

REMEMBER: The third conditional is used to talk about *unreal* situations in the *past* (things that were impossible, that didn't happen, etc.) - Choose the correct response for each of the sentences:

1. If they hadn't been drunk, the doorman _____.
 would have let them in
 had let them in
2. If you _____ your last exam, you would have graduated in May.
 have not failed
 hadn't failed
3. My mother _____ this apartment if she had known it was so noisy.
 wouldn't have rented
 did not rent
4. I would not _____ to see this movie if I had known how boring it was.
 go
 have gone
5. If I hadn't lost my cellphone, I _____ you.
 would have called
 would call
6. If I hadn't driven so fast, I _____ into an accident.
 would not get
 would not have gotten
7. If the store _____ open, I would have bought some food.
 would be
 had been
8. I _____ on time if I hadn't missed the bus.
 had been
 would have been
9. If you hadn't changed your hairstyle, I _____ you.
 would have recognized
 had recognized
10. If I _____ full, I would have eaten more.
 would not have been
 hadn't been

[CHECK ANSWERS](#) (Your answers will be displayed in a new window)