

Unit 6

Unit 6 Revision

3 Complete the sentences with the present simple and *will* + infinitive.

- 1 If you *have* (have) the willpower, you *'ll be able* (be able) to make big changes in your life.
- 2 Unless you (cut out) poor food choices, you (increase) the risk of heart disease.
- 3 Susan (feel) less tired when she (adopt) a daylight work schedule.
- 4 If you (not overcook) the shrimps, they (remain) tender and juicy.
- 5 I (order) a meal as soon as I (finish) work today.
- 6 Before Tina (go on) a diet, she (have) to change her lifestyle a bit.

4 Match the two parts of the sentences.

- 1 You'll feel proud of yourself *e*
- 2 Tom will complain to the manager of the restaurant
- 3 You won't feel better
- 4 I won't order anything
- 5 You'll soon feel healthier
- 6 You won't be fit enough for this sport

- a before you arrive at the restaurant.
- b unless you train every day.
- c if you drink 1½–2 litres of water per day.
- d if the service continues to be so bad.
- e as soon as you manage to control your overeating.
- f unless you change your lifestyle.

5 Circle the correct option.

- 1 *If* / Before you don't change the cooking oil regularly, the food won't taste very nice.
- 2 If it *won't be* / *isn't* too expensive, we'll all have fresh fish at the restaurant this evening.
- 3 They won't close the staff restaurant *until* / *unless* we stop using it.
- 4 It will take some time *as soon as* / *before* you see the results of this therapy.
- 5 Unless you *don't reduce* / *reduce* your salt intake, you'll risk high blood pressure.
- 6 We aren't really hungry, so we won't eat *unless* / *if* we can order just a starter.
- 7 Until *you'll cut down* / *you cut down* on the heavy meals at night, you'll have sleeping problems.