TOO!com 陪你迎戰呈分試


	Preposition	
Michael and Richard are brothers, but they do not get on		
each other.		
2. We should take care	our friends.	
3. Jocelyn is my tutor. She	helps me	my homework.
4. Helen is rude. She alway	ys shouts	her classmates.
5. I like my sister. She always shares things me.		
6. When someone is mean	me, I talk	my brother.
7. They laughed	Fred because he ha	ad a new haircut.
8. Please don't quarrel	each other. B	Be nice!
9. The old man	the blue shirt is my gr	randfather.
10. The girl	the pink bag is my best f	riend, Sabrina.
11. The handsome man	the sweater	is my Uncle Aaron.
12. The dog	_ the big eyes is Jack. He	e is very smart.
13. The boy	_ the sharp teeth is Rober	rt.
14. The girl	the badge is our group le	eader.
15. The boy	_ the dinosaur suit is very	naughty.

TOO!ce 陪你迎戰呈分試


16.	The tall lady	_ wavy hair is a famous singer.
17.	The woman	the jumpsuit is our new friend.
18.	Who's the woman	the long straight hair?
19.	I like the lady	the sunglasses. She is niceme.
20.	The man th	ne round face and glasses is Harry's dad.
21.	My sister Tracy is the girl _	the yellow dress. Can you see her?
22.	Who are the guests	the black suit? They look smart!
23.	Please give this to the lady	short curly hair.
24.	Rachel wants to talk to the	man the big red bow tie.
25.	Sophia is the woman	the long face and Joel is the woman
	the red um	brella.


