed very late, .

3. Fill in the right form of the verbs.

a) If the Schmidt family had (have) more money, they would fly (fly) to New York.

b) If they ___________________ (go) to Manhattan, they ___________________ (see) the
Empire State Building.

c) If they ___________________ (visit) Madison Square Garden, they ___________________
(can see) an interesting match.

d) If they ___________________ (walk) through Little Italy, they ___________________ (hear)
a lot of Italian.

e) If they ___________________ (be) tired, they ___________________ (relax) in Central
Park.

f) If they ___________________ (feel) hungry, they ___________________ (eat) something
in Chinatown.

g) If it ___________________ (rain), they ___________________ (visit) a museum.

07135.indd 9 11.10.2013 11:31:56

Aus dem Werk 07135 "Englisch üben Klasse 8" BN: 07135 - Auer Verlag GmbH

C
. J

un
g/

E
. S

ch
w

eh
m

: E
ng

lis
ch

 ü
be

n
K

la
ss

e
8

©
 A

ue
r V

er
la

g
–

AA
P

 L
eh

re
rfa

ch
ve

rla
ge

 G
m

bH
, D

on
au

w
ör

th

Conditional sentence II

 10 Conditional sentences

1. Fill in the gaps with the verbs in brackets.

a) If her friend _________________ (come), Sheila _________________ (be) happy.

b) If he _________________ (be) more careful, he _________________ (have) better marks.

c) If Sarah _________________ (is) in time, Tom _________________ (be) glad.

d) She _________________ (feel) sick if she _________________ (drink) a bottle of wine.

e) You _________________ (waste) your time if you _________________ (wait) for her.

2. Finish the following sentences.

a) If I met Robbie Williams, …
b) If Prince William invited me to his palace, …
c) I would be so happy if ...
d) I would be really tired if …
e) If there was a monster in front of me, …
f) My parents would be really angry with me if …

3. Translate the following sentences into English.

a) Wenn ich Zeit hätte, würde ich mein Zimmer aufräumen.
b) Wenn ich du wäre, hätte ich das nicht gesagt.
c) Tina könnte dir helfen, wenn sie kommen würde.
d) Er würde das Empire State Building besuchen, wenn er in New York wäre.
e) Wenn Tim ein Pilot wäre, könnte er viel reisen.
f) Wenn es zu kalt wäre, könnte sie nicht im See schwimmen.

4. Complete the following sentences.

a) Tina thinks Carol should phone the new boy in class, but Carol doesn’t have his phone
number. (phone / have phone number)

Carol says: “I’d phone him if .”

b) Sandra wants Lisa to go shopping with her, but Lisa has to help her mum.
(come with you / not have to work)

Lisa says: “ .”

c) James has seen nice sneakers that he would like to buy, but they are too expensive.
(buy / not be so expensive)

He says: “ .”

d) Mary is always tired. Her parents think that she goes to bed too late.
(not go to bed so late / not be so tired)

They say: “ .”

C
. J

un
g/

E
. S

ch
w

eh
m

: E
ng

lis
ch

 ü
be

n
K

la
ss

e
8

©
 A

ue
r V

er
la

g
–

AA
P

 L
eh

re
rfa

ch
ve

rla
ge

 G
m

bH
, D

on
au

w
ör

th

Conditional sentences I and II

 Conditional sentences 11

Die Verwendung der Conditional sentences I

Die Conditional sentences I verwendet man, um zu sagen, was geschieht, wenn eine
Bedingung in Erfüllung geht.

 Was ist, wenn ...

Die Erfüllung dieser Bedingung hält der Sprecher für möglich.

Beispiel: If the sun shines, I’ll go swimming.

Wenn die Sonne scheint, gehe ich schwimmen / werde ich schwimmen
gehen.

Die Verwendung der Conditional sentences II

Die Conditional sentences II verwendet man, um zu sagen, was geschehen würde,
falls eine Bedingung in Erfüllung ginge.

 Was wäre, wenn …

Die Erfüllung dieser Bedingung ist entweder unmöglich oder eher unwahrschein-
lich, aber theoretisch möglich.

Beispiele: If I were you, I would ask her for advice.

Wenn ich du wäre, würde ich sie um Rat fragen.

If I won the lottery, I would buy a swimming pool.
Wenn ich im Lotto gewinnen würde, würde ich ein Schwimmbad kaufen.

07135.indd 10 11.10.2013 11:31:56

Aus dem Werk 07135 "Englisch üben Klasse 8" BN: 07135 - Auer Verlag GmbH

