

If I get home on time tonight,	If I see my friends at the weekend,	If I´m very busy this week,
If I pass the exam,	If I work really hard this week,	If I have some free time next week,
If I talk to my friends tomorrow,	If I have some spare money this month,	If I go on holiday soon,
I´ll buy some new clothes	I´ll buy a gift for someone	I´ll write a message to someone
I´ll wake up early tomorrow morning	I´ll go out with my friends	I´ll buy something expensive
I´ll be happy	I´ll be annoyed	I´ll be upset

Second conditionals

If I were friends with the president,	If I could have any animal as a pet,	If I could live anywhere in the world,
If I could be someone from any film,	If I could have any job,	If I could change something about myself,
If I were a famous celebrity,	If I were alone on a tropical island,	If I could learn a new skill,
I could get rich very quickly	My home town would be much better	The world would be a happier place
I'd study at home more often	I wouldn't live here	I'd give all of my money to charity
I'd be furious	I'd be delighted	I'd be miserable

If I'd been in a Hollywood movie as a teenager,	If I'd left school at sixteen,	If I'd grown up in America,
If I'd been alive a hundred years ago,	If I'd gone to school in London,	If I'd been raised by wolves,
If I'd chosen my career when I was eight,	If I'd always obeyed my parents,	If I'd had a smartphone when I was a child,
I wouldn't have been as successful	I'd have had more fun	I'd have had an easier life
I'd have had a more difficult life	I'd have moved to another country	I wouldn't have come to this lesson
I wouldn't have met my best friend	I'd have married a celebrity	I'd have met a lot of interesting people