

Unit 01 Plural Nouns (Irregular)

She has five children.

A. Write plural nouns.

1. orange

2. leaf

3. bus

4. cherry

5. foot

6. child

B. Rewrite the sentences.

1. I have **a cookie**.

→ _____ five _____.

2. She has **one dish**.

→ _____ seven _____.

3. **One person** is at the bus stop.

→ Ten _____.

4. The baby has **one tooth**.

→ _____ two _____.

5. Tom has **a watch**.

→ _____ four _____.

Unit 02 Countable Nouns & Uncountable Nouns

I like ice cream.

A. Write *C* for countable nouns and *UC* for uncountable nouns.

B. Rewrite the sentences.

1. I have a lot of homeworks today.

→ _____

2. She likes ice creams very much.

→ _____

3. Mickey has three hamster.

→ _____

4. Mr. Brown has two childs.

→ _____

Unit 03 Adjectives of Quantity I

I have some milk.

A. Write *some* or *any*.

some any

1. I have _____ apples.
2. She doesn't have _____ money.
3. Do you have _____ butter?
4. We have _____ dogs.
5. Does he have _____ hamsters?

B. Complete the sentences.

Ex) I have some ○○○.

I don't have any ○○○.

1. I _____ peaches.
2. I _____ juice.
3. I _____ pencils.
4. I _____ water.
5. I _____ erasers.
6. I _____ cheese.

Unit 04 Adjectives of Quantity II

I have a lot of milk.

A. Write *many* or *much*.

1. Jenny has _____ rings.
2. They don't have _____ homework today
3. John has _____ pencils.
4. We don't have _____ fish.
5. Lisa doesn't have _____ cheese.
6. My friend has _____ dogs.

B. Circle the correct words and write.

1. I have _____ (a lot of / much) comic books.

2. I have _____ (many / much) friends

3. I don't have _____ (many / much) milk.

4. I don't have _____ (many / much) money.

Unit 05 *There + Be*

There is a banana.

A. Complete the sentences.

There is There are There isn't There aren't

1. _____ two men.
2. _____ some water.
3. _____ any mice.
4. _____ a rabbit.
5. _____ any butter.
6. _____ any chairs.

B. Complete the sentences.

1. _____ there any cookies?
Yes, _____.
2. _____ there any bread?
No, _____.
3. _____ there any children?
No, _____.
4. _____ there any cheese?
Yes, _____.

Unit 06 Adjectives

It is an old house.

A. Fill in the blanks.

- It is a _____ ball.
- I don't like _____ watches.
- She has a _____ bag.
- They have a _____ dog.
- It has a _____ tail.

yellow

red

short

round

gray

B. Rewrite the sentences.

EX) This tree is tall. -> *This is a tall tree.*

1. That cat is fast. → _____
2. These shoes are old. → _____
3. This tea is hot. → _____
4. That shirt is dirty. → _____
5. Those girls are happy. → _____

Unit 07 Comparatives

I am taller than John.

A. Complete the sentences.

EX) (short) Jack is shorter than Amy.

1. (big) My feet are _____ your feet.
2. (happy) She is _____ Tom.
3. (long) The green ruler is _____ the blue ruler.
4. (beautiful) You are _____ this flower.
5. (bad) Lisa's English is _____ Mike's English.

B. Complete the sentences.

(tall / short)

Mark is _____
Amy.

(clean / dirty)

The green shoes are _____
the yellow shoes.

(fast / slow)

The blue car is _____
the red car.

(cold / hot)

Summer is _____
winter.

Unit 08 Superlatives

She is the tallest girl in the class.

A. Complete the sentences.

1. (heavy) Peter is _____ boy in the class.
2. (good) Amy is _____ student in the class.
3. (large) Russia is _____ country in the world.
4. (cold) Winter is _____ season of the year.
5. (beautiful) This is _____ dress in the shop

B. Make sentences.

1. These are / new shoes / in the house

→ _____

2. Summer / hot season / of the year

→ _____

3. Jake / tall student / in his class

→ _____

4. Russia / large country / in the world

→ _____

Unit 09 *Can / Can't*

Gorillas can't swim.

A. Write *can* or *can't*.

I _____ swim.

She _____ ride a horse.

They _____ dance.

It _____ climb a tree.

B. Complete the sentences.

	play the piano	fly a kite	paint a picture	climb a tree
Amy	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
Jake	<input checked="" type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>

1. Amy _____ a kite.

2. Amy _____ the piano.

3. Jake _____ a picture.

4. Jake _____ a tree.

Unit 10 Can Questions

Can you swim?

A. Complete the questions and answers.

- (sing)
Can he _____?
No, _____.
- (read a book)
_____ it _____?
_____.
- (talk)
_____ they _____?
_____.
- (swim)
_____ Peter _____?
_____.

B. Make questions and answer them.

- your father / swim
→ _____? _____.
- your friend / jump rope
→ _____? _____.
- your teacher / ride a horse
→ _____? _____.
- you / stand on your head
→ _____? _____.

Unit 11 *What can / Who can* Questions

What can you do? / Who can cook?

A. Complete the sentences.

	dive	play the violin	cook	play basketball	skate
<i>Steve</i>	✓	✓			
<i>Lisa</i>			✓	✓	
<i>Andy</i>				✓	✓

- Who can cook? _____ can.
- _____ can dive? _____.
- _____ skate? _____.
- _____ can Steve do? He _____ the violin.
- _____ Andy do? He _____ basketball.

