

¡Hola a todos!

A medida que vayáis haciendo los ejercicios que os enviamos las profes de inglés, por favor enviadnos las soluciones a nuestros correos electrónicos:

Isabel: elis.fdez@yahoo.com

Mayca: teachermayca2020@gmail.com

Muchas gracias y mucho ánimo a todos.

UNIT 6 - REVIEW

GRAMMAR

SECOND CONDITIONAL

1. Complete with the correct form of the verbs in brackets.

1. If we had more money, we _____ (not work) so much.
2. We'd make music all day, if we _____ (not have) to work.
3. The children _____ (be) happier if they could play all day.
4. But they _____ (not learn) so much if they didn't go to school.
5. My parents would help me if they _____ (not be) so busy.
6. I'd watch more TV if my parents _____ (allow) me to.

SECOND CONDITIONAL FOR ADVICE

2. Look at the pictures. Complete the advice

1. If I _____ you, I _____ ask for help.
2. I _____ listen to music as you do your homework _____ I were you. It's distracting.
3. If _____ were you, I _____ put that plant outside.
4. I wouldn't _____ that water _____ I were you. It's dirty.
5. If I were _____, I _____ eat less junk food.
6. If I _____ you, I'd _____ my hair cut.

SHOULD AND SHOULDN'T

3. Match the problem with the advice. Complete with *should* or *shouldn't*.

- | | |
|--|------------------------------------|
| 1. I have a toothache. | a) You _____ drink a lot of water. |
| 2. My eyes hurt. | b) You _____ talk to her. |
| 3. The teacher gives us too much homework. | c) You _____ go to art school. |
| 4. It's very hot outside. | d) You _____ go to bed so late. |
| 5. I want to be an artist. | e) You _____ go to the dentist. |
| 6. I always feel tired in the morning. | f) You _____ watch so much TV. |

FIRST vs. SECOND CONDITIONAL

4. Complete with the correct form of the verbs.

1. We never have matches with bad weather. So if it _____ (rain) on Saturday we _____ (not go) to the football match.
2. Ella is very tired. I _____ (have) a rest if I _____ (be) her.
3. Give me the book, Sam. If you _____ (lend) me the book, I _____ (tell) Mum.
4. I haven't got any money. If I _____ (have) enough money, I _____ (buy) a new car.
5. **A** - Lisa is always laughing at my sister. I'm really fed up!
B - If Lisa _____ (make) fun of my sister, I _____ (be) very upset too.
6. I have my driving test next week. I'm sure I'll pass it! If I _____ (pass) it, I _____ (celebrate) with my friends.

VOCABULARY

RELATIONSHIPS

1. Complete the words.

When Angela met Joey, they g_____ on really well. A few days later they went out on a d_____. They liked each other and they started g_____ out. They had arg_____ but they always m_____ up after them. They b_____ up for a few days but they got back t_____. Angela's ex-boyfriend is Bert. Bert hasn't still got o_____ Angela.

2. Complete the crossword.

Across

3. A man on his wedding day.
4. A man you're going out with now.
6. A woman on her wedding day.

Down

1. Man to whom a woman is married.
2. Someone who is not married but whose relationship is recognized by law.
3. Someone who has ended their marriage by law.

COLLOCATIONS WITH HAVE, DO AND MAKE

3. Circle the correct option.

1. She's very sensitive so you shouldn't make **an effort** / **fun** of her.
2. I didn't do my homework and I had to make **an excuse** / **a mistake** for the teacher.
3. We went out yesterday and we had a **mistake** / **good time**.
4. Are you going to **make** / **have** a party for your birthday?
5. The teacher was really angry. Some students had done **nothing** / **something** wrong.
6. If you **make** / **do** an effort, you'll do well in the exam.

4. Complete the dialogue.

• conversation • do • fun • have • made • nothing

- Mum** Why does the teacher want to speak with me?
Son I don't know
Mum Did you _____ something wrong?
Son No, I've done _____ wrong.
Mum Did you _____ an argument with another student?
Son Well, I was having a _____ with a boy and the teacher said we were fighting.
Mum Did you tell her she's _____ a mistake?
Son Yes, but she said I was making _____ of her and she wants to speak to you.