Teacher-Created Worksheets
 Level: Beginning
Basic English Grammar: Ch. 13

QUIZ 2A: Using Have To/Has To
I. Complete the following dialogues using a form of have to and your own words.

1.
Diego:
Why were you at school last Saturday?

Nicolas: ___

2.
Camilo: What is Jairo doing in Adrianita’s office?

Santiago: __

3.
Felipe: What is the class work?

Keith: ___

4.
Maria José: Why are you leaving the classroom so early?

Pamela: ___

5.
Juan David: Why didn’t you come to school last Friday?

Sergio: __

II.
Complete the following conversations. Ask questions using a form of have to. Give short answers.

1.
(you / come to school last Saturday)

A: ___

B: Yes, ______________________. I was in an extemporary General Review.

2.
(you / study anything today)

A: ___

B: No, ______________________. The teacher moved the date for the quiz till next week.

3.
(Blanca / bring the memo yesterday)

A: ___

B: Yes, ______________________. It was for the music teacher.

4.
(Paula / complete the class work at home this afternoon)

A: ___

B: No, ______________________. She finished everything in class with me.

5.
(Mateo / change his shoes)

A: ___

B: Yes, _____________________. Maria Claudia said that are not appropriate for the uniform.

Quiz 2A: Using Have To/ Has To

 Page 1 of 1
Contributed by Keith Pluas, Colegio La Quinta del Puente

