[image: portada 6-2]

PHASE 6 (2)

	LESSONS
	CONTENT
	PAGE

	1st LESSON
	Wishes vs. Hopes for the future.
Wishes about the present time.
	3

	2nd LESSON
	
Zero Conditional
First Conditional
Second Conditional
	9

1st LESSON

WISHES VS. HOPES FOR THE FUTURE

Frequently, we hear expressions such as:

a. (…) and I hope you have a wonderful time without me.
b. I'll bet she wishes somebody would invite her for a nice, home-cooked meal.

Both of these sentences are about wanting something to happen

In sentence a, the main verb is hope. Notice that the verb in the clause after is in the simple present tense (have). When Sandy says, I hope, she has some hope that her desire will actually happen: There is a possibility that Mark will have a wonderful time without her.

While in sentence b, is different. Here, the verb wish refers to a situation in the future that will probably not happen.

To express this kind of fantasy for a future situation, use wish followed by would in the next clause.

In summary, in sentence a, there is a possibility in Sandy's mind that Mark and his colleague will have a good time without her. In contrast, in sentence b, Sandy supposes that Jennifer believes that nobody will invite her for a nice, home-cooked meal, but she wishes for the opposite situation.

In the chart below, you can see some more examples of future situations with hope, and with wish.

	True situation
	Possibility in the Future
	Fantasy about the future

	My rich uncle may leave all his money to me.
	I hope he leaves all his money to me. There's a good chance he will, since he has no children of his own.

	I wish my uncle would leave all his money to me, but I don't think he will. He's more likely to leave it to his other nephew, whom he adores.

	My son's hair is too long.
	I hope he gets a haircut soon. He said he might.
	I wish he would get a haircut soon, but I don't think he will. He likes his long hair.

	I may not be able to come for dinner on Friday night.
	I hope I can come for dinner on Friday night, and I will if I don't have to go to my mother-in-law.
	I wish I could come for dinner on Friday night, but I'll probably have to go to my mother-in-laws.

	Bob's probably not going to be here for the party; his plane is delayed in Dallas because of bad weather.
	I hope that Bob's here for the party; with any luck, he will be.
	I wish that Bob were going to be here for the party, but he probably won't be. The weather is so bad that the planes aren't flying.

	Betty will probably go to Minneapolis for a new job.
	I hope she doesn't go to Minneapolis; maybe she'll change her mind.
	I wish she wouldn't go to Minneapolis, but she rarely changes her mind.

	Time
	True situation
	“Wish” situation

	Future
	John doesn't study much, and he probably won't ever study
	I wish John would study more

	Present
	John doesn't study much
	I wish John studied more

	Future
	My grandparents will probably never speak English
	I wish they would speak English

	Present
	My grandparents don't speak English
	I wish they spoke English

	Future
	You probably won't try to understand my point of view
	I wish you would try to understand my point of view

	Present
	You don't understand my point of view
	I wish you understood my point of view

QUICK CHECK.

In each of these short conversations, select the phrase that completes it correctly. There are five questions
[image: EN00270_]
1. "What do you think about Kelly's video? I think it's great."
"It is. I _______ the award for the best video produced by our firm this year."

	a) hope he wins
	b) wish he wins
	c)wish would win

2. "I ________ a really good cup of coffee somewhere in this town."
[image: BD08935_]"Yeah, me too, but you know as well as I, that it's impossible to find here."

	a) hope I could get
	b) hope we would find
	c) wish I could get

3. "Jessica _______ offer her a job. She has an interview there tomorrow."
 "She'd do very well in a job there. She knows a lot about the work they do."

	a) hopes the George Foundation will
	b) wishes the George Foundation will
	c) hopes the George Foundation would

4. “I __________ more interested in dancing. I love it so."
 "It's a lost cause. I can't dance, and what's more, it makes me uncomfortable."

	a) hope you would get
	b) wish you would get
	c) wish you get

 5. I'm going to visit Mother this weekend, Betty. I'm sure that she'll get very upset about your divorce when I tell her about it."
 "I wish that you _______ her yet, Delia. I'll tell her at the right time."

	a) won't tell
	b)wouldn't tell
	c) don't tell

WISHES ABOUT THE PRESENT TIME.
Read these sentences:

A: I wish I could cook like you guys.
B: But I wish I had more time to spend whipping up marvelous meals.

