	Reading Starter new edition Unit Review 2-1

	Date:

Name:

	Words and Phrases
Match.

1. It was sunny, but _____ it started to rain. a. suddenly
2. This water is very _____. b. dish
3. Would you like a _____ of ice cream? c. deep
Reading Comprehension

Write T for true or F for false.

4. _____ A bird was very hungry.
5. _____ The bird put the water into the dish.

6. _____ Finally, the bird drank water.

Writing

Put the words in the right order.

7. enough / was / high / The water / to drink.

8. put / rocks / The bird / into the dish. / more and more

9. was / thirsty / It / not / anymore!

Make a sentence with “have an idea.”
10.

	Reading Starter new edition Unit Review 2-2

	Date:

Name:

	Words and Phrases

Match.

1. Going to a new place is an _____. a. something
2. I want to learn _____ new. b. adventure
3. I _____ there is a test tomorrow. c. find out
Reading Comprehension

Circle the right word.
4. Camps starts from (June / May) 1st.
5. On June 15th, you can have fun in (sports / art) camp.
6. You can sign up (before / after) May 1st.
Writing

Put the words in the right order.

7. name / Put / today! / down / your

8. to find out / our schedule / more. / Check out

9. how to / the wild. / live / in / Learn

Make a sentence with “sign up”
10.

	Reading Starter new edition Unit Review 2-3

	Date:

Name:

	Words and Phrases

Match.

1. It’s _____ Mike at home. His family is out. a. a piece of
2. The dog had _____ meat. b. just
3. After lunch, all the pizza was _____. c. gone
Reading Comprehension

Put the sentences in order from a-c.

4. _____ The dog’s meat and the other dog’s meat were gone.

5. _____ The dog opened his mouse.
6. _____ The dog saw another dog with a bigger piece of meat into the water.
Writing

Put the words in the right order.

7. had / in / his mouth. / a piece of / A dog / meat

8. that, / wanted to / He / have / too.

9. he / He / saw / another / thought / dog.

Make a sentence with “fall out of.”
10.

	Reading Starter new edition Unit Review 2-4

	Date:

Name:

	Words and Phrases

Match.

1. Oh, no! I made a _____. a. if you
2. That movie is really _____. b. mistake
3. _____ practice hard, you will improve. c. boring
Reading Comprehension

Put the sentences in order from a-c.

4. _____ Find and click on the paint program.

5. _____ Click on the paint brush icon to add color.

6. _____ Click on the pencil icon and draw a picture on the screen.

Writing

Put the words in the right order.

7. to get rid of / Just use / any mistakes. / the eraser icon

8. Do / it / boring? / you / looks / think

9. finished with/ drawing. / Now / are / your / you /

Make a sentence with “if you.”
10.

	Reading Starter new edition Unit Review 2-5

	Date:

Name:

	Words and Phrases

Match.

1. I feel _____ before a test. a. base
2. I _____ to the teacher so I can ask a question. b. step up
3. You need to ran to the _____. c. nervous
Reading Comprehension

Write T for true or F for false.

4. _____ It’s my first basketball game of the year.

5. _____ I couldn’t hit the ball.

6. _____ Finally, my team wins the game.

Writing

Put the words in the right order.

7. shouts / Everyone / me / run. / to / at

8. many people / There are / I am / nervous. / watching, / a little / so

9. in the park. / is / baseball / My team / playing

Make a sentence with “cheer on.”
10.

	Reading Starter new edition Unit Review 2-6

	Date:

Name:

	Words and Phrases

Match.

1. _____ we went to a restaurant for dinner. a. in the end
2. She _____ hamburgers for dinner. b. picked
3. The _____ tells up people’s favorite hobbies. c. survey
Reading Comprehension

Write T for true or F for false.

4. _____ Most students picked playing tennis as their favorite hobby.
5. _____ Stamp collecting was a favorite of some of the students.
6. _____ Some of the students chose painting or drawing.
Writing

Put the words in the right order.

