Name ………………………………… Class …………………………………

Quick 013-014A Holidays and Cultures

1
What is the meaning of going to in these sentences? Mark these sentences ‘P’ (Present) or ‘F’ (Future).

0
John and Andrew are on their bicycles.

They are going to the park. . P .

1
Helena and Eva are buying some eggs.

They are going to make a cake. ______.

2
James is cleaning his football boots.

He’s going to play an important match tomorrow. ______.

3
What are you going to do on Friday? ______.

4
I’m on the train. I’m going to London. ______.

5
Khaled and Miriam are in their new car.

They are going to Mr Fox’s house. ______.

6
I’m going to the bathroom to wash my hair. ______.

7
What time is the TV quiz going to start? ______.

8
It is going to be a fine day tomorrow but there may be some rain in the south. ______.

9
Miranda lives in Prague but he’s going to get married near her family home. ______.

10
Suzie and George are going to the supermarket because they want to buy some biscuits. ______.

(10 marks)

2
Use the correct form of the verbs below to complete the sentences.

	help
	raise
	do
	give

0
Marcin went to his grandmother’s house to help her move her television.

1
She is going to run the marathon to ___________ money for homeless people.

2
Last year, my sister ___________ all her old toys to the charity shop.

3
Alice ___________ voluntary work every Saturday morning.

4
Are you going to the ___________ homeless people in this town?

5
She’s going to organize a pop concert to ___________ money for people in Africa.

6
She’s going to clean the rubbish out of the river to ___________ the environment.

7
All the students in Class 5 are going to ___________ some work for the old people near the school.

8
He doesn’t do any voluntary work but he ___________ £80 to charities every month.

9
Every year, Peter ___________ all the apples from his garden to poor children in the town.

10
George wants to ___________ Mr Pilchard so he’s going to paint Mr Pilchard’s front room

(10 marks)

3
Read these prices in words. Write the prices as numbers.

0
Six pounds fifty.
 £6.50 .

1
Forty-five pence.
__________.

2
Fifty-two dollars.
__________.

3
Eight euros thirty-five.
__________.

4
ninety-nine cents.
__________.

5
Seventeen pounds fifty.
__________.

 (5 marks)

4
What do you say on the telephone in these situations. Choose (a), (b), or (c).

0
You work at the HSBC Bank.

You answer the telephone.

 b .

(a) Hello, I am the HSBC Bank.

(b) HSBC Bank. Can I help you?

(c) This is HSBC Bank. Who are you?

1
You want to speak to your friend

Helmut. His mother answers the phone.

What do you say to her?

________.

(a) Get me Helmut.

(b) Could I speak to Helmut, please?

(c) I want to speak to Helmut.

2
Your brother Yuri is out when his friend

Valentin phones. What do you say

to him?

________.

(a) I’m afraid Yuri isn’t here. Can I take

 a message for him?

(b) You can’t speak to Yuri. He isn’t here.

(c) Can you spell his name?

3
Valentin says he wants Yuri to phone

him at the Alexandra Hotel in Samara.

You don’t know the telephone number.

What do you say?

________.

(a) Can you give me the number, please?

(b) How many is your number?

(c) Is your number 0334-5596?

4
Valentin wants to send Yuri a text

message but he doesn’t know the

number of Yuri’s mobile phone.

What do you say?

________.

(a) He is at 0778-992345.

(b) His number is 0778-992345.

(c) He is number 0778-992345.

5
Your brother, Chris Mendez is playing

football when his mobile phone rings.

You answer it. His girlfriend Jenny wants

to speak to him. What do you say?
________.

(a) I’m afraid Mr Mendez is not available

 at the moment. Try again in 30 minutes.

(b) Chris doesn’t want to speak to you.

 He’s playing football.

(c) Hi Jenny. This is Chris’s sister Anna. He’s

 playing football but he’ll finish in half an

 hour.

(5 marks)

5
Look at the information about tomorrow’s weather in different cities. Write sentences from these notes.

[image: image1.png]Wentien Asouns The Wosto Towossan

ousin o o
Lonton - s
Moo o
- o v
e e
Swivey e

0
sun | not shine | New York | tomorrow

The sun won’t shine in New York tomorrow .

1
It | be | sunny and warm | Cairo | tomorrow.

__.

2
rain | Amsterdam | tomorrow| ?

__.

3
It | very hot | Sydney | tomorrow.

__.

4
It | not | good weather | London | tomorrow.

__.

5
it | be | cloudy | Paris | tomorrow | ?

__.

6
Where | snow | tomorrow | ?

__.

7
Which city | coldest | tomorrow |?

__.

8
Warsaw | colder than | Moscow | tomorrow ?

__.

9
London | not be | as warm as | Dublin | tomorrow

__.

10
What | the weather be like | Barcelona | tomorrow ?

__.

(10 marks)

6
Write the correct plural forms of these items.

0
a cup of tea

two cups of tea .

1
a scarf

two ___________________________________.

2
a bottle of milk

two ___________________________________.

3
a packet of biscuits
two ___________________________________.

4
a gold watch

two ___________________________________.

5
a tall child

two ___________________________________.

6
a warm city

two ___________________________________.

7
a pair of socks

two ___________________________________.

8
a dollar

two ___________________________________.

9
a green bus

two ___________________________________.

10
a kilo of flour

two ___________________________________.

(10 marks)

	
	50

 Total

	[image: image3.png]

	PHOTOCOPIABLE © 2006 Pearson Longman ELT
	1

	[image: image2.png]

	PHOTOCOPIABLE © 2006 Pearson Longman ELT
	2

[image: image2.png][image: image3.png]