In sentence A, the one who talks knows that she can't cook like her friends (you guys). That is the reality. However, she fantasizes about the opposite situation—that she can indeed cook as well as they can.

In sentence B, She knows that she doesn't have time to prepare marvelous meals. That is the reality. However, she imagines the opposite situation—that she might, indeed, have the time to do such things, and she states the fantasy.

Notice that the verb after wish is could, the past tense form of can.

She is talking about the present time, and using a past tense form of the verb. Why? Because wish + a past tense verb form indicates that the speaker wants the situation to be different from what it really is.

It refers to the present as an unreal situation:
She knows the reality, but she expresses the desire for a different reality.

Similarly, in sentence B, She knows that she doesn't have more time. She uses the past tense of the verb—had in this case—after wish to express the fantasy: her desire for the opposite situation.

After wish, you can use the past tense form of will—would—to refer to situations in the future that you think won't really happen.

To refer to fantasies about the present, use a past tense form of the verb, after wish.

These are some examples of the true situation in the present and the "wish" situation that corresponds to it:

	True Situation
	“Wish” situation

	I don't speak French perfectly
	I wish I spoke French perfectly

	You don't love me
	I wish you loved me

	I have ugly hair
	I wish I didn't have such ugly hair

	They can't join us for dinner
	I wish they could join us for dinner

	There is war in parts of the world
	I wish there were peace all over the world

In the last example in the chart, you see: I wish there were. This is the correct form of “be” after wish.
Sometimes you hear I wish I was or I wish he was. These forms of “be” after wish are considered substandard English. The correct forms are:

	

I wish
	
I were
you were
he/she/it were
they were
there were
everybody were

QUICK CHECK

In each of these short conversations, select the phrase that correctly completes it. There are five questions.

1	"So you're going to spend a year in Japan!"
 "Yes, I'm excited about it. I wish _______ Japanese!"

	a) I will speak
	b) I speak
	c) I spoke

2)	" I ______________ here full-time, instead of as a consultant."
"Me, too. He does great work, and he's so pleasant to work with."

	a) wish Alan worked
	b) hope Alan would work
	c) wish Alan works

3	"I __________ to pay you back."
 "Oh, don't worry about it. You can pay me later."

	a) wish I have the money
	b) wish I had the money
	c) hope I would have the money

[image: BS00967_]
4	"I _________ more time with us. He's always working!"
 "I know, sweetheart. He works too hard."

	a) wish Dad spent
	b) wish Dad spends
	c) wish Dad will spend

5	"Thank you, Mom, for my graduation gift. I'll make good use of this $10,000!"
 "I _______ it wisely, son."

	a) wish you invest
	b) hope you will invest
	c) wish you invested

GRAMMAR PRACTICE.

1. In the following paragraph there are some “true situations”. If it were you, What would you wish?

a. I don’t have too much money, but I need a car.
i. I wish __
b. It’s raining outside and I didn’t bring my umbrella.
i. I wish __
c. I’m invited to that party but I don’t want to go by myself.
i. I wish __
d. My daughter has an important exam and she doesn’t have enough time to study.
i. I wish __
e. It doesn’t matter what I say. You never change your mind.
i. I wish __
f. I got a terrible cold because yesterday I was caught by the rain.
i. I wish __
g. I didn’t save any money when I was working. Now I don’t have a job.
i. I wish __
2. Write 6 sentences expressing 6 personal wishes.
a. ___
b. ___
c. ___
d. ___
e. ___
f. ___
3. Write wishes for the situations
1- I'm not a lawyer __
2- I don't have a big house in the country ____________________________
3- I have to do lots of homework ___________________________________
4- I'm afraid of snakes ___
5- I'm so lazy __
4. Use the words to write complete sentences
1- We/ wish/ have/ car. __
2- I/ wish/ not live/ here __
3- Jenny/wish/ have/ more money. __________________________________
4- Mike/wish/can/play the piano ____________________________________
5- They/ wish/ not have /exams ____________________________________
5. Fill in the blanks with the correct verbs.

