

Second Conditional (Student A)

1. If you could speak to your country's leader for 5 minutes, what would you say?
 2. If you could meet a famous person from history, who would it be?
 3. If you were offered a million euros or dollars to rob a bank, would you do it?
 4. If the US and Russia went to war, who would win?
 5. If you had one month of free time, what would you do with it?
 6. If you could have any piece of technology you wanted, what would it be?
-

Second Conditional (Student B)

1. If you could order any meal you wanted right now, what would you get?
 2. If you had to move to another country, where would you go?
 3. If you could cheat on an exam without being found out, would you do it?
 4. If you could have any job you wanted, what would you choose?
 5. If you found 100 euros or dollars in the street, what would you do?
 6. If you were president of your country for a day, what would you do?
-