

UNIT 01

Name: _____

Score: _____

/ 10

A. Complete the sentences.

Who

My mom John

What

studies runs

Where

on the sofa in the bed

1.

They watch TV _____.

2.

She _____ in her room.

3.

_____ cooks at home.

4.

Tom _____ on the street.

5.

_____ walks in the park.

6.

He sleeps _____.

B. Complete the sentences.

7. _____ sing in the room.

8. I _____ on the sofa.

9. They live _____.

10. My dog _____ on the mat.

sit

The girls

sleeps

in Seoul

UNIT 02

Name: _____

Score: _____

/ 10

A. Complete the sentences using the simple present.

1. The boy _____ the car.

2. She _____ her dress.

3. Sally _____ Chinese.

4. He _____ to hospital.

B. Circle the correct forms.

5. (You / He) play the guitar.

6. The dog (sit / sits) on the mat.

7. I (open / opens) the door.

8. She (don't / doesn't) eat a hamburger. She eats cookies.

9. Q: (Do / Does) they make bread? A: No, they don't.

10. Q: Does Tom sleep in the box? A: Yes, he (do / does).

UNIT 03

Name: _____

Score: _____

/ 10

A. Write the adverbs.

slowly

late

happy

nicely

easy

badly

loudly

sad

quickly

quiet

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

B. Complete the sentences.

verb

run

cries

work

eats

adverb

hard

sadly

fast

happily

7.

His son _____.

8.

Dave _____.

9.

They _____.

10.

Tom and Sally _____.

UNIT 04

Name: _____

Score: _____

/ 10

A. Match the sentences to the correct adverbs.

1. They are walking on the street. •

2. She drinks some tea. •

every day

3. The bird cries. •

4. Kate is playing the piano. •

now

5. Dave goes to school. •

B. Complete the sentences.

6. He _____ a comic book now.

7. My mom _____ every day.

8. Sally _____ English now.

9. Kate and Lucy _____ their teeth every day.

10. The lions _____ now.

UNIT 05

Name: _____

Score: _____

/ 10

A. Write the words in the correct places.

apple
water

homework
cookie

pencil
salt

Count Noun

1. _____
2. _____
3. _____

Non-Count Noun

4. _____
5. _____
6. _____

B. Complete the sentences using **a**, **an**, or **some**.

7.

bread

She eats _____ .

8.

crayon

John has _____ .

9.

iguana

Jane has _____ .

10.

balloons

My brother has _____ .

UNIT 06

Name: _____

Score: _____

/ 10

A. Complete the sentences using **some** or **any**.

1. There are _____ cookies.
2. There aren't _____ crayons.
3. Is there _____ butter?
4. There is _____ cheese.
5. Are there _____ cats?
6. There isn't _____ salt.

B. Complete the sentences.

is

isn't

are

aren't

7.

There _____ some peaches.

8.

There _____ any flowers.

9.

There _____ any juice.

10.

There _____ some salt.

UNIT 07

Name: _____

Score: _____

/ 10

A. Check the correct forms.

1.

- smaler
 smaller

2.

- longer
 more longer

3.

- thinner
 thiner

4.

- more short
 shorter

5.

- heavyer
 heavier

6.

- expensiver
 more expensive

B. Complete the sentences using comparatives.

7. The turtles are _____ the horse.
fast

8. The monsters are _____ the girl.
tall

9. The house is _____ the monsters.
large

10. The pig is _____ the car.
big

UNIT 08

Name: _____

Score: _____

/ 10

A. Complete the sentences using superlatives.

Coco is the _____ animal.

It is the _____ dog.

Winter is the _____ season.

The lion is the _____ in the zoo.

It is the _____ building.

Dave is the _____ person.

B. Circle the correct forms.

- Sally is (the happier / the happiest) girl in the class.
- Kate is the (good / best) teacher.
- John is the (smart / smartest) boy in the class.
- Lucy's dress is (more beautiful / the most beautiful) thing.

UNIT 09

Name: _____

Score: _____

/ 10

A. Complete the sentences.

were

was

Was

weren't

Were

wasn't

1.

He _____ a cook.

2.

She _____ happy.

3.

They _____ in the boat.

4.

_____ they in the park?

5.

_____ he a dancer?

6.

They _____ in Korea.

B. Complete the dialogues using the simple past.

7.

Q: _____ she in the kitchen?

A: _____, she _____.

8.

Q: _____ they friends?

A: _____, they _____.

9.

Q: _____ they sad?

A: _____, they _____.

10.

Q: _____ he hungry?

A: _____, he _____.

UNIT 10

Name:

Score:

/ 10

A. Change to simple past forms.

1. study →

2. live →

3. dance →

4. paint →

5. visit →

6. carry →

B. Complete the sentences using the simple past.

7.

They _____ apples.

They didn't like bananas.

8.

They washed dishes yesterday.

They _____ spoons yesterday.

9.

He _____ math yesterday.

He didn't study English yesterday.

10.

The turtle walked yesterday.

The bird _____ yesterday.

UNIT 11

Name:

Score:

/ 10

A. Change to simple past forms.

1. see →

2. buy →

3. find →

4. make →

5. come →

6. meet →

B. Complete the sentences using the simple past.

7.

They slept on the sofa.

They _____ on the bed.

8.

They _____ in the park.

They didn't run in the room.

9.

She ate apples.

She _____ melons.

10.

He _____ to the school.

He didn't go to the bank.