1. I wish I _____ more friends.
a. have b. to have c. had d. having

2. I wish I hadn’t _____ this book.
a. finish b. finished c. to finish d. finishing

3. He should _____ taken more driving lessons.
a. had b. been c. has d. have

4. He must have _____ dead for at least an hour.
a. had b. be c. get d. been

5. It was murder. He _____ have killed himself.
a. shouldn’t b. couldn’t c. could d. might

6. If I _____ known, I could have helped you.
a. would b. would have c. have d. had

7. It’s time you _____ on that plane. Come on!.
a. were b. go c. are d. be

8. It was difficult, but they _____ to get a ride.
a. could b. managed c. able d. were

9. If only I _____ a car!
a. had b. can c. get d. could

10. They _____ to have worked harder.
a. should b. ought c. could d. would

6. Read the following paragraph and do the related exercise.

LOVE IS BLIND

My boyfriend, Kevin, is not very handsome. He's quite short, and He's really thin. He doesn't like sports, and he never wants to go dancing with me on Saturdays. He can't dance! He spends a lot of time with his friends at the local amusement arcade.

He doesn't get on well with my friends, and they don't like him either.

 He doesn't have much money. He never buys me flowers or chocolates. So, why do I still go out with him? Well, I'm not sure but I really love him. And I believe he can change if he wants to.

 Write 7 things Jess might wish for.
1. Kevin is not very handsome__________________________________
2. He's not tall __
3. He doesn't like sports _____________________________________
4. He can't dance ___
5. He doesn't get on well with her friends__________________________
6. He doesn't have much money ________________________________
7. He never buys me flowers or chocolates __

2nd Lesson

ZERO CONDITIONAL

Read carefully the following paragraph:

FITNESS: THE TOP FIVE MYTHS

We’ve all heard stories about fitness: the best way to lose weight, or the best way to avoid injury. While there may be some truth to what you hear, it’s often not based on fact. Here are the top five myths about staying in shape

1. If you are in good shape, you don’t need to warm up before working out

Not true! You should always warm up before, and cool down after, a workout. Gradually getting your muscles accustomed to a different level of activity results in good flexibility, better performance and fewer injuries.

2. Always use heat to treat a sport injury.

Don’t do it! You should use ice, not heat, to reduce pain and swelling, at least until the swelling goes down, the cold constricts the blood vessels, and helps the injured area returns to its normal size

3. If you don’t feel pain, you aren’t making progress

The popular expression, “NO pain, no gain”, is actually harmful. It makes people believe that they must feel pain in order to become fit. This is not true. If you feel pain during a workout, it means that you are doing something bad to your body. Stop the activity until you know how to do it correctly. It’s normal to feel some discomfort when exercising, but that’s different from pain.

4. [image: PE01085_]If you drink water while you workout, you’ll get cramps

Untrue and unhealthful. If you don’t drink lots of water, you will become dehydrated. You need to drink plenty of water before, during and after exercising

5. The best form of exercise is running
If everyone enjoyed running, this would be true. Actually, there is no one best way to get fit. Find a form of exercise that you like. If you like what you’re doing, you’ll be more likely to stick with it.

Whatever you do, stay active. Exercise regularly. Exercise at a comfortable level. You wouldn’t be reading, this article if you weren’t interested in improving your level of fitness. So, dispel those myths, and enjoy your exercise!

In the reading passage, you see examples of sentences about the present that are always real under some conditions:

· If you’re in good shape, you don’t need to warm up before working out.

In sentences like this, the “if” is very similar to whenever. It means that at any time that you’re in good shape, you don’t need to warm up before working out.

We can make a zero conditional sentence with two present simple verbs (one in the 'if clause' and one in the 'main clause'):

If + present simple, present simple.

This conditional is used when the result will always happen. So, if water reaches 100 degrees, it always boils. It's a fact. I'm talking in general, not about one particular situation. The result of the 'if clause' is always the main clause.

