Extra Grammar Exercises

(Unit 9, page 100)

LESSON 1 Modals should and could

1	Co	complete each statement with the correct form with <u>could</u> .			
	1. \	We could the	7:12 to New York.		
		a.) take	b. to take	c. taking	
	2. You an aisle seat if you like to walk around during the trip.				
	i	a. could getting	b. could get	c. could	
	3. \		ake if we want to ge		
	i	a. could	b. could we	c. we could	
4. take a train that doesn't make any stop					
		2	b. Could they to	c. Could they	
			s if the bus is late?		
	i	a. call	b. to call	c. calling	
2 Complete each conversation with <u>should</u> . Use a capital letter for the					
	firs	at word of a sente			
				get) a ticket for the express train. The trip	
on the local is very long.					
2. (you / hurry). The					
			•	tell) Larry that they stole his luggage?	
	4.	Which vacation sp	ecial	(we / take)?	
			(1	(they / be) at the station? The train leaves a	at
		3:20.			
				e) early? The traffic is sometimes terrible.	
				rents / call) the bus station to see if the	
		buses are on time			
	8.	What day		(she / buy) the tickets for?	
			-	hoose) aisle seats or window seats? We	
		don't have to sit to	gether.		

Extra Grammar Exercises

(Unit 9, page 102)

LESSON 2 <u>Be going to</u> + base form to express the future: Review

Complete the conversations with be going to. Use contractions when possible. 1. A: <u>Are you going to book</u> (you / book) a limousine for the party? B: No, I think _____ (we / take) our own cars. _____ (be) on the flight? **2.** A: Who _____ B: My whole family. And two of my friends _____ (come), too. _____ (you / do) after you arrive? 3. A: What ____ B: The first thing _____ (we / do) is take a hot shower! 4. A: When is your flight _____ (land)? B: I'm not sure, but I think it ______ (get) there after John's flight does. 5. A: Who ______ (they / call) when their train gets to the station? B: I'm not sure. But I ______ (have) my cell phone in case they call me. 6. A: I ______ (need) a hotel reservation in Brasília. B: _____ (you / make) it today? 7. A: How ______ (they / get to) the airport? B: I think ______ (they / take) a taxi, but I'm not sure. 8. A: What ____ _____ (your children / do) after the party? _____ (they / do)? The same thing they always B: What ____ do: play video games! 9. A: ______ (she / rent) a car when she visits her brother in Chicago? B: No, she said ______ (she / not / rent) one. She _____ (use) her brother's car. **10.** A: I _____ _____ (not / take) a limo to the airport again. It's too expensive! B: You're right. Next time _____ (you / go) to the airport, just take a taxi.