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

 (
Te acompañamos en tu propósito
)

[image: portada 6-3]

PHASE 6 (3)

	LESSONS
	CONTENT
	PAGES

	1
	Third Conditional
	3

	2
	Mixed Conditional
	8

	3
	
Used to, Be used to, Get used to
Review of some prepositions
	11

1st Lesson

THIRD CONDITIONAL

Third conditional is often used to express wishes about the past. They often show regret, or sad feelings about something that happened in the past. Here's an example:
· If I had studied, I would have passed the test.
 In this example, there is an implied wish that the speaker had studied.

Remenber that a conditional sentence has two parts. The first part is the if clause: "If I had studied." The second part is the result clause: "I would have passed the test."

To form the third conditional, use the past perfect in the if clause. Use had followed by the past participle of the verb to form the past perfect. In the result clause, use would have followed by the past participle.

Use third conditional to talk about how you would have acted if you had had more information.

· If I had known you were diabetic, I would not have brought chocolate.
Imagine you brought chocolate for a co-worker. You didn't know it at the time, but your co-worker was diabetic. In this situation, you could say,

 A conditional sentence can start with the if clause, or the result clause.

Another if-clause with three different results is given in (a) of this chart.

	EXAMPLES
	
EXPLANATIONS

	CONDITIONS
	RESULTS
	

	(a) If Miko had been at the lecture
	I’m sure she would have taken very complete notes. She wouldn’t have minded sharing them. She would have let you borrow them
	Use the past perfect verb forms to refer to past hypothetical conditions.
Use would have / could have + verb to refer to past hypothetical results

	(b) If William The Conqueror hadn’t invaded England in 1066
	The English language would probably have many fewer words of French origin
	Use would / could / might + verb to refer to present or future hypothetical results

	(c) If I had been born in 1890
	I surely wouldn’t be alive today
	

	(d) If we hadn’t saved enough money last year
	We wouldn’t be able to take a vacation next summer
	

Also, note that in the result clause, could have or might have may be used to indicate the possibility of an event happening in the past, instead of would have, which indicates the certainty of an event happening.

Other examples could be:

· If I had liked school better, I would have studied and I would have learned more. I wish I had been a better student as a boy. I wish I had had better teachers, too. I wish my parents had forced me to do my homework.

(The truth is that you didn’t like school, you didn’t study, you didn’t learn, you were not a good student, you didn’t have good teachers, and your parents didn’t force you to do your homework.)

· If she had reminded me that yesterday was her birthday, I would have bought her a present. At least, I would have sent her a card.

(The truth is that she didn’t remind you, so you didn’t buy her a present.)

· I wish the Mets had won the game last night! If they had won, I would have made a lot of money. If the Mets had beaten the Yankees, I would have won $200.

(The truth is that the Mets didn’t win, and you didn’t win any money. You lost!)

GRAMMAR PRACTICE

1. Read the following situations and write a third conditional sentence.

1. She didn’t give me her phone number, so I wasn’t able to call her.
If she ___________________________ her phone number, I _______________________________ able to call her.
1. He didn’t have his wallet with him last night, so he didn’t buy the book.
If he ____________________________ his wallet with him, he ________________________________ the book.
1. They didn’t get to the airport in time, so they missed their flight.
If they __________________________ to the airport in time, they ________________________________ their flight.
1. He wasn’t able to open the wine bottle, so they didn’t drink wine.
If he ______________________ able to open the wine bottle, they __________________
2. In each of the following short conversations, select the phrase to complete it correctly. There are five questions.

