

Conditionals Type Zero

Grammar Point

(If Present Simple) + (Present Simple)

You use 'Conditionals Type 0' when you want to talk about facts that are generally or always true. What happens or doesn't happen under certain circumstances.

Examples:

- If it snows, the ground is slippery.
- If you cool water at 0°C, it freezes.
- If you water a cactus everyday, it dies in a short time.
- A bee stings you, if you touch it with bare hands.
- You get purple, if you mix red and blue.

Match the sentences below

- | | | |
|--|---|--|
| 1. If you go to the north pole, | | (.....) the plants fade and dry. |
| 2. If you leave margarine under the sun, | | (.....) it likes you or wants food from you. |
| 3. If you add lemon juice to the salad, | | (.....) you get a green metal. |
| 4. If you look at the computer screen for a long time, | | (.....) our teacher gets angry with you. |
| 5. If a dog wags its tail repeatedly, | | (.....) it melts in a very short time. |
| 6. If you eat a lot of ice-cream, | | (.....) they look white and healthy. |
| 7. If you don't do your homework on time, | | (.....) you see a lot of snow and ice. |
| 8. If you pull a dog's tail and hurt it, | | (.....) you see many wax figures. |
| 9. If it doesn't rain for a long time, | | (.....) your skin looks well and healthy. |
| 10. If you visit the Madam Tussaud's, | | (.....) it tastes sour. |
| 11. If you put an egg into microwave oven, | | (.....) it bites you immediately. |
| 12. If you eat a lot of fast food, | | (.....) you get overweight. |
| 13. If you get enough sleep every day, | | (.....) you have some eye problems. |
| 14. If you brush your teeth regularly, | | (.....) it explodes in a few seconds. |
| 15. If you mix gold and silver, | | (.....) you get a cold. |

Make Zero Conditionals

1. (the boss / late / get to work / John / get angry)

2. (grey / mix / you / black and white / you / get)

3. (spend / shopping / my mother / money / go shopping)

4. (ambulance / call / come / in ten minutes / you / 911)

5. (Sharon / love / her / little sister / treat / she / kindly)

