

Grammar Unit 4

be going to

1 Correct the mistakes in the sentences.

Jessica isn't go to sell her laptop.

Jessica isn't going to sell her laptop.

- They aren't going watch TV.

- Tony are going to leave home.

- They are going to sell their new app?

- The dog isn't going to chasing the cat.

- What you are going to do this afternoon?

2 Write the words in the correct order.

to / hockey / Tyler / going / watch / tonight / isn't

Tyler isn't going to watch hockey tonight.

- is / Olivia / to / her grandparents / visit / going

- to / going / drive / Mum and Dad / to / the cinema / aren't

- Jack / next year / is / to / get married / going / ?

- are / skiing / going / at the weekend / go / to / Max and I

- is / a success / that new computer game / to / going / be

be going to and will

3 Write predictions and questions. You can use going to or will.

Oh no! / That cat / fall off / wall ✓

Oh no! That cat is going to fall off the wall.

- I / be sure / she / donate / money / to charity ✗

- they / be annoyed / with us? ✓

- we / think / you / enjoy / the race / on Sunday ✓

- The man's leg is hurt. he / finish / the mud run ✗

4 Choose the best option. Decide if the sentence makes predictions based on a belief (PB), on external evidence (PE), or if it refers to future plans (FP)? Write PB, PE or FP.

I didn't clean my room and there are clothes all over the floor. Mum **won't / isn't going to** be very happy. PE

- Is Alexis certain in her mind that she **will / is going to** pass her exam? _____
- Grace **is going to / will** travel to America next year. It's all booked. _____
- They're sure they **are going to / will** win the prize money. _____
- The tree branch isn't strong enough. I can see it breaking! He **will / is going to** fall! _____
- Are you going to / Will you** enter the charity event? Is that the plan? _____
- It's going to / it will** snow. It's very cold and there are lots of clouds. _____
- We **aren't going to / won't** cross over that bridge. No way! _____

Present continuous for future arrangements

5 Complete the diary with the verbs in the correct form of the present continuous.

Monday 9th July

- Am I meeting (I / meet) Jack for coffee at 8 a.m.? Call him!
- Don't forget! I (1) _____ (see) Dr Brace at 2 p.m.
- I (2) _____ (not play) tennis with Austin at 6 p.m. - he (3) _____ (travel) to London at 5 p.m.

Tuesday 10th July

- (4) _____ (Rachel and Vicky / come) for lunch at 1 p.m.? Email them to check.
- Don't forget! Mum and I (5) _____ (go) shopping at 3 p.m.

Wednesday 11th July

- My team (6) _____ (not take part) in the 4 p.m. match - (7) _____ (we / take part) in the 6 p.m. match? Check...

Vocabulary Unit 4 ★★

Money

1 Are the sentences true or false? Correct the false sentences.

Pocket money is money you get from your job. F
Pocket money is money you get from your parents.

- 1 Coins are made from paper.

- 2 When you pay for someone else's lunch, they eat free.

- 3 You win money from your job.

- 4 Many notes are made from wool.

- 5 When you spend all your money, you aren't saving it.

Verbs and prepositions of movement

2 Complete the verbs in the sentences.

1

2

3

4

5

6

- 1 The cat is going to climb up the tree.
- 2 The baby is going to crawl under the bed.
- 3 Kayla is going to dive into the pool.
- 4 Sophia is going to surf through the wave.
- 5 José and Tim are going to slide down the hill.
- 6 The dog is going to hop onto the table!

Extra vocabulary

3 Complete the text with the words.

annoyed ~~broke~~ bride pleased rich valuable

Last week, two of my best friends got married. Unfortunately, before the wedding, I was broke and I didn't have a lot of money to buy the (1) and groom something nice. In the end, I bought them a £10 lottery ticket. When I gave them the ticket, I was worried that they would be (2) about it, but they weren't. In fact, they were very (3) about it. Do you know why? The ticket I gave them was a winning ticket and now they are (4) ! So that ticket was very (5) !

4 Match words 1–6 to definitions A–F.

- | | |
|-----------------------|----------------------|
| 1 valuable <u>E</u> | 4 net <u> </u> |
| 2 wedding <u> </u> | 5 tunnel <u> </u> |
| 3 bridge <u> </u> | 6 wall <u> </u> |

- A we can use this to catch fish or animals
- B a structure we use to cross a river or a road
- C the event when two people get married
- D a structure to connect one place to another
- E worth a lot of money
- F a structure that separates the rooms of a house

5 Complete the sentences with the words.

earn half ~~quarter~~ third win

- A quarter of the teams arrived at the competition by bus – that's 25 per cent of the teams.
- 1 Jake doesn't earn much money where he works.
 - 2 A third of the students in my class donate money to charity – that's 33 per cent.
 - 3 Did Stephen win the prize money?
 - 4 Half of the runners are men – that's 50 per cent.

Paying for something in a shop

6 Choose the correct option to complete the dialogues.

- 1 **A** That comes / is to €50, please.
B OK. Can I pay by **card** / **change**?
A I'm sorry, we only **take** / **give** cash.
- 2 **A** I'd like to **give** / **return** this CD.
B Have you got a **cash machine** / **receipt**?
A Yes, can I **take** / **have** a refund, please?