The 'if' in this conditional can usually be replaced by 'when' without changing the meaning.

· If water reaches 100 degrees, it boils.
(It is always true, there can't be a different result sometimes).

· If I eat peanuts, I am sick.
(This is true only for me, maybe, not for everyone, but it's still true that I'm sick every time I eat peanuts)

QUICK CHECK

Make the first conditional	sentences.
1) If I _________ (wake up) late, I _________ (be) late for work..
2) If my husband _________ (cook), he _________ (burn) the food..
3) If Julie _________ (not/wear) a hat, she _________ (get) sunstroke..
4) If children _________ (not/eat) well, they _________ (not/be) healthy.
5) If you _________ (mix) water and electricity, you _________ (get) a shock.
6) If people _________ (eat) too many sweets, they _________ (get) fat..
7) If you _________ (smoke) , you _________ (get) yellow fingers..
8) If children _________ (play) outside, they _________ (not/get) overweight.
9) If you _________ (heat) ice, it _________ (melt).
10) If I _________ (speak) to John, he _________ (get) annoyed..
11) I _________ (feel) good the next day if I _________ (go) to bed early..
12) Lots of people _________ (come) if Jenny _________ (have) a party..
13) She _________ (buy) expensive clothes if she _________ (go) shopping..
14) My daughter _________ (pass) her exams if she _________ (work) hard..
15) David _________ (be) sick if he _________ (drink) milk..
16) The river _________ (freeze) if it _________ (be) very cold..
17) I _________ (like) to visit the museums if I _________ (be) in a new city..
18) I _________ (cycle) to work if the weather _________ (be) fine..
19) My flatmate _________ (clean) really well if she _________ (clean) the house..
20) Everybody _________ (be) grumpy if it _________ (rain) a lot..

FIND THE GRAMMAR.

1. In the previous reading are several kinds of conditional sentences. There are 3 examples of the “zero conditional.” Can you identify them?

1. ___

2. ___

3. ___

FIRST CONDITIONAL

The first conditional has the present simple after 'if', then the future simple in the other clause:

If + present simple, (...) Will + infinitive.

It's used to talk about things which might happen in the future. Of course, we can't know what will happen in the future, but this describes possible things, which could easily come true.

· If it rains, I won't go to the park.
· If I study today, I'll go to the party tonight.
· If I have enough money, I'll buy some new shoes.

QUICK CHECK
Make the first conditional	sentences.
1) If I _________ (go) out tonight, I ________ (go) to the cinema.
2) If you _________ (get) back late, I _________ (be) angry.
3) If we _________ (not/see) each other tomorrow, we _________ (see) each other next week.
4) If he _________ (come) , I _________ (be) surprised.
5) If we _________ (wait) here, we _________ (be) late.
6) If we _________ (go) on holiday this summer, we _________ (go) to Spain.
7) If the weather _________ (not/improve) , we _________ (not/have) a picnic.
8) They _________ (go) to the party if they _________ (be) invited.
9) If I _________ (not/go) to bed early, I _________ (be) tired tomorrow.
10) If we _________ (eat) all this cake, we _________ (feel) sick .

SECOND CONDITIONAL

[image: j0078711]A conditional sentence is one that refers to a situation that is hypothetical, contrary to fact or unreal, like these:

A: Mark: If I told you, you wouldn't believe it.
B: Mark: If you had more time, I could show you around the building.

In sentence A, the reality is that Mark does not tell Jennifer anything at the moment of speaking. When he says, if I told, he imagines the opposite of this real situation in the present time.

The verb in the main clause contains would + the base form of the verb.

Sentence B is also the same kind of conditional sentence. Mark believes that Jennifer doesn't have more time, so he uses the present unreal conditional: If you had more time... Even though Mark is referring to the present time, the verbs in his sentences are in a past tense form.

This is the conditional form for an imaginary situation in the present time:
If + the past tense form of the verb in one clause, and would / could in the main clause.

