[image: image1.png]’ AzarGrammar.com


Vocabulary Worksheets

Understanding and Using English Grammar, 4th Edition
Chapter 20: Conditional Sentences and Wishes


Worksheet 3. Conversation practice
Complete each conversation with the most logical phrase from the list.

breathe a word
build them up
give way to


keep your head

lost the common touch
worn out

1. Bob: This situation is awful! Just terrible! I am so angry I can’t think!

  Don: You have to think! You have to _____. 


We are all depending on you!

2.  Ali:  I haven’t gone to the gym for a year. My muscles have lost strength.

   Sal:  You’ll have to _____ again. Get a trainer and work out at the gym every day.

3.  Lil:  
Can these old shoes be fixed?
 Lou:  No, they are too old and _____. They’re  impossible to fix.

4. Tim:  Harry has been really successful in his business. He’s known all over the 

           country now.

  Jim:   Right.  And he hasn’t ____ either.  


He’s still friendly and available even though he’s rich and famous now.

5. Kim:  I have some news for you.  But it’s a big secret.  Don’t tell anybody.

  Pat:   Don’t worry!  I won’t _____ to anyone.

6. Mom: Have you noticed that police officers, doctors, everyone—is younger than us 

              now?

  Dad:
 Of course I have!  It’s the natural thing.  We have to _____ 
the younger 
           generation.
[image: image2.jpg]PEARSON
—

Longman


           

           Copyright © Pearson Education, Inc. Permission granted to reproduce or adapt for classroom use.