7. was / some of / Stamp collecting / also / a favorite of / the students.

8. a survey / did / their favorite / of / The students / hobbies.

9. Each of / their favorite / the students / wrote down / activities.

Make a sentence with “a number of.”
10.

	Reading Starter new edition Unit Review 2-7

	Date:

Name:

	Words and Phrases

Match.

1. The teacher gives a _____ everyday. a. arrived
2. She _____ at 3:00 p.m. b. lesson

3. Put your shoes on. It’s _____ home. c. time to go
Reading Comprehension

Circle the right word.
4. In the morning, Hannah was (nervous / sad).

5. At lunchtime, she talked with her (classmates / teacher).
6. At (2 o’clock / 3 o’clock) the bell rang to go home..
Writing

Put the words in the right order.

7. a new school, / Why / I / go to / Mom? / have to / do

8. it / you / You’ll / like / get / there. / when

9. new / arrived / her / school. / Hannah / at

Make a sentence with “don’ worry.”
10.

	Reading Starter new edition Unit Review 2-8

	Date:

Name:

	Words and Phrases

Match.

1. Look at all the children _____. a. weekend
2. We don’t go to school on the _____. b. later
3. I can’t do it now. I’ll do it _____. c. come out
Reading Comprehension

Circle the right word.

4. It looks like another (sunny / rainy) day.
5. It’s going to be a (hot / rainy) weekend.
6. There’s more weather news at (8:00 / 9:00) p.m.
Writing

Put the words in the right order.

7. is going to / The rainy weather / more days. / stay / a few

8. will / for / Saturday / a good day / be / for / the beach.

9. Sunday / cooler / strong winds. / due to / will / be

Make a sentence with “cheer up.”
10.

	Reading Starter new edition Unit Review 2-9

	Date:

Name:

	Words and Phrases

Match.

1. Cheetahs can run _____ 100 km/h. a. up to
2. My mother is _____. b. adult
3. I want to be a teacher when I am an _____. c. female
Reading Comprehension

Write T for true or F for false.

4. _____ One of the most famous animals in Australia is the kangaroo.

5. _____ Male kangaroos have pouches on their belly.

6. _____ Baby Kangaroos grow very big and strong.

Writing

Put the words in the right order.

7. The kangaroo / a pouch / belly. / on its / is / having / famous for

8. in their pouches. / safe / keep / Mother kangaroos / their tiny babies

9. they / their / powerful legs, / With / can jump / 9 meters! / up to

Make a sentence with “as … as.”
10.

	Reading Starter new edition Unit Review 2-10

	Date:

Name:

	Words and Phrases

Match.

1. The _____ of this pizza is too high. a. pretty
2. That sandwich is really _____! b. price
3. I’m _____ good at tennis. c. cheap
Reading Comprehension

Circle the right word.

4. Mary’s favorite café is (Kangaroo Cafe / Koala Cafe).

5. Prices for lunch are around ($5.00 / $10.00).

6. The café is well known for its cheap (ice cream / sandwich).

Writing

Put the words in the right order.

7. 70 cents / The café / only / a cone! / for / charges

8. ice cream / Mary / to buy / cones / there. / from / likes

9. on her meals. / Mary / usually / about / $6.00

Make a sentence with “spend … on.”
10.

	Reading Starter new edition Unit Review 2-11

	Date:

Name:

	Words and Phrases

Match.

1. I want to go _____ to eat. a. one of the
2. He _____ a beautiful painting. b. created
3. _____ most famous dolls is Barbie. c. somewhere
Reading Comprehension

Write T for true or F for False.

4. _____ Barbie is a very famous woman in the world.

5. _____ Ruth named Barbie after her sister.

6. _____ Every second of every day, two Barbie dolls are sold.

Writing

Put the words in the right order.

7. after / Ruth Handler / Barbara. / her daughter / named her

8. Barbie / the most / has become / one of / around the world. / popular dolls

9. a day! / That’s / 170,000/ dolls / over

Make a sentence with “from that time”
10.