1	 "Amy, Don didn't edit those files he was supposed to finish yesterday."
"That's OK. They're not good. Even if he_______ them, we wouldn't have been able to use them."

	a) edits
	b) would edit
	c) had edited

 2	"Didn't you know that Jane left for Sao Paulo last week?"
"No, I thought she was going next week. If I had known _______ to her earlier."

	a) I would have spoken
	b) I would speak
	c) I had spoken

[image: TN01340_]
3	"Why do you celebrate October 12th here? What's the holiday?"
"It marks the day in 1492 that Columbus landed in the New World. If he _______ America, the course of history _______ quite different."

	a) hasn't discovered /would had been
	b) didn't discover/would be
	c) hadn't discovered/would have been

4	"If _______ vitamins every day, _______ better."
 "Maybe you're right. I'll try them."
[image: BD06922_]
	a) you took/you would feel
	b) you had taken/you would have felt
	c) you take/you would feel

5	”Are you all right? I heard that your house was destroyed in the tornado last month."
"Yes, we're fine. But it's a good thing that we were away on vacation when it hit. If _______ home, _______."

	a) we have been/we would be killed
	b) we had been/we would have been killed
	c) we would have been/we had been killed

3. . Third Conditional. Complete the following sentences with your own ideas.
a) I didn’t know how to cook.
 If I had known how to cook, I’d have prepared fantastic dinners for all my family and friends.
b) She was not a good student.
 If she had been a good student _________________________________
c) I didn’t know the answers to the questions.
 If I had known the answers, I ____________________________________
d) My father wasn’t German.
 If he had been German, I _______________________________________
e) I was born in the fifties.
 If I had been born in the seventies, I ______________________________
f) My father didn’t go to college.
 If he had gone to college, He ____________________________________
g) Columbus discovered America in 1492.
 If Columbus hadn’t discovered America, We _______________________
h) I didn’t like to study.
 If I had liked to study, I ___
i) We didn’t save any money when we were working.
 If we had saved money, we ______________________________________
4. 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.

5. 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. __
2nd Lesson

MIXED CONDITIONAL

It is possible for the two parts of a conditional sentence to refer to different times, and the resulting sentence is a "mixed conditional" sentence. There are two types of mixed conditional sentence.

1. PRESENT RESULT OF A PAST CONDITION

In this type of mixed conditional sentence, the tense in the 'if' clause is the past perfect, and the tense in the main clause is the present conditional (would+ base form of the verb).

	If clause (condition)
	Main clause (result)

	If + past perfect
	Present conditional

	If this thing had happened	
	That thing would happen.

As in all conditional sentences, the order of the clauses is not fixed.

· If I had worked harder at school, I would have a better job now.
· I would have a better job now if I had worked harder at school.

This type of mixed conditional refers to an unreal past condition and its probable result in the present. These sentences express a situation which is contrary to reality both in the past and in the present. In these mixed conditional sentences, the time is the past in the "if" clause and in the present in the main clause.

In these mixed conditional sentences, you can also use modals in the main clause instead of would to express the degree of certainty, permission, or a recommendation about the outcome.

· If you had crashed the car, you might be in trouble.
· I could be a millionaire now if I had invested in ABC Plumbing.
· If I had learned to ski, I might be on the slopes right now.

2. PAST RESULT OF PRESENT OR CONTINUING CONDITION

In this second type of mixed conditional sentence, the tense in the 'if' clause is the simple past, and the tense in the main clause is the perfect conditional (would+have+past participle).

	If clause (condition)
	Main clause (result)

	If + past simple
	Perfect conditional

	If this thing happened	
	That thing would have happened.

· If I wasn't afraid of spiders, I would have picked it up.
· I would have picked it up if I wasn't afraid of spiders.

These mixed conditional sentences refer to an unreal present situation and its probable (but unreal) pas result. In these mixed conditional sentences, the time in the if clause is now or always and the time in the main clause is before now. For example, "If I wasn't afraid of spiders" is contrary to present reality. I am afraid of spiders. "I would have picked it up" is contrary to past reality. I didn't pick it up.

· If she wasn't afraid of flying she wouldn't have travelled by boat.
· I'd have been able to translate the letter if my Italian was better.
· If I was a good cook, I'd have invited them to lunch.

QUICK CHECK

1) [image: BD05608_]In each of the following short conversations, select the words or phrases to complete it correctly. There are six questions.

1. “My proposal wasn’t accepted! In fact, they say it wasn’t even read!”
“Well, if you had mailed it in on time, you _______ a much better chance.”

