

WEEKEND PLANS

Complete the conversation with the correct form of *be going to* or *will*.

A: What are you going to do on Saturday?

B: I will take some friends for a drive. There's a beautiful national park not far from here.

A: That sounds great. But you don't have a car.

B: I guess we will rent a camper.

A: Will you come back on the same day?

B: I'm not sure. Maybe we will stay there for one night and come back on Sunday. I know it will be lots of fun! We will probably go sailing if the weather's nice.

A: Really? I love sailing!

B: Say, would you like to come with us?

A: Thanks, but I will stay home this weekend. It's my sister's birthday. There's a party for her on Saturday.

WHAT SHOULD I DO?

GROUP WORK Read these problems and ask for and give advice. Take turns.

1. I need to lose weight, but chocolate is my favorite food.
2. I'm moving to Mexico, but I can't speak any Spanish.
3. I invited my mother-in-law for dinner, and I'm a terrible cook!
4. I missed three classes last week, and there's a test tomorrow.
5. I've lost my friend's book, and now he wants it back.
6. I've had a terrible headache for several days.
7. I forgot to call my best friend on her birthday.
8. I have trouble getting up early in the morning, so I'm always late for work.

A: I need to lose weight, but chocolate is my favorite food. What should I do?

B: You don't have to give up chocolate. But you should eat more fruit.

C: And you have to exercise more . . .