

A On a separate sheet of paper, write five sentences about your plans for the weekend, using be going to. Then write the sentences again, using will.

B On a separate sheet of paper, write five sentences with will or won't for willingness on one of the following topics.

Topics

- kinds of exercise you're willing (or not willing) to do
- kinds of food you're willing (or not willing) to eat for breakfast
- kinds of clothes you're willing (or not willing) to wear

C Complete the sentences, using will or won't with have to.

- 1 (she / have to / call) the office before 6:00.
- 2 (they / have to / reserve) their tickets by Monday.
- 3 (we / not have to / cancel) the meeting if Mr. Carson's flight is on time.
- 4 (I / have to / leave) a message for my boss.
- 5 (you / not have to / order) room service if you arrive before 10:00 P.M.
- 6 (we / have to / take) a taxi to the airport.

A On a separate sheet of paper, write present real conditional sentences.

- 1 Water (freeze) when you (lower) its temperature below zero degrees.
- 2 Whenever my daughter (take) her umbrella to school, she (forget) to bring it home.
- 3 She (go) on vacation every August if she (not have) too much work.
- 4 He (run) in the park if the weather (be) dry.
- 5 In my company, if cashiers (make) a mistake, they (repay) the money.

B Circle the correct form to complete each future real conditional sentence.

- 1 If they (like / will like) the movie, they (see / will see) it again.
- 2 I ('m going to talk / talk) to her if she (does / 's going to do) that again.
- 3 If you (buy / are going to buy) some eggs, I (make / 'll make) you an omelet tonight.
- 4 If they (see / will see) her tomorrow, they (drive / 'll drive) her home.
- 5 (Are you going to study / Do you study) Italian if they (offer / will offer) it next year?

C On a separate sheet of paper, complete each future real conditional sentence with true information. Use a comma when the if clause comes first.

- | | |
|---|---|
| 1 If I live to be 100 . . . | 4 If I go to my favorite restaurant next week . . . |
| 2 My family will be angry if . . . | 5 I'll buy a new smart phone if . . . |
| 3 If I don't practice English every day . . . | 6 If I need new shoes . . . |

On a separate sheet of paper, use the prompts to write logical sentences. Use the past continuous and the simple past tense in each sentence.

- 1 She / take a test at school / when / she / hear the fire alarm
- 2 While I / talk to my mother on the phone / the TV show / start
- 3 Mr. Park / cook dinner / when / Mrs. Park / finish the laundry
- 4 Mr. Kemp / work in the garden / when / the rain / begin
- 5 While / Claudia / pick up / their rental car / Alex / call / their hotel
- 6 While / Nancy / shop at the grocery store / she / see / an old friend

First, underline the subjects and circle the objects in these sentences. Then label each noun as either "common" or "proper." Finally, put a check (✓) above each pronoun. (Note: Not every sentence contains a pronoun.)

proper *common*
Italians drive fast (cars)

- | | |
|---|--|
| <ol style="list-style-type: none"> 1 We love big vans. ✓ 2 The children broke the side-view mirror. 3 Ms. Workman picked up the car this morning. 4 Rand loves sports cars, and his wife loves them, too. | <ol style="list-style-type: none"> 5 A man driving a sports car hit our minivan. 6 I returned the rental car at the airport. 7 A-1 Rental Agency called me about the reservation. |
|---|--|