www.grammarbank.com

If Wish Clauses Worksheet 1

Complete the sentences with the verbs in brackets.

1. It's too bad Helen isn't here. If she (be)do.	here, she (know)	what to
2. Barnie failed the test because he didn't study. Howe (pass) it.	ever, if (study)	for the test, he
3. An aerosol spray can will explode if you (throw)	it into fire.	
4. If I (have) my camera with me yeste	rday, I (take)	a picture of Alex.
5. I'm almost ready to plant my garden. I have lots of I (have) more seeds than I need. I (giv		
6. I (change) the present economic pol United States.	licy if I (be)	_ the president of the
7. If the teacher (be) absent tomorrow	, the class will be cancel	led.
8. That sounds like a good job offer. If I (be)	you, I (accept)	it.
9. I got wet because I didn't get my umbrella. Howeve (remember) to take my umbrella with n		wet if I
10. The cowboy pulled his gun to shoot at the rattle s quicker to pull the trigger, the snake (b		e. If he (be) m on the ankle.