The if-clause in the present unreal conditional follows the same rule as "wish" sentences referring to the present time: The verb in this clause is in a past tense form.

The present unreal talks about the present time, life today, right now, but imagining (or wishing) something that is untrue. In a wish sentence, or in an if-clause, you use the past tense to show that the verb is unreal about the present.

The main clause (often called the “result” clause) uses would:

· If I had a lot of money, I would buy a house.
	(The truth is that you don’t have a lot of money.)

· If I knew Japanese, I would work in Tokyo.
	(The truth is that you don’t know Japanese.)

· I wish I had a better job. If I had a good job, I would be much happier.
	(The truth is that you don’t have a good job.)

· I wish I knew how to type. If I knew how to type, I would be able to get a better job.
	(The truth is that you don’t know how to type.)

The verb to be is always were in the unreal, no matter who the subject is:

· He wishes he were the mayor. If he were mayor, he would solve the homeless problem.
(The truth is that he is not the mayor.)

· If I were taller, I would play basketball. I wish I were six feet tall.
(The truth is that you are not tall.)

QUICK CHECK

1. She doesn’t speak English, so she doesn’t understand you.
		If she ____________ English, she ______________________ you.
1. He can’t drive, so he won’t buy a car.
		If he _________________________, he ___________________ a car.
1. He isn’t rich, so he won’t buy a beach house.
		If he __________________ rich, he _______________ a beach house.
1. He eats too much, so he’s fat.
If he ____________________ too much, he __________________ fat.
[Note: You need to use didn’t in this sentence.]
You can see how the "wish" situations that you studied in the previous lesson relate to present unreal conditions in this chart.

	Situation 1
	

	True situation
	I don’t have a car.

	Second Conditional
	If I had a car. I would drive from the east coast to the west.

	Situation 2
	

	True situation
	I have a problem.

	Second Conditional
	If I didn’t have a problem, I would help you today.

	Situation 3
	

	True situation
	I don’t speak English perfectly.

	Second Conditional
	If I spoke English perfectly, I would work in a bank in England.

	Situation 4
	

	True situation
	We are in the city this summer.

	Second Conditional
	If we were at the beach this summer, we would relax.

Note that the verb be has the same special form in if-clauses, in present unreal sentences, as it does in "wish" sentences about the present:

	If I were
If you were
If he/she/it were
	If we were
If they were
If everybody were

Also, note that in speaking and in informal writing, it is common to use contractions for the subject pronoun + would:

I would = I'd you would = you'd etc.

It is also possible to reverse the order of the clauses, with no change in basic meaning, as in this alternative to sentence B from the video:

· I could show you around the building if you had more time.

Finally, grammarians use various terms for the present unreal, such as "contrary to fact" and "present hypothetical conditional."

Check your understanding of the present unreal conditional in the Quick Check.

QUICK CHECK.

In these short conversations, select the phrases or phrases to complete it correctly. There are five questions.

1 "What should I do about my son's girl friend? I don't like her."
 "If _______ you, I wouldn't do anything. It's not really your concern."

	a) I am
	b) I would be
	c) I were

2 "John _______ more software if he dressed better for meetings with the customer."
 "I don't agree with you. People expect software salesmen to dress casually."

	a) would sell
	b) will sell
	c) is selling

3 "I'd lend you the money if _______ it, but I don't."
 "Yeah. Well, thanks anyway."

	a) I will have
	b) I have
	c) I had

4 "What's going to happen to the company? I heard that it's going to be acquired by a large conglomerate."
 "I don't know. I wish _______. If ______ more about it, I'd feel more comfortable about staying here."

	a) I know/I knew
	b) I knew/I knew
	c) I will/I know

5 "So you're planning a trip around the world?"
 "In my dreams! If _______ the time and the money, _______. But most people my age are like me: We don't have the time or the money for such a trip."

	a) I have/I will
	b) I had/I would
	c) I have/I would

 (
ADVANCED
ENGLISH
)[image: Descripción: Descripción: logo cedic]

 (
Te acompañamos en tu propósito
)

2

The chart below shows three situations:

	Situation 1
	I don’t have enough time this semester to eat breakfast in the morning

	ZERO
	If I have enough time in the morning, I eat breakfast.

