

The Hurricane

Fannie's neighbourhood was destroyed by a hurricane. If Fannie had known about the dangers, she would have left the city. If the government had warned the citizens, then many people wouldn't have been trapped in their houses by floodwaters. If the government had listened to the warnings of environmentalists, the city could have taken more precautions. If there had been better planning, the damage wouldn't have been so severe. If Fannie had been warned she could have gathered emergency supplies of food and water. If the government had provided buses and transportation then everyone could have evacuated the area.

The Hurricane - Questions

1. If Fannie had known about the dangers of the hurricane, what would she have done?

2. What could have prevented people being trapped in their houses?

3. If the government had listened to environmentalists, what could have happened differently?

4. What would have lessened the damage of the hurricane?

5. Fannie could have gathered emergency supplies if _____.

6. What would have allowed everyone to evacuate the area?

Ryan's Crazy Class Trip

Today Ryan woke up late for school. If Ryan had remembered that today was a class trip, he would have arrived on time. If Ryan hadn't been late, his classmates wouldn't have been annoyed at him. If he had remembered they were visiting a farm, he wouldn't have worn his best clothes. If he had known they were going horseback riding, he would have worn his cowboy hat. If Ryan hadn't tried doing cowboy tricks on the horse, he wouldn't have ended up face first in the mud. Also, if he had stayed away from the cows as he was told, he wouldn't have been chased around by an angry herd. After lunch the class went berry picking. If he had listened to the warning about poisonous berries, Ryan wouldn't have spent the afternoon in the hospital. But if Ryan had behaved himself all day, he wouldn't have had so many funny stories to tell his parents when he got home.

Ryan's Crazy Class Trip - Questions

1. If Ryan had remembered that today was a class trip, what would he have done?

2. Why were his classmates annoyed at him?

3. If Ryan had remembered they were visiting a farm, what would he have done differently?

4. Why didn't Ryan wear his cowboy hat?

5. How did Ryan end up face first in the mud?

6. If Ryan had stayed away from the cows what wouldn't have occurred?

7. How could Ryan have avoided spending the afternoon in the hospital?

8. What was the one good thing about all the disasters that happened during the class trip?

Questions about you.

Complete the following sentences using the third conditional.

1. If I had known it was your birthday, I would have _____.
2. If I had known it was Halloween, I _____.
3. If _____, I would have brought my bathing suit.
4. If you hadn't been late, you wouldn't have _____.
5. If I had _____, I wouldn't be hungry now.
6. If you had won the contest, _____.
7. If _____, we wouldn't be lost now.

Draw a picture of yourself in the box, or paste in a photograph.

Now use the questions and answers above to write a short paragraph about yourself.

Create your own story.

1. Draw a picture or paste a photo into the box below.
2. Using the 3rd conditional, write a short paragraph about the person or people in the box.
3. Write at least 5 questions about your paragraph.
4. Give your paper to a classmate to read your story and answer your questions.

Questions

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____