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

2. “I need some aspirin again. My back is killing me.”
[image: IN00379_]“If you________ on moving all the furniture around yesterday, you wouldn’t have hurt your back.”

	a) don’t insist
	b) haven’t insisted
	c) hadn’t insisted

3. “Dr. Gregory speaks too fast. If she ________ more slowly, I think I could understand her.”
“I’ve told her the same thing. She says she’ll try to speak slower, but she never does!”

	a) spoke
	b) will speak
	c) has spoken

4. “Do you want to go with me? I’m going to look for a new car.”
[image: BD07277_]“No, thanks. I need a new car, too, but I don’t have the money. If I had the money, _______ a new car.”

	a) I buy
	b) I will buy
	c) I would buy

5. “You didn’t show up at the meeting. The president came to meet all of us.”
 “Oh, I’m sorry I missed him. If I _______ that he was going to be there, I
 certainly ____________.”

	a) had known/would have attended
	b) would know/had attended
	c) had known/attended

6.“Would you like to be the CEO of this organization?”
“I sure would! If I _______ the CEO of this organization, I _______ things much differently from the way they are being done now!”

	a) am/would do
	b) were/would do
	c) was/did

2) Put the verbs in parentheses in the correct tense.

 Ex: I’ll call you if I’m late. (call, be)

1. If we don’t hurry, we __________ the bus. (miss)
2. We won’t go out if it __________ tomorrow. (rain)
3. If we don’t stop using aerosols, we _____ the ozone layer. (destroy)
4. If the factory _______, he’ll lose his job. (close)
5. If he ________his job, they’ll have to move. (lose)
6. She’ll find out if she ________ the newspaper. (read)
7. If I ________ sick, I’ll call the doctor. (fell)
8. I ________ you if you’re home this afternoon.

3) Fill in the blanks with the correct forms of the verbs.

1. I wouldn’t do that if I _____ you. (am, were)
2. I’ll tell him if I _____ him. (see, will see)
3. We _____ call the doctor unless she gets worse. (won’t, don’t)
4. I _____ go if I had time. (‘d, ‘ll)
5. I won’t take an umbrella unless it _____ raining. (is, was)
6. If you had a different hairstyle, you _____ look older. (might, did)
7. If you _____ swim, don’t go in the deep end of the swimming pool. (can’t, might)
8. I _____ buy one unless I were very rich. (wouldn’t, can’t)

3rd Lesson

USED TO, BE USED TO, GET USED TO.

Read carefully the following paragraph:

Hi Ed,

How‘s it going? Hey thanks for putting me in touch with that ad agency in Chicago. They just offered me a job! I’m not used to having two jobs to choose from.
You used to work in human resources- I’m sure you can give me some good advice.

Here’s the deal at DomPro. The starting salary is in the mid-30s, with a possibility of a raise after six months. They offer full medical and dental insurance, two weeks of vacation, long- term disability and a 401(k) plan with a company contribution of 15 %.

Best Ad is willing to start me at $37K, with no raise until the following year. They offer medical, but not dental insurance and three weeks of vacation. Also, they offer stocks options instead of a 401(K) plan.

I’m tempted by the job at Best Ad, but I’d have to relocate to Chicago, and I’m not too excited about that.

Chicago would be very cold. You know I used to work in Boston, but since I moved to the South five years ago, I’ve gotten used to living in a milder climate. So, which company would you go with if you were in my shoes?

Anxiously awaiting your response,

Dave.

In Dave’s e-mail to his brother Ed, you see “used to” in three different ways:

· A: You used to work in human resources—I’m sure you can give me some good advice.
· B: I’m not used to having two jobs to choose from.
· C: (…) I’ve gotten used to living in a milder climate.

In sentence A, used to is an auxiliary verb. It refers to a situation in the past time which no longer exists. Dave indicates that at a time in the past his brother Ed worked in human resources, but he doesn’t anymore.