	FIRST
	If I have more time next semester. I will eat breakfast in the morning.

	SECOND
	If I had more time this semester. I would eat breakfast in the morning.

	Situation 2
	I might know the answer tomorrow

	ZERO
	If I know the answer, I tell you.

	FIRST
	If I know the answer tomorrow, I will tell you.

	SECOND
	If I knew the answer now, I would tell you.

	Situation 3
	We are together now

	ZERO
	If we are together, I am happy.

	FIRST
	If we are together forever , I’ll be very unhappy.

	SECOND
	If we weren’t together now. I would be very unhappy.

ZERO CONDITIONAL
In these cases, you can substitute whenever for if. These sentences mean that if these conditions are present every time, the same result will occur.

FIRST CONDITIONAL
This situation might happen in the future (future possible). The present tense forms are used in the if-clause, and the future tense in the main clause.

SECOND CONDITIONAL
This situation isn’t happening now—but it could happen if the situation were the opposite (present unreal). The past tense is used in the if-clause, and the past of will, which is would, is used in the main clause.

QUICK CHECK

In each of the following short conversations, select the words or phrases that complete it correctly. There are five questions.

1. “I heard that the company is going to give larger bonuses this year.”
“I heard that, too, and I’m expecting a big one. If ________ big enough, ________ that parcel of land I’ve been wanting.”

	a) it were/I’ll buy
	b) it’s / I’ll buy
	c) it had been/I’d buy

2. “I’d like to change my reservations, please. __________ in Washington too late if _______ this one. Do you have a morning flight?”
[image: BD05615_]“Yes, there is a morning flight, but it leaves at 6:30 a.m. and has a layover in Chicago.”

	a) I’d arrive/I will take
	b) I’ll arrive/I take
	c) I arrived/I would take

3. “Do you know Linda? She is a real shopaholic. She shops all the time.”
“She sure does. If she _______ something she likes, she just ______ it.”

	a) will see/will buy
	b) saw/would buy
	[image: PE02884_]c) sees/buys

4. “Don’t go to school today. It’s raining too hard.”
 “Mom, if I _______ home every time it rained, I ______ from high school!”

	a) stayed / would never graduate
	b) stayed / will never graduate
	c) would stay / never graduated

5. “If _________ really my friend, you ________ to this movie with me!”
 “It’s a violent movie. You know I don’t like movies about violence.”

	a) you were/would go
	b) you will be/go
	c) you were/will go

GRAMMAR PRACTICE

1. In each of these short conversations, select the phrase that correctly completes it.
 There are five questions.

1	"Let's go to Paris for the weekend! Look at this cheap air fare!"
"Oh, I _______ this sooner! We promised to help Mom move into her new apartment, remember?"

	a) wish you would see
	b) hope you saw
	c) wish you had seen

2	"Janice, I can't find the keys to the garage. Do you have them?"
"No, I don't. You didn't give them to me. I wish _______them after you used them."

	a) you would return
	b) you would had returned
	c) you had returned

3. "I told Rose the truth about her husband. Now she's crying."
 "I wish that _______anything! You know she gets upset very easily."

	a) you don't say
	b) you hadn't said
	c) you haven't said

4. "Agnes is retiring next year, you know. She's been the best nurse this hospital has ever had."
"You're right about that. I know a secret about her: She _______ a doctor."

	a) wishes she had been
	b) wishes she is
	c) hopes she is

5 "So, Barbara, have you been happy living alone for all these years? "Well, yes and no. It's been a good life, except that I _______ Frank. I still love him, you know."

	a) hope I didn't divorce
	b) wish I hadn't divorced
	c) wish I haven't divorced

2. Fill the blank space with a sentence that relates to the true situation, then construct a sentence with an if-clause (Zero, first and second conditional).

