

Unit 1

B.

1. A: What do you want?
B: I want fish, noodles, and orange juice.
2. A: What do you want?
B: I want chicken, rice, and milk.
3. A: What do you want?
B: I want chicken, noodles, and orange juice.
4. A: What do you want?
B: I want fish, rice, and milk.

Unit 2

B.

1. A: How many glasses do you have?
B: I have four glasses.
2. A: How many plates do you have?
B: I have two plates.
3. A: How many bowls do you have?
B: I have three bowls.
4. A: How many spoons do you have?
B: I have four spoons.

Unit 3

B.

1. A: How much is this umbrella?
B: It's \$4.
A: Wow, that's cheap!
2. A: How much is this backpack?
B: It's \$12.
A: That's expensive!
3. A: How much are these glasses?
B: They're \$9.
A: That's expensive.
4. A: How much is this watch?
B: It's \$5.
A: It's cheap! I'll take it.

Unit 5

B.

1. A: What day is today?
B: It's Sunday. I ride my bike on Sunday.
2. A: What day is it today?
B: It's Wednesday. I have a piano lesson on Wednesday.
3. A: What day is it today?
B: It's Thursday.
A: What do you do on Thursday?
B: I read books.
4. A: What day is it today?
B: It's Saturday.
A: What do you do on Saturday?
B: I play baseball.

Unit 6

B.

1. A: What time is it?
B: It's 3 o'clock.
A: Oh, it's time for art class.
2. A: What time is it?
B: It's 11:45.
A: Oh, it's time for science class.
3. A: What time is it?
B: It's 1:30.
A: Oh, it's time for math class.
4. A: What time is it?
B: It's 4:40
A: Oh, it's time for English class.

Unit 7

B.

- A: What do you usually do after school?
B: I usually watch TV.
- A: When do you do your homework?
B: I do my homework at 6 o'clock.
- A: When do you have dinner?
B: I have dinner at 7:30. Then I read comic books.

Unit 9

B.

1. A: What's Jane doing?
B: She's cooking in the kitchen.
2. A: What's Tom doing?
B: He's studying in the library.
3. A: What's James doing?
B: He's sleeping in his bedroom.
4. A: What's Maria doing?
B: She's drawing in the classroom.

Unit 10

B.

1. A: Where's the pizza?
B: It's on the bench.
2. A: Where are the shoes?
B: They're under the tree.
3. A: Where's the robot?
B: It's next to the ball.
4. A: Where's the backpack?
B: It's in front of the bicycle.
5. A: Where's the spoon?
B: It's in the cup.

Unit 11

B.

1. A: Where are you going?
B: I'm going to the shopping mall.
A: Where is it?
B: It's across from the supermarket.
2. A: Where are you going?
B: I'm going to the restaurant.
A: Where is it?
B: It's next to the movie theater.
3. A: Where are you going?
B: I'm going to the library.
A: Where is it?
B: It's between the hospital and the supermarket.

0. G: What do you want?
B: I want chicken and juice.

1. M: How many plates do you have?
W: I have three plates.

2. G: What do you want for your birthday?
B: I want a watch and sunglasses.

3.
: How much is this umbrella?
/: It's \$8.
: It's expensive! How much is this umbrella?
/: It's \$3.
: It's cheap. I'll take it!

Now, I still have \$2. I can buy ice cream!

1. a. It's Tuesday. b. It's Thursday.
2. a. It's nine forty. b. It's nine twenty.
3. a. It's eight fifteen. b. It's eight fifty.
4. a. I go to bed. b. I go to school.
5. What day is it today?
6. What time is it?
7. When do you get up?
8. I read comic books.
9. I eat breakfast at seven o'clock.

10. M: When do you go on a picnic?
G: I go on a picnic on Sunday.
11. M: What time is it now?
B: It's one thirty.
12. W: What do you do after dinner?
B: I take a shower.
- 13.
- B: What time is it?
- G: It's one fifteen.
- B: It's time for music class.
- G: After that, we go home!
What do you do after school?
- B: I do my homework. How about you?
- G: I play baseball. It's my favorite sport!

Review Test 3

1. a. The panda is cooking. b. The panda is talking.
2. a. The cat is in front of the box. b. The cat is behind the box.
3. a. I'm going to the hospital. b. I'm going to the library.
4. a. I'm between the supermarket and the library.
b. I'm across from the shopping mall.
5. What's Sue doing?
6. Where's the book?
7. Where's the restaurant?
8. It's in your backpack.
9. I'm going to the shopping mall.
10. G: What's he doing?
B: He's drawing.
11. G: Where are you going?
B: I'm going to the movie theater.
12. G: Where is it?
B: It's under the table.
- 13.
- B: What's Mom doing?

G: She's talking on the phone.

B: I can't find my socks. Where are they?

G: They're next to your bed.

B: Oh, here they are.

G: I'm bored. Let's go to the movie theater.

B: Great. Let's go!

www.avasshop.ir