	Reading Starter new edition Unit Review 2-12

	Date:

Name:

	Words and Phrases

Match.

1. I have to _____ a letter. a. mail
2. Let’s go out to dinner to ____ your birthday! b. celebrate
3. Did you buy _____? . c. groceries
Reading Comprehension

Write T for true or F for False.
4. _____ On Sunday, Jenny will study math.
5. _____ In the Saturday morning, Mom will make breakfast.
6. _____ The Smith family will help Grandma celebrate her 90th birthday!
Writing

Put the words in the right order.

7. a / family. / is / busy / The Smith family

8. to do. / They / always / things / have

9. some / This weekend, / have / they / special plans.

Make a sentence with “pick up.”
10.

	Reading Starter new edition Unit Review 2-13

	Date:

Name:

	Words and Phrases

Match.

1. After my nap, I felt _____. a. all better
2. I will take some ____ to feel better. b. rest
3. My mother told me to _____. c. medicine
Reading Comprehension

Put the sentences in order from a-c.

4. _____ Dr. Jones listened to Sarah’s problems.

5. _____ Sarah should be all better.

6. _____ Dr. Jones gave Sarah some medicine.

Writing

Put the words in the right order.

7. Sarah / take / it / one week. / has to / every day / for

8. and rest. / also / stay home / She / has to

9. with / the doctor’s office / She / went to / her mom.

Make a sentence with “look after.”
10.

	Reading Starter new edition Unit Review 2-14

	Date:

Name:

	Words and Phrases

Match.

1. I’m cooking a pizza. I hope it _____ OK. a. campsite
2. Our cabin is at that _____. b. turn out
3. Don’t let the _____ bite you. c. mosquito
Reading Comprehension

Write T for true or F for False.

4. _____ Tommy is staying in Wolf Cabin.
5. _____ Yesterday, Tommy saw a wolf.
6. _____ Tomorrow, Tommy will make bear masks!
Writing

Put the words in the right order.

7. Our cabin / also / full of / flies / is / and mosquitoes!

8. here, / fun crafts / We / do / too.

9. lots of / There are / the campsite. / around / animals

Make a sentence with “fun to be with.”
10.

	Reading Starter new edition Unit Review 2-15

	Date:

Name:

	Words and Phrases

Match.

1. MP3 players were an _____. a. main
2. A company first _____ the MP3 player in 1998. b. introduced
3. That is the _____ door to my school. c. instant hit
Reading Comprehension

Write T for true or F for false.
4. _____ Lara Croft was popular after the 2001 movie.
5. _____ Lara Croft was strong and smart.
6. _____ Lara Croft has her own comic book series.
Writing

Put the words in the right order.

7. male action heroes./ She / different from / was / quite / all the other

8. game. / the main character / in / Lara Croft / is / a video

9. character. / liked / new / People / this

Make a sentence with “know of.”
10.

	Reading Starter new edition Unit Review 2-16

	Date:

Name:

	Words and Phrases

Match.

1. My sister bought new shoes. _____ she wore them. a. the next day
2. My fish live in an _____. b. thrilled
3. Roberto was _____ to see the new movie. c. aquarium
Reading Comprehension

Circle the right word.

4. Roberto loves (animals / plants).

5. One day, Roberto visited a (reptile / snake) farm.

6. Roberto wanted to have a(n) (crocodile / iguana).

Writing

Put the words in the right order.

7. feed / He / got to / the crocodiles! / one of

8. dropped in on / Someone / Roberto. / from the reptile farm

9. more pet / in the house. / He / one / has

Make a sentence with “be crazy about”
10.

	Reading Starter new edition Unit Review 2-17

	Date:

Name:

	Words and Phrases

Match.

1. Look at my new _____. a. take pictures
2. Don’t _____ of that painting, please. b. camera
3. I have _____ cookies. Take one. c. plenty of
Reading Comprehension

Write T for true or F for false.