a) I don’t have a job.
 Wish situation: I wish I found a good job

b) I feel really sick.
 Wish situation: __
c) I don’t have time to watch T.V.
 Wish situation: __
d) I can’t go to Europe this year.
 Wish situation: __
e) I have to work tomorrow.
 Wish situation: __
f) Those shoes are very beautiful but too expensive.
 Wish situation: ___
g) I don’t have enough money to buy a new house.
 Wish situation: __
h) I don’t know how to drive a car.
 Wish situation: __
i) I don’t have a cell phone.
 Wish situation: __
j) I’m not a rich person.
 Wish situation: __
k) I don’t know how to navigate on Internet.
 Wish situation: __
l) I have never been in Japan.
 Wish situation: __
m) It’s hard for me to learn English.
 Wish situation: __
n) We won’t go on vacation this year because there isn’t enough money.
 Wish situation: __

3. Complete the following sentences.
a. If I were a rich person __
b. If Bill Gates were poor __
c. If my mother were queen of England ______________________________
d. If cows could fly ___
e. My sister would visit London if __________________________________
f. My friend would get married if ___________________________________
g. My teacher would get upset if ____________________________________
h. Any policeman would arrest you if _______________________________
i. If I were tall enough ___
j. If my father were a famous actor _________________________________
k. If I had a car __
l. If people were kinder to each other _______________________________
m. If there were life in Mars __
n. If I didn’t love my husband ______________________________________

4. Third conditional. In the following paragraph, express a wish related to the first sentence, construct a sentence with an “If” clause.
a. I said a stupid thing.
If clause: If I hadn’t said such stupid thing, I wouldn’t feel so miserably.
b. I made a terrible mistake.
If clause: __
c. I didn’t understand the lesson.
If clause: __
d. Jane didn’t believe anything I said.
If clause: __
e. My brother didn’t get the job.
If clause: __
f. My car broke down when I was going to the airport.
If clause: __
g. The president didn’t tell the truth about the shooting.
If clause: __
h. I didn’t find the papers.
If clause: __
i. She couldn’t find the papers.
If clause: __
j. I cut my finger with a knife.
If clause: __
k. I lost my purse with the rent money.
If clause: __

5. Read the following statements. What’s the implied meaning.
a. I wish I had finished my college education.
 Implied meaning: I didn’t finish my college education.
b. I wish you were more friendly.
Implied meaning: __
c. She wishes her mother were alive.
 Implied meaning: __
d. I wish you hadn’t stop working at the university.
 Implied meaning: __
e. She wishes she had thought to invite him sooner.
 Implied meaning: __
f. He wishes he had never gone away to a foreign country.
 Implied meaning: __
g. She wishes she had studied harder for the admission test.
 Implied meaning: __
h. I wish we had bought that house when the price was lower.
 Implied meaning: ___

1. Read the passages about famous explorers. Fill in the blanks with the correct form of the verb to make unreal conditions or results in the past.

TWO FAMOUS EXPLORERS
Throughout history, we have benefited from the courageous explorers whose daring adventures opened new frontiers to us. Whether they set out to sail the seas, cross unexplored lands, or take to the skies in flight, they changed our perception of the world. Vasco da Gama is one such explorer. He was the first European to sail from Europe (Portugal) around Africa to India and back. In 1497, with four ships, he made the trip to India in 23 days. The return trip, however, took almost four and a half months because of the monsoon winds. If he (listen) ___________________________ to the advice of the local people and waited, he (lose/not) ___________________________ more than half of his crew. He returned with only two of the four ships. If he (wait) ______________ a while before returning to Portugal, maybe all four ships (return) __________ with him. Da Gama was a true adventurer, and his discovery brought the spice trade to Portugal.

Charles Lindbergh was an explorer of the skies who made the first solo flight across the Atlantic Ocean. As a young man, Lindbergh’s interest was in aviation. He dropped out of college to travel around the country performing airplane stunts for audiences at county fairs. In 1924, he joined the Army and received pilot training. Later, he was hired to fly mail between St. Louis and Chicago. If Lindbergh (stay) ____________________________ in school and , (study) ____________________________ engineering, he probably (become / never) ____________________________ a pilot. In 1927, Lindbergh set a goal to be the first person to fly non-stop from New York to Paris and win a $25,000 prize for doing so. On May 20, 1927, Lindbergh took off in his plane, the Spirit of St. Louis, and flew almost 4,000 miles across the Atlantic in 33.5 hours. After this historic feat, Lindbergh continued to promote aviation and even wrote a book about his transatlantic flight. If Lindbergh . (travel / not) ____________________________ around the country on a post- flight tour, people (consider / not) ____________________________ aviation as a means of travel.