This use of used to is followed by the base form of the verb, work in this case

In sentence B, “used to” means “accustomed to”. This is a very common expression that English speakers use; in fact, it is more frequent than “accustomed to” in spoken English. Note the word to in this structure. As in “accustomed to”, the word “to” is a preposition, and, therefore, is followed by a noun, a pronoun or a gerund

A common error is to think of the preposition to as part of the infinitive, as illustrated here:

 I’m not used to have two jobs.

This is incorrect. Instead, you would have to say either:

· I’m not used to having two jobs.
(I’m not accustomed to having two jobs.)

· I didn’t use to have two jobs.
(I didn’t have two jobs previously, but I do now.)

Now that you know that the word to is a preposition, it will be easier for you to avoid this frequent error.

Also, note that the negative and interrogative forms of used to follow the regular rules:

With did and didn’t, the verb does not have a –d at the end.

Sentence C is similar to sentence B. As you know, get in the construction get + the participle means become. So get used to means become accustomed to. As in sentence B, the word to is a preposition, and so is followed by a noun, a pronoun or a gerund.

The chart below summarizes the three kinds of used to:

SUMMARY CHART: USED TO, BE USED TO, GET USED TO.

	
	Use
	Form
	Example

	A
	For continued events, habits or situations in the past that no longer occur in the present.
	Used to + base form of the verb.
	She used to + smoke, but not anymore.

	B
	To be accustomed to.
	Verb be + used + the preposition to + noun or gerund.
	Brian grew up in Alaska, so he is + used + to + living in cold weather.

	C
	To become accustomed to.
	Verb get + used + the preposition to + noun or gerund.
	I got + used + to + drinking tea when I lived in England. Now I drink it all the time.

Note that type B is the only one of the three types that needs a form of the verb be (am, are, is, etc.) as the main verb.

Type A has used to as an auxiliary, like have to or ought to, so there is no be.

Finally, type C has “get” as the main verb, so it doesn’t have “be”. (Except as an auxiliary in the present and past progressive: “I’m getting nervous,” “He was getting tired,” etc.)

QUICKCHECK

[image: BL00652_]In each of the following short conversations, select the phrase or phrases to complete it correctly. There are five questions.

1. “Have you always lived in New York City?”
 “No, I _______ in Boston. I came here ten years ago.”

	a) used to live
	b) am used to live
	c) got used to living

2. “Don’t you hate this cold weather?”
 “Not at all. _________ in cold weather. I’m from Alaska, remember?”

	a) I’m used to live
	b) I’m used to living
	c) I’m getting used to living

3. “How do you like married life, Ophelia?”
 “I like it a lot, except for the cooking. I ________a big dinner every night!”

	a) don’t used to cook
	b) am not used to cook
	c) can’t get used to cooking

4. “__________ up at dawn to go fishing with my Dad, but now that he’s gone, I just don’t do it anymore.”
[image: BD05472_] “That’s sad! I’ll go fishing with you if you’d like.”

	a) I am used to get
	b) I used to get
	c) I used to getting

5. “Grandpa, what was life like in the olden days?”
 “Oh, we __________ five miles to school in the snow every day. Nowadays,
 you kids __________ any place. Your parents drive you everywhere.”

	a) used to walk/aren’t used to walking
	b) used to walking/don’t used to walking
	c) were used to walk/aren’t used to walk

FIND THE GRAMMAR.

1. In Dave’s e-mail, there are 4 examples of the construction used to.

1. ___
2. ___
3. ___
4. ___

2. In one of these, be used to means be accustomed to. Can you find this example?

1. ___

 3. There are 2 examples of “used to” to describe a situation in the past that doesn’t occur anymore. See if you can find them.

1. ___
2. ___

4. Finally, there is an example of get used to which means become accustomed to. Can you identify it?

1. ___

PREPOSITIONS

You have heard sentences like these:

· A: I’m happy about working in a real job—finally.
· B: I can’t complain about it, though.
· C: Having that other offer helped me arrive at a better salary.

Sentence A shows the preposition about with the adjective happy.
These two words go together when the speaker mentions the subject that makes him happy.