4. _____ Mom and Dad are glad Tommy stayed in the cabin when he saw a bear.
5. _____ Last year, Tommy’s sister didn’t enjoy the camp.
6. _____ Tommy can meet his parents soon.
Writing

Put the words in the right order.

7. a bear! / We / believe / you / can’t / saw

8. a lot of fun. / sounds like / you / It / are having

9. you / we / Remember, / are picking / on Saturday. / up

Make a sentence with “be careful.”
10.

	Reading Starter new edition Unit Review 2-18

	Date:

Name:

	Words and Phrases

Match.

1. _____ studying, and you will learn English. a. keep
2. Plants grow in _____. b. dirt
3.I need a _____ to start this fire. c. match
Reading Comprehension

Put the sentences in order from a-c.
4. _____ Put some wood inside the rock circle and light them with a match.
5. _____ Add more sticks to keep the campfire going.
6. _____ Make a circle with rocks on the flat ground.
Writing

Put the words in the right order.

7. you. / Ask / to help / an adult

8. for / Find / wood / the fire. / some

9. them / burning. / Wait for / to start

Make a sentence with “put out.”
10.

	Reading Starter new edition Unit Review 2-19

	Date:

Name:

	Words and Phrases

Match.

1. I found my book. I didn’t lose it _____. a. after all
2. I _____ a big box beside the front door. b. living room
3. I watch TV in the _____. c. noticed
Reading Comprehension

Write T for true or F for false.

4. _____ When Charlie comes back home, the living room looks different.

5. _____ Charlie’s friends celebrate his birthday.

6. _____ After all, Charlie is sad.

Writing

Put the words in the right order.

7. have forgotten / seems to / his birthday. / Charlie’s mom

8. to play / Charlie / She / just tells / outside.

9. him / No one / a happy birthday. / has wished

Make a sentence with “after a while.”
10.

	Reading Starter new edition Unit Review 2-20

	Date:

Name:

	Words and Phrases

Match.

1. There are _____ 30 students in class. a. about
2. Many _____ like to stay at that campsite. b. causes
3. The sun _____ plants to grow. c. campers
Reading Comprehension

Circle the right word.

4. Rick helped to (fight / light) a big fire in Sunny Forest.

5. Some (firefighters / campers) left a campfire burning in the forest.

6. It took about (2 hours / 3 hours) to put the fire out.

Writing
Put the words in the right order.

7. Channel 9 News / Thank you / interview / you. / for letting

8. hard / Was / to put out / it / the fire?

9. you / Make sure / your campfires. / put out

Make a sentence with “too bad.”
10.

