
Extra grammar practice:

This page has been downloaded from www.macmillaneducationeverywhere.com

Photocopiable © Macmillan Education Limited 2021

reinforcement

1 of 1

Unit 10

be going to; Prepositions of time;
must, have to, should, shouldn’t

1	 Complete the dialogues with going to and
these verbs.
1	 ‘What (you/do) this

summer?’
‘I (study) English in Ireland.’

2	 ‘ (you/read) your poetry in
public?’ ‘Yes, and my friends
(play) the guitar.’

3	 ‘ (you/take) an umbrella?’
‘There aren’t any clouds in the sky, so I’m sure it

 (not rain).’
4	 ‘ (your mum/drive) the

school bus?’ ‘Yes! It (be) a
great trip!’

5	 ‘How (travel) around in
Holland?’ ‘We (cycle), of
course!’

6	 ‘He said he (not cut) his long
hair!’ ‘He (not get) the job,
then.’

2	 Circle the correct alternative.
1	 I don’t do much at/on the weekend.
2	 It’s very hot here in/on the summer.
3	 Lessons finish on/at 2 pm.
4	 My mum always does some physical exercise in/at

the morning.
5	 Summer starts in/on 21st June.
6	 The Chinese New Year starts at/in January or February.
7	 The next English lesson is in/on Monday, isn’t it?
8	 This part of town is very quiet, especially at/in night.
9	 We visited Vietnam in/at 2019.

3	 Complete the sentences with the correct form
of have to or must. Sometimes more than one
answer is possible.
1	 You wear a coat – it’s always

sunny here.
2	 They lose their passports, or they

can’t fly to the US.
3	 People understand other cultures if

they want to travel around the world.
4	 We take the tube if we want to be

at Victoria Station on time.
5	 You believe in horoscopes – they’re

not scientific.
6	 You ring the bell – the door is

always open.

4	 Complete the sentences with should or shouldn’t.

I’m happy to hear that you’re going to Florence for
a couple of months to learn Italian. It’s a wonderful
city, and I think that everybody (1)
visit it. I went there last year, so I can give you some
tips. Have you already found a place to stay? You
(2) stay at a hotel because hotels are
expensive. You (3) check the notice
board in your school to see if someone has a room
to share. You (4) also find a native
speaker of Italian to exchange conversation in your
spare time. If you haven’t got a lot of money, you
(5) try some local street food – it’s very
tasty. Then, when it’s sunny, you (6) sit
in one of the many beautiful squares and relax. And you
(7) miss the ice cream – it’s the best in
the world. Florence has many things to see, but you
(8) forget to visit other Italian cities,
too. Best wishes, Sarah

5	 Choose the best answer to complete the text.

Is it a good idea to do homework over school breaks?
‘Holidays are a time to relax. Kids (1) get a break
from homework when they aren’t at school,’ says one
parent. Some schools have abolished homework
(2) the winter and spring holiday periods. ‘If you
want to do your homework well,’ says the head teacher,
‘you (3) to concentrate and spend all your holiday
time working. And we know that kids (4) have some
time off schoolwork.’ Other schools do not agree.
‘We think students (5) practise all the time, if you
don’t want them to lose what they have learnt,’ says a
teacher. ‘In many cases, if kids don’t have anything to
do at home, they (6) get bored. Also, homework
(7) be an unpleasant task. In fact, it (8) be fun.
This winter break my students (9) study in groups,
interview people and write reports. Then, when they
get back to school, (10) 7th January, they’ll give a
presentation to the other groups.’

1	 A  shouldn’t	 B  should 	 C  mustn’t
2	 A  in	 B  on	 C  at
3	 A  must	 B  should	 C  have
4	 A  have	 B  have to	 C  don’t have to
5	 A  have to	 B  must	 C  A or B
6	 A  should	 B  are going to	 C  must
7	 A  doesn’t have to	 B  mustn’t 	 C  A or B
8	 A  should	 B  is going to	 C  has
9	 A  have to	 B  are going to	 C  must
 10	 A  at	 B  in	 C  on