Sentence B shows about after another verb: complain.
These two words go together when the speaker refers to the object of his complaint.

Sentence C has arrive at. “Arrive” can also be followed by in, but it is never followed by to.

For some common verb and preposition combinations, take a look at this chart:

	Verb
	Preposition
	Example

	Arrive
	In
At
	Tom arrived in Canada in 1987.
The planes arrives at 9:00 p.m.

	Ask
	For
About
	Jack had to ask for the check three times.
I’d like to ask about the schedule, please.

	Complain
	About
	She’s always complaining about her husband.

	Consist
	Of
	Water consist of hydrogen and Oxygen.

	Count
	On / upon
	He’s a man you can really count on (upon)

	Depend
	On /upon
	Plants depend on (upon) water and light to live.

	Dream
	About / of
	Do you ever dream about (of) me?

	Hope
	For
	That’s too much to hope for.

	Insist
	On
	Barry and Lu are going to insist on showing us their photos.

	Look
	At
For
	Look at that beautiful view!
He’s still looking for the woman of his dreams.

	Pay
	For
	It’s not free, you have to pay for it.

	Plan
	On
	Do you plan on staying in this city?

	Talk
	About
	You shouldn’t talk about other people!

	Think
	About / of
	Think about (of) me from time to time while you are away.

	Wait
	For
	I left because I didn’t want to wait for him any longer.

	Worry
	About
	Don’t worry about me, I’ll be fine.

	Adjective
	Preposition
	Example

	Afraid
	Of
	A lot of children are afraid of the dark.

	Angry
	at
	I could never be angry at him.

	Bad
	for
	Sugar is bad for your teeth.

	Famous
	for
	Florida is famous for sunshine

	Fond
	of
	Dora is very fond of her mother in law

	Full
	Of
	Our hearts are full of joy.

	Good
	For / To
	Exercise is good for you.
Cinderella’s stepmother was no good to her.

	Happy
	about
	Aren’t you happy about getting into Yale?

	Jealous
	of
	All the girls are jealous of Nicole’s long blond hair.

	Kind
	to
	You should be kind to animals.

	Nice
	to
	Adriana is always nice to her grandparents.

	Polite
	to
	It’s an excellent idea to be polite to everyone you work with.

	Proud
	of
	Alan’s parents are very proud of his success.

	Ready
	for
	I’m not ready for this!

	Sad
	about
	Jane was sad about the death of her cat.

	Sorry
	About / For
	I’m sorry about (for) breaking your chair.

QUICK CHECK.

In each of the following short conversations, select the preposition to complete it correctly. There are ten questions.

1. “If we leave early in the morning, what time will we arrive _____ Toronto?”
 “Before noon. And we’ll arrive _______ the stadium in plenty of time for the game.”

	a) to/in
	b) in/at
	c) at/to

2. “This steak is terrible. I’m going to ask _______ something else.”
 “Again? You always complain ________ the meals in restaurants we go to!”

	a) for/about
	b) to/for
	c) about/for

2. “Mark is such a nice little boy. He’s polite ______ everybody.”
 “He certainly is. And he’s kind ______ animals, too.”

	a) with/with
	b) to/to
	c) to/with

4 “Marilyn’s still angry _______ me. She’s jealous ________ me because I got a
 promotion and she didn’t.”
 “I don’t know what you can do about that.”

	a) with/with
	b) at/of
	c) to/with

5.“Stan’s committee now consists _______one person from each department.”
 “You still can’t count _________ Stan to include everyone’s ideas. He’s too autocratic.”

	a) in/in
	b) on/of
	c) of/on

6. “Pay attention, Bill! What are you daydreaming _______?”
 “Nothing, Ms. Griffin. I was thinking __________ this grammar question.”

	a) about/about
	b) with/in
	c) in/to

7. “We can’t wait ______ Sheldon any longer. We’ll have to start without him.”
 “He’s late again. You can’t depend _______ him.”

	a) to/of
	b) for/on
	c) (/)/of

 8. “I’d like another piece of chocolate, please.”
 “You’re just too fond ______ chocolate! Don’t you know it’s bad ____ you?”