Reading Starter 2 new edition

Unit Review Answer Key
Unit Review 2-1

1. a

2. c

3. b

4. F

5. F

6. T

7. The water was high enough to drink.

8. The bird put more and more rocks into the dish.

9. It was not thirsty anymore!

10. She has an good idea!

Unit Review 2-2

1. b

2. a

3. c

4. June

5. sports
6. before

7. Put your name down today!

8. Check out our schedule to find out more.

9. Learn how to live in the wild.

10. I will sign up for the baseball club.

Unit Review 2-3

1. b

2. a

3. c

4. c

5. b

6. a

7. A dog had a piece of meat in his mouth.

8. He wanted to have that, too.

9. He thought he saw another dog.

10. My younger sister fell out of her bed.

Unit Review 2-4

1. b

2. c

3. a

4. a

5. c

6. b

7. Just use the eraser icon to get rid of any mistakes.

8. Do you think it looks boring?

9. Now you are finished with your drawing.

10. If you study hard, you will pass the exam.

Unit Review 2-5

1. c

2. b

3. a

4. F

5. F

6. T

7. Everyone shouts at me to run.

8. There are many people watching, so I am a little nervous.

9. My team is playing baseball in the park.

10. I cheer on the Korean soccer team.

Unit Review 2-6

1. a

2. b

3. c

4. F

5. T

6. T

7. Stamp collecting was also a favorite of some of the students.

8. The students did a survey of their favorite hobbies.

9. Each of the students wrote down their favorite activities.

10. A number of people are playing baseball today.

Unit Review 2-7

1. b

2. a

3. c

4. nervous

5. classmates

6. 3 o’clock

7. Why do I have to go to a new school, Mom?

8. You’ll like it when you get there.

9. Hannah arrived at her new school.

10. Don’t worry. I’m OK.

Unit Review 2-8

1. c

2. a

3. b

4. rainy
5. hot

6. 8:00

7. The rainy weather is going to stay a few more days.

8. Saturday will be a good day for the beach.

9. Sunday will be cooler due to strong winds.

10. I sang a song to cheer her up.

Unit Review 2-9

1. a

2. c

3. b

4. T

5. F

6. T

7. The kangaroo is famous for having a pouch on its belly.

8. Mother Kangaroos keep their tiny babies safe in their pouches.

9. With their powerful legs, they can jump up to 9 meters!

10. I can run as fast as my sister.

Unit Review 2-10

1. b

2. c

3. a

4. Koala Cafe
5. $5.00
6. ice cream

7. The café charges only 70 cents for a cone!

8. Mary likes to buy ice cream cones from there.

9. Mary usually spends about $6.00 on her meals.

10. I spent $9.99 on this book.

Unit Review 2-11

1. c

2. b

3. a

4. T

5. F

6. T

7. Ruth Handler named her after her daughter Barbara.

8. Barbie has become one of the most popular dolls around the world.

9. That’s over 170,000 dolls a day!

10. From that time, I started to enjoy playing baseball.

Unit Review 2-12

1. a

2. b

3. c

4. T

5. T

6. F

7. The Smith family is a busy family.

8. They always have things to do.

9. This weekend, they have some special plans.

10. Can you pick up some bread?

Unit Review 2-13

1. a

2. c

3. b

4. a

5. c

6. b

7. Sarah has to take it every day for one week.

8. She also has to stay home and rest.

9. She went to the doctor’s office with her mom.

10. I look after my younger sister when my mom is busy.

Unit Review 2-14

1. b

2. a

3. c

4. T

5. F

6. F

7. Our cabin is also full of flies and mosquitoes!

8. We do fun crafts here, too.

9. There are lots of animals around the campsite.

10. My sister is fun to be with.

Unit Review 2-15

1. c

2. b

3. a

4. F

5. T

6. T

7. She was quite different from all the other male action heroes.

8. Lara Croft is the main character in a video game.

9. People liked this new character.

10. I haven’t read “Little women” but I know of it.

Unit Review 2-16

1. a

2. c

3. b

4. animals
5. reptile
6. iguana

7. He got to feed one of the crocodiles!

8. Someone from the reptile farm dropped in on Roberto.

9. He has one more pet in the house.

10. He is crazy about Jazz.

Unit Review 2-17

1. b

2. a

3. c

4. T

5. F

6. T

7. We can’t believe you saw a bear!

8. It sounds like you are having a lot of fun.

9. Remember, we are picking you up on Saturday.

10. Be careful of cars when you across the street.

Unit Review 2-18

1. a

2. b

3. c

4. b

5. c

6. a

7. Ask an adult to help you.

8. Find some wood for the fire.

9. Wait for them to start burning.

10. Put out the fire before you leave.

Unit Review 2-19

1. a

2. c

3. b

4. T

5. T

6. F

7. Charlie’s mom seems to have forgotten his birthday.

8. She just tells Charlie to play outside.

9. No one has wished him a happy birthday.

10. I was reading a book, but after a while, I fell asleep.

Unit Review 2-20

1. a

2. c

3. b

4. fight

5. campers
6. 2 hours

7. Thank you for letting Channel 9 News interview you.

8. Was it hard to put out the fire?

9. Make sure you put out your campfires.

10. It’s too bad that you can’t go to camp this summer.

23