6. These sentences express actual situations from history. Write the unreal condition for each situation. Use would, could, or might in the result clause. The first one has been done for you as an example. To help you, underline the main verb in each clause in the given sentences. (Hint: It is awkward to have the date between the word if and the subject, so move the dates to the end of the original clause.)

Asking What If Questions about History
 1. In 1969, Commander Neil Armstrong was the first man to walk on the moon, so Pilot Buzz Aldrin was not.
If Commander Neil Armstrong had not been the first man to walk on the moon in 1969, pilot Buzz Aldrin would have been____________________

2. In 1769, Daniel Boone explored the frontier of Kentucky and was captured by the Indians there several times. __
3. In 1978, Sally Ride was one of 8,000 applicants to be accepted into the astronaut training program, and in 1983 she became the first woman to orbit Earth. __
4. Robert Peary valued Matthew Henson’s knowledge about travel and Eskimo ways, so Peary chose Henson to accompany him on his quest to become the first man to reach the North Pole. __
5. Jonas Salk discovered a cure for polio in 1952, and millions of people have been spared from this crippling disease. __

1. Reading: Do the following reading. Find the vocabulary that you don’t know and learn it.

[image: EN00508_]“ROCK AND ROLL”
Rock audiences are accustomed to being imposed upon - concerts begin late, equipment delays hold up performances, bands fail to appear, facilities are cramped, seats non-existent, acoustics blurred.
 But instead of reacting against such cavalier treatment, the kids close in together into one large, benign, turned-on unit, even in the rain and cold and mud and garbage (like it was at the Woodstock rock concert in 1969), and they reach out for instructions.
Rock wasn't invented in 1960. It was first heard, as a matter of precise historical documentation, sometime in 1952. In the 1960s, it merely turned the entertainment scene, and much of the world with it, upside down. What seemed frivolous in 1960, rock, became, long before the end of the decade, something to be taken with enormous seriousness. You danced to rock in 1955; you listened to it in 1965. And it earned that ultimate tribute - rock was recognized as an Art Form.
But not like any other respectable art form. Rock is, to begin with, a synthesis, and it owes much of its creation to a theft. It lifted its essence from the music of black Americans, the blues or, more accurately, rhythm 'n' blues, a raunchy, back-beat, obsessive, energized, utterly thrilling sound.
[image: EN00683_] White country music merged with black R&B and produced in the 1950s the shake-it-up rockabilly of Elvis Presley and all those other southern “greaseballs”. That was the beginning, and through the '60s succeeding rock bands, composers and child geniuses ransacked through all of twentieth-century music for new effects, touches and bits of inspiration.
Bebop, mountain music, Ravi Shankar, big-band jazz, Bach, Nashville, moony ballads, electronics - the forms slid easily into the rush of rock. Rock has its traditional themes and sound, but somehow, in a magnificent musical juggling act, it contains an incredible synthesis of styles within itself.
image3.wmf

image4.wmf

image5.wmf

image6.wmf

image8.wmf

image9.wmf

image10.wmf

image11.wmf

image1.png
Centro de Estudios Avanzados

CED C

Te acompafamos en tu proposito

ENGLISH

ADULIS

PHASE SIX (2)

ADVANCED

Av. 15 Las Delicias entre calles 78 y 79. Edif. MATEMA.
Maracaibo, Edo. Zulia. Registro M.E. N° 1333-2380
Teléfonos: 7516208 - 7516209 -7514075 - 7665018

E-mail: elcedic@yahoo.com
www.elcedic.net
RIF: J-070359005

image2.wmf

image7.jpeg
’ Centro de Estudios Avanzados

CEDIC

Educamos para el éxito