B. Complete the sentences.

1. **ride horses**
 _____ can they do?
 They _____.

2. **climb a ladder**
 _____ it do?
 It _____.

3. **Jake**
 _____ can play the guitar?
 _____ can.

4. **Steve**
 _____ fly a kite?
 _____.

Unit 12 *What / How* Questions

What color is it? How are you?

A. Write *What* or *How*.

- _____ are you? I'm great.
- _____ color is it? It's black.
- _____ is in the bag? A music book is in the bag.
- _____ old are you? I'm ten.
- _____ many apples are there? There are five apples.

B. Make questions.

- _____?
She is eleven.
- _____?
My cat is under the chair.
- _____?
It's green.
- _____?
There are ten pencils.
- _____?
He's fine.

Unit 13 Possessive Adjectives

My car is black.

A. Make sentences.

Ex) (You) socks / white → Your socks are white.

1. (He) guitar / red

→ _____

2. (I) school bag / black

→ _____

3. (It) bone / big

→ _____

4. (They) dresses / beautiful

→ _____

B. Complete the sentences.

1.

He has a new car.

→ _____ is new.

2.

We have a small cat.

→ _____ is small.

3.

You have a red balloon.

→ _____ is red.

4.

They have long noses.

→ _____ are long.

Unit 14 Possessive Nouns

This is Jane's jacket.

A. Complete the sentences.

Ex) my father / car

→ This is my father's car.

1. my mother / scarf

→ This is _____.

2. the children / room

→ That is _____.

3. Scott and Amy / mittens

→ These are _____.

4. the boys / robots

→ Those are _____.

B. Rewrite the sentences.

1. Lucys boots are yellow. → _____

2. My parents car is blue. → _____

3. My uncle tie is black. → _____

4. My dogs name is Buster. → _____

5. Toms coat is furry. → _____

Unit 15 Possessive Pronouns

The pencil case is hers.

A. Rewrite the sentences.

Ex) This is your umbrella. → *This is yours.*

1. It is my cup. → _____
2. That is Jenny's puppy. → _____
3. These are Peter's shoes. → _____
4. Those are our mittens. → _____
5. This is Jack and Jill's house. → _____

B. Rewrite the sentences.

Ex) I have a black bag. → *The black bag is mine.*

1. He has a square watch.
→ _____
2. She has a red bike.
→ _____
3. They have a black cat.
→ _____
4. We have a gold fish.
→ _____

Unit 16 *Whose* Questions : the *Be* Verb

Whose books are these?

A. Complete the questions using *whose* and the *be* verb.

1. _____ pants _____ these?
2. _____ scarf _____ this?
3. _____ eraser _____ that?
4. _____ glasses _____ those?
5. _____ toys _____ they?
6. _____ book _____ it?

B. Make questions and answers.

Ex) pencil / this (Nancy)

→ *Whose pencil is this? It's Nancy's.*

1. soccer ball / that (Brian)

→ _____

2. comic books / these (Sue and Jim)

→ _____

3. rabbits / those (my parents)

→ _____

4. pencil case / this (Andy)

→ _____

Unit 17 Simple Present : the *Be* Verb

I am a student. / I'm not a student.

A. Rewrite the sentences.

1. I isn't a doctor. _____
2. You am a teacher. _____
3. That aren't a carrot. _____
4. He are a soccer player. _____
5. Her shoes is red. _____
6. There isn't any desks. _____

B. Rewrite the sentences.

1. John and Jane (be) basketball players.

(Positive) _____

(Negative) _____

2. The yo-yo (be) under the sofa.

(Positive) _____

(Negative) _____

3. I (be) at the bus stop.

(Positive) _____

(Negative) _____

Unit 18 Simple Present: Yes/No Questions (the *Be* Verb)

Are you a student? Yes, I am.

A. Check the correct answers.

1. Are Jake a cook?
 Is Jake a cook?
 Is a Jake cook?

2. Am your father tall?
 Are your father tall?
 Is your father tall?

3. Is there any water?
 Is there a water?
 Are there some water?

B. Write questions and complete the answers.

Ex) those / koalas

→ Are those koalas? No, they aren't.

1. there / any sugar

→ _____? Yes, _____.

2. the albums / on the bookcase

→ _____? No, _____.

3. the man / a firefighter

→ _____? Yes, _____.

Unit 19 Simple Past : the *Be* Verb

I was at home yesterday.

A. Rewrite the sentences.

1. There isn't a watch on the table.

(Simple Past) → _____

2. They aren't at the restaurant.

(Simple Past) → _____

3. I am on the playground.

(Simple Past) → _____

4. Are you happy?

(Simple Past) → _____

B. Complete the sentences.

1. Mary / happy

(Negative) _____ yesterday.

2. I / sick

(Positive) _____ last night.

3. Lisa and Jenny / at the library

(Question) _____ yesterday?

4. My parents / at home

(Negative) _____ last night.

Unit 20 *What / Who* Questions : the *Be* Verb

What is it? / Who was in the room?

A. Complete with *Who* or *What*.

1. _____ color is her hair? It's brown.
2. _____ is she? She's my sister.
3. _____ was in the room? Tom was in the room.
4. _____ was in the box? A ball was in the box.

B. Write the correct questions.

What was it?
What color are his eyes?

Who was in the car?
Who is it?

1. _____
It's me, Jane.
2. _____
It was a cat.
3. _____
They are blue.
4. _____
My father was in the car.