

ENGLISH EXAM

Read the instructions and complete the following sentences:

Use the VERB TO BE to complete the following sentences:

- 1) He _____ very funny.
- 2) Sam _____ a great student.
- 3) Tom and Julia _____ at the supermarket right now.
- 4) What _____ John doing now?
- 5) Carlos _____ studying for his exam.
- 6) Michael and I _____ going to New York next year.

Use the SIMPLE PRESENT to complete the following sentences:

- 7) He _____ (go) to bed early.
- 8) She _____ (know) the answer of the questions.
- 9) Rob _____ (play) football every week.
- 10) Lauren and Robert _____ (read) stories every night.
- 11) I _____ (write) a letter to my grandmother every month.
- 12) We _____ (run) in the park every morning.

Use the PRESENT CONTINUOUS or SIMPLE PRESENT:

- 13) I _____ (play) football RIGHT NOW.
- 14) John _____ (study) Spanish EVERY NIGHT.
- 15) Silvia _____ (cook) in the kitchen NOW.
- 16) Sssh! Be quiet! Marco _____ (read) a book.
- 17) Daniel _____ (love) elephants.
- 18) My sister _____ (walk) to school every day.
- 19) My parents _____ (visit) Italy every year.
- 20) I _____ (go) to the cinema now.
- 21) We _____ (have) lunch right now.
- 22) Michael _____ (write) a letter at this moment.

Use ADVERBS to complete the following sentences:

- 23) I just wrote the word _____ (quick)
- 24) He answered my questions _____ (angry)
- 25) Mary spoke to the kids _____ (soft)
- 26) Kevin drives his car very _____ (careful)
- 27) His handwriting is very _____ (neat)
- 28) We can talk _____ (open) about anything.

Write TRUE or FALSE:

- 29) We use ADJECTIVES to describe verbs: _____
- 30) We use ADVERBS to describe nouns: _____
- 31) We use ADVERBS to describe verbs: _____