

Conditionals

'Conditionals' zijn simpel gezegd 'als ... dan ...' zinnen. In het Engels noemen we deze zinnen 'conditionals' en kunnen ze worden geïdentificeerd door het woord 'if'.

Voor deze opdrachten zullen we de 'third conditional' oefenen. De 'third conditional' houdt in dat we het hebben over gebeurtenissen die hadden kunnen gebeuren, maar niet zijn gebeurd.

Voorbeeld:

He skipped leg day, his legs were skinny.

If he had not skipped leg day, his legs would have been muscular.

Als je over de 'third conditional' praat, gebruik je in het Engels:
If + Past Perfect tense; would + have + Past Participle

Exercise

Vul bij onderstaande zinnen de juiste toekomstvorm in.

1. It didn't snow, we can't go skiing.

.....

2. You didn't study hard, you did not pass your test.

.....

3. I switched my alarm clock off in the past, and now I am late.

.....

4. She doesn't believe in ghosts and the story didn't terrify her.

.....

5. Sam did not mention his problem before, I cannot do anything about it now.

.....

6. She was driving slowly, she didn't have an accident.

.....