	a) to/to
	b) of/of
	c) of/for

9. “My little Beth is so nervous. She’s afraid _______ everything.”
 “I hope she’ll grow out of that. It’s awful to be so full ______ fears.”

	a) of/of
	b) for/from
	c) about/of

10“I’m really happy _______ finishing this lesson.”
 “And I’m proud ________ you for finishing all the lesson!”
	a) of/about
	b) for/for
	c) about/of

GRAMMAR PRACTICE:

1. Answer the following questions.
a. Are you used to cold weather?
__
b. Are you used to getting up early in the morning?
__
c. Did you use to play with your friends after school?
__
d. Did you use to smoke?
__
e. Will you ever get used to working every day of the week?
__
2. Fill in the right preposition.
a. My father is always complaining _________ the weather.
b. My mother depends _______ my father to do everything.
c. There is a man who insists ______ talking to you.
d. Your friend was asking _______ you this morning.
e. They arrived ________ 10:00 pm last night.
f. I have been dreaming _________ you lately.
g. I don’t have enough money to pay _______ the ticket.
h. They have been talking _______ going camping.
i. My sister is afraid _______ mice.
j. He’s always been very nice ____ me
k. Peter is jealous _______ his little brother.
l. Her parents are very proud _______ her.
m. I don’t think that you are ready ________ this.
n. Mary has been very sad ______ the incident.
o. Children should be polite _____ everyone.
p. Sometimes I get angry _______ myself.

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

1 "Jeanne, you look so tired. Are you OK?"
 "Yes, I'm OK. But _______this report since early this morning, and,
 unfortunately, I'm still not finished with it!"

	a) I am working on
	b) I've been working on
	[image: PE01782_]c) I worked on

2 "How often do you exercise, Anne?"
 "I ____ to the gym every Tuesday and Friday, and I ____ jogging every
 chance I get."

	a) go/go
	b) am going/go
	c) went/had gone

3 "Andy what are your plans for the weekend?"
 "My wife and I _______ to New York to see a Broadway show. The tickets
 cost $200!"

	a) are flying
	b) are going to fly
	c) Both A and B

[image: BD20110_]
4 "What _______ when the lights ______out last night?"
 "I had gone to bed right after dinner so I missed all the inconvenience of the
 power outage."

	a) did you do/were going
	b) were you doing/went
	c) you were doing/had gone out

5 "What _______ to Tommy? I haven't seen him for several days."
 "You didn't know? He _______ by a car and he's in the hospital."

	a) was happened/hit
	b) was happening/was hitting
	c) happened/was hit

6 "Do you want ______you clean the house?"
 "No, thanks. Believe it or not, I enjoy _______ the house."

	a) me helping/clean
	b) me to help/cleaning
	c) that I help/to clean

7 "This movie is _______. Let's go!"
 "I'm not _______. Let's stay!"

	a) boring/bored
	b) bored/boring
	c) boring/boring

8 "How about going to lunch now?"
 "Oh, ______. But _______ with you anyway because I like your company."

	a) I had already eaten /I'm going to sit
	b) I've already been eaten
 /I sit
	[image: BD06007_]c) I've already eaten/I'll sit

9 "What does that sign say?"
 "It says that you _______ go more than 15 miles per hour in this school
 zone. Slow down!"

	a) must not
	b) should not
	c) Both A and B

10 "What should I do about Margaret?"
 "Do about her? Nothing. She's not good for you. If I _____you, I ____ her."

	a) was/forget
	b) am/will forget
	c) were/would forget

2

image3.wmf

image4.wmf

image5.wmf

image6.wmf

image7.wmf

oleObject1.bin

image8.wmf

image9.wmf

image10.wmf

image11.wmf

image12.wmf

image1.png
Centro de Estudios Avanzados

CED C

Te acompafamos en tu proposito

ENGLISH

ADULIS

PHASE SIX (3)

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

image13.jpeg
’ Centro de Estudios Avanzados

CEDIC

Educamos para el éxito

