

Unit 3 Test

Name: _____

Score: _____ / 30 points

1 Match to make correct sentences. (5 points)

1. Alexa takes ____	A. away his toys before he goes to bed.
2. Joe always puts ____	B. the dishes after dinner.
3. Yousef practices ____	C. her bed in the morning.
4. I usually wash ____	D. out the garbage before she goes to school.
5. Dani makes ____	E. the piano every day.

2 Complete with *never*, *sometimes*, *usually*, or *always*. (5 points)

1. Cristina feeds the cat every day before she goes to school.
Cristina _____ feeds the cat before she goes to school.
2. Henry doesn't cook dinner for his family.
Henry _____ cooks dinner for his family.
3. Jo is tired after school on Monday and Tuesday, but not on other days.
Jo is _____ tired after school.
4. I water the plants from Monday to Thursday, but not on Friday.
I _____ water the plants on weekdays.
5. We don't play in the park when it's cold.
We _____ play in the park when it's cold.

3 Circle the correct answer. (5 points)

1. Tracey helps her mom at home _____.
A. on weekends **B.** a weekend **C.** in weekends
2. _____ do you clean up your bedroom?
A. How every **B.** Twice **C.** How often
3. We go to the movie theater _____ a week.
A. two **B.** one **C.** once
4. _____, I walk to school.
A. In morning **B.** Every morning **C.** On morning
5. My parents cook _____ a day.
A. every week **B.** morning **C.** three times

4 Read the text. Circle the correct answer. (5 points)

"A Long Walk to Water" is a book by Linda Sue Park. The book tells the story of Nya, an eleven-year-old girl. Nya lives in South Sudan in Africa. At the beginning of the story, there is no fresh water in Nya's village, so she walks eight hours a day to get water. It's hot and the water's heavy, and Nya can't go to the school in the village because she's always walking to the river for water. One day, some people come and build a well in Nya's village. Nya is very happy. Now her family has water and she can go to school.

1. Linda Sue Park is *the writer of a book / a person in a story*.
2. At the beginning of the story, Nya is *ten / eleven years old*.
3. In the story, Nya goes to get water *once a day / more than once a day*.
4. Nya can't go to school because *she's always walking to get water / there is no school in her village*.
5. There is *a happy / an unhappy ending* to the story.

5 Listen. Write T (true) or F (false). TR: 5 (5 points)

1. Ana cleans up her room every morning. _____
2. She never makes her bed on school days. _____
3. She helps clean up the house on Sundays. _____
4. She never cooks dinner on weekends. _____
5. She helps her dad wash the dishes. _____

6 Listen. Complete the words. Then put the words in the correct column. TR: 6 (5 points)

1. The answer isn't wrong. It's r____t.
2. I always tr____ to clean up.
3. We go out tw____ a week.
4. I have a new b____.
5. Where's m____ bag?

fly

rice

light

2 LEVEL 3

© Cengage Learning, Inc.