UNIT 12

Name: _____

Score: _____

/ 10

A. Circle the correct forms.

1. Did she (buys / buy) lemons?
2. (Does / Did) you do homework yesterday?
3. Did Dave and John (drink / drank) juice?
4. (Do / Did) Kate like the watch yesterday?
5. (Do / Did) you meet Jane yesterday?
6. Did he (find / finds) his bag?

B. Complete the dialogues.

go

eat

ride

drink

7.

Q: Did they _____ bikes?

A: _____, they _____.

8.

Q: Did they _____ coffee?

A: _____, they _____.

9.

Q: Did Tom _____ to school?

A: _____, he _____.

10.

Q: Did it _____ carrots?

A: _____, it _____.

UNIT 13

Name: _____

Score: _____

/ 10

A. Circle the correct words and complete the answers.

- Q: (What / Where) did she buy ? A: She _____ some cookies.
- Q: (What / Where) did you go? A: I _____ to the park.
- Q: (What / Where) did they see? A: They _____ ducks.
- Q: (What / Where) did he dance? A: He _____ in the classroom.

B. Complete the dialogues using **what** or **where**.

5.

Q: _____ did she ride?

A: She _____ a horse.

6.

Q: _____ did the girl sleep?

A: She _____ on the desk.

7.

Q: _____ did she listen?

A: She _____ the song.

8.

Q: _____ did they talk?

A: They _____ under the tree.

9.

Q: _____ did Sally eat?

A: She _____ the apples.

10.

Q: _____ did they live?

A: They _____ in Seoul.

UNIT 14

Name: _____

Score: _____

/ 10

A. Circle the correct forms.

1. She will buy her shoes.

buys

2. They will come tomorrow.

come

3. We willn't work tomorrow.

won't

4. We won't clean our room.

cleaned

5. I will meet friends every day.

tomorrow

6. He will play the guitar.

is

B. Complete the sentences using **will** or **won't**.

7.

sit

She _____ on the bed.

8.

wash

They _____ the dishes.

9.

ride

They _____ a car.

10.

watch

We _____ TV.

UNIT 15

Name: _____

Score: _____

/ 10

A. Change the sentences into questions.

1. He will go to the party. → _____ he _____ to the party?
2. The cat will sleep. → _____ it _____ ?
3. Sally will buy some food. → _____ she _____ some food?
4. John and Dave will eat lunch. → _____ they _____ lunch?
5. You will study English. → _____ you _____ English?

B. Complete the dialogues using **will**.

6.

Q: _____ he hit the ball?

A: Yes, _____ .

7.

Q: _____ they draw cats?

A: No, _____ .

8.

Q: _____ we eat sandwiches?

A: Yes, _____ .

9.

Q: _____ the dogs walk?

A: No, _____ .

10.

Q: _____ she write a letter?

A: Yes, _____ .

UNIT 16

Name: _____

Score: _____

/ 10

A. Circle the correct words and complete the answers.

1. Q: (What / Where) will she draw? A: She _____ a hat.
2. Q: (What / Where) will you meet? A: We _____ at the store.
3. Q: (What / Where) will they eat? A: They _____ bananas.
4. Q: (What / Where) will he sing? A: He _____ in the room.

B. Complete the dialogues using **what** or **where**.

5.

Q: _____ will he go?

A: He will _____ to the hospital.

6.

Q: _____ will he fix?

A: He will _____ the bike.

7.

Q: _____ will she wash?

A: She will _____ her horse.

8.

Q: _____ will they play basketball?

A: They will _____ in the park.

9.

Q: _____ will your mom cook?

A: She will _____ in the kitchen.

10.

Q: _____ will they brush?

A: They will _____ their teeth.

UNIT 17

Name: _____

Score: _____

/ 10

A. Circle the correct forms.

1. Don't on the desk.

2. Don't late.

3. your room.

4. on the chair.

5. run in the room.

6. your hands.

B. Complete the sentences using imperatives.

7. _____ the door.
open

8. _____ your jacket.
wear

9. _____ it.
touch

10. _____ your juice.
drink

UNIT 18

Name: _____

Score: _____

/ 10

A. Circle the correct forms.

1. They should find the key.
finds

2. Can it eat the bones?
eats

3. You may not sing here.
don't

4. Students should do homework.
shoulds

5. Jane may enter the zoo.
enters

6. May I drink some water?
May drink I

B. Complete the dialogues using **can**, **may**, or **should**.

Q: _____ buy a bag?

A: No, you shouldn't.

Q: _____ touch the cat?

A: No, you can't.

Q: May I sit here?

A: Yes, _____.

Q: Can we go to the park?

A: Yes, _____.

UNIT 19

Name:

Score:

/ 10

A. Match the question words to the answers.

1. Who •

• Sally bought flowers.

2. What •

• She met her teacher.

3. Where •

• He slept on the bed.

4. When •

• Because she had a test.

5. Why •

• My mother was happy.

6. How •

• Tom arrived at 7:00.

B. Check the correct questions.

7. Q: What did you eat?

Q: How did you eat?

A: We ate some pizza.

8. Q: Where did you sleep?

Q: When did you sleep?

A: I slept at 9:00.

9. Q: Where did you teach?

Q: Who did you teach?

A: I taught the children.

10. Q: Why was he happy?

Q: How was he?

A: Because he bought new toys.

UNIT 20

Name:

Score:

/ 10

A. Match the words to prepositions.

1. 9 o'clock

in

2. night

3. Friday

on

4. July

5. spring

at

6. March 16

B. Complete the sentences using prepositions.

7. My birthday is August 25.

8. It's summer.

9. I will have a party Wednesday.

10. It will start 3:00.

in

on

at