

unless

Este nexo condicional no ha salido hasta ahora, al menos, en los libros que usamos en la UNI.

Unless se traduce en español por **a menos que**.

Unless podemos decir que es lo mismo que **If ... not**.

O lo que es lo mismo, podemos decir que

If + negative = Unless + affirmative

*You'll never understand English **if you don't study** the grammar carefully. =
You'll never understand English **unless you study** the grammar carefully.*

***If she doesn't stop** eating, she will be sick. =
Unless she stops eating, she will be sick.*

*I wouldn't eat that **if I wasn't** very hungry. =
I wouldn't eat that **unless I was** very hungry.*

Ejercicio 1 Vuelve a escribir estas oraciones cambiando *if + not* por *unless* o viceversa.

- 1 I will be late **if I don't leave** now.
 I will be late unless I leave now.
- 2 I'll see you tomorrow **unless I have** work to do.
 I'll see you tomorrow if I don't have work to do.
- 3 Unless you go by car, it's difficult to get there.

- 4 Sara wouldn't complain unless it was really bad.

- 5 I won't say anything to her if she doesn't ask you.

- 6 You aren't allowed in the club unless you are a member.

7 The doctor cannot see you today if it is not an emergency.

8 The dog won't attack you if you don't move.

9 Unless she comes with me, I won't go to Jane's party.

10 We won't go anywhere unless it stops raining.

