

Class

Name

① **Fill in the blanks with the best word.**

aunt	hair	smart	shy	young
notebook	classmate	board	grade	wastebasket

- I write about my day in my _____.
- Kate is in my class. She is my _____.
- My mom is blonde, but my _____ is brown.
- Throw this trash in the _____. Don't leave it on the table.
- My teacher writes on the _____ in class.
- My mom has an older sister. She is my _____.
- My brother is _____. He doesn't like to talk to new people.
- This is my first day of middle school! I'm in seventh _____.
- Jessica answered all the questions right. She is so _____.
- My little brother is too _____ to watch this movie. Let's see something else.

② **Circle the correct answer.**

- My uncle has a daughter. She is my _____.
 a. brother b. sister c. aunt d. cousin
- My _____ is 123 Main Street. It's close to my school.
 a. birthday b. address c. email d. phone number
- Sarah helps her classmates with their homework. She is so _____.
 a. funny b. kind c. young d. old
- My grandmother is _____. She is 87 this year!
 a. old b. smart c. tall d. short
- I made a mistake. Can I use your _____?
 a. backpack b. pencil case c. ruler d. eraser
- I have a test tomorrow. I need to _____.
 a. study b. homework c. grade d. student
- I don't know this word... Do you have a _____?
 a. map b. wastebasket c. clock d. dictionary
- I like to draw and paint. I want to be a(n) _____!
 a. doctor b. chef c. artist d. pilot
- We play basketball in _____ class. It's so fun!
 a. history b. mathematics c. geography d. physical education
- Where is Bolivia? Let's look at a _____.
 a. desk b. map c. clock d. dictionary

Class

Name

① Write the words from the box next to the correct definition.

kitchen	city	roof	garden	door
drive	plane	evening	tomorrow	year

1. _____ a twelve month period of time
2. _____ to use a car
3. _____ a place with lots of people living in it
4. _____ a part of a house that opens and closes
5. _____ the day after today
6. _____ the top of a house
7. _____ a place to cook food
8. _____ a period of time before night
9. _____ a place to plant flowers
10. _____ a mode of transportation that flies

② Circle the correct answer.

1. I sleep in my _____. It is in my room.
 a. bed b. bathtub c. sink d. mirror
2. Igloos are cold. They are made from _____.
 a. boat b. farm c. countryside d. ice
3. It is a nice day. Sarah goes outside to the _____.
 a. yard b. wall c. window d. stairs
4. It's raining! Sarah stays inside. She watches the _____.
 a. wall b. door c. stairs d. television
5. I go to school. I _____ the bus with my classmates.
 a. fly b. taxi c. drive d. ride
6. My dad is a pilot. He can _____ a plane.
 a. bus b. fly c. bike d. drive
7. It is the weekend. I go to practice _____.
 a. night b. evening c. today d. afternoon
8. Sarah wakes up at 7:00 a.m. Sarah wakes up in the _____.
 a. morning b. afternoon c. evening d. night
9. We go to the park on the _____. We play basketball every Saturday!
 a. month b. year c. workweek d. weekend
10. There are clothes in the _____.
 a. closet b. stove c. shower d. toilet

Class

Name

① **Fill in the blanks with the best word.**

guitar	comics	chat	surf	newspaper
glasses	pretty	sandals	comfortable	wet

- I read _____ at the library. My favorite is Spiderman.
- Jon is my cousin. We usually _____ online about video games.
- Jessica has brown hair. She is _____ and short.
- Mrs. Green has an umbrella. It's _____ outside. The weather is so bad!
- I never play my _____ at night. I play it in the afternoon.
- I wear _____ to the beach. I don't wear sneakers.
- Grandfather fell asleep in the living room. His chair is _____.
- Samantha cannot see well. She has to wear _____.
- Dad reads the _____ every morning. He likes to know what is happening around the world.
- Megan loves the beach. She can _____ on the water.

② **Circle the correct answer.**

- Peter goes in the water. He likes to _____.
 a. buy toys b. collect c. swim d. sing
- It is Sunday. We watch _____ on the weekend.
 a. books b. cartoons c. newspapers d. pianos
- I help my mom at the grocery store. We _____ for food.
 a. run b. paint c. dance d. go shopping
- My brother has 20 toy cars. He _____ them.
 a. collects b. draws c. sings d. exercises
- My uncle is old. His _____ is long and white.
 a. fat b. beard c. earrings d. handsome
- She is wearing a _____ today. She usually wears it on Sunday.
 a. jeans b. boots c. pants d. dress
- Do you have _____? It's so bright right now.
 a. an umbrella b. socks c. sunglasses d. sandals
- I'm tall. This bed is small! It's _____!
 a. uncomfortable b. comfortable c. slim d. strong
- It's cold today. Do you have any _____?
 a. wet b. sandals c. sunglasses d. gloves
- My dad is a principal. Every weekday, he wears a _____ to work.
 a. pants b. suit c. dress d. jeans

Class

Name

① Write the words from the box next to the correct definition.

juice	cheese	soup	banana	glass
chicken	mop	grass	horse	stars

1. _____ an item used for drinks
2. _____ lights in the night sky
3. _____ an animal you can ride
4. _____ to clean the floor
5. _____ a green plant that grows in a yard
6. _____ a kind of meat
7. _____ a kind of drink made with fruit or vegetables
8. _____ a type of fruit
9. _____ a kind of food made with vegetables and meat cooked in water
10. _____ a type of food made from milk

② Circle the correct answer.

1. _____ are a type of vegetable.
 a. Bread s b. Potatoes c. Eggs d. Cheeses
2. _____ is a sweet and cold food.
 a. Ice cream b. Soup c. Sandwich d. Bean
3. I'm not that hungry. I want one _____ of pizza
 a. cake b. slice c. cup d. bowl
4. _____ are a yellow fruit that taste sour.
 a. Peppers b. Beans c. Ice cream d. Lemons
5. We use _____ to fry food.
 a. butter b. salt c. water d. rice
6. A _____ is an animal you keep in your home.
 a. horse b. pet c. feed d. dust
7. Please _____ the grass. It's too long.
 a. rake b. weed c. pull d. cut
8. You need to _____ this jacket. It's cold.
 a. win b. lose c. wear d. catch
9. My friends and I play video games. I always _____.
 a. race b. win c. catch d. show
10. It's wet outside today. Let's play _____. I don't want to get wet.
 a. indoors b. outdoors c. race d. extra

Class

Name

① Fill in the blanks with the best word.

game	enjoyed	said	gave	excited
worried	snowy	summer	badminton	field

1. My brother and I play _____ in the yard.
2. Tim gave Jill ten flowers. She felt very _____.
3. My teacher _____ that it was 10:00 a.m.
4. The weather is sunny. We can play baseball in the _____.
5. On Saturday, we went to the amusement park. I _____ the face painting.
6. There is a math test on Monday. I am good at math. I am not _____.
7. It's _____. I'm wearing my coat and boots.
8. Yesterday, my family went to the _____. We watched the teams play hockey.
9. November 20th was my birthday. My sister _____ me a present.
10. We go to the beach in the _____.

② Write the words from the box next to the correct definition.

museum	text	see	glad	angry
dry	winter	temperature	volleyball	party

1. _____ a game played with a large ball and a net
2. _____ to look at something with your eyes
3. _____ to feel upset or mad
4. _____ the opposite of wet
5. _____ an event where people have fun
6. _____ to feel happy about something
7. _____ a cold time of the year
8. _____ a place to see art and history
9. _____ how hot or cold it is
10. _____ to send a written message with a phone