A. Fill in the blanks with the correct forms of the verbs.

My mother	owns	_(own) a company. Sh	le	(have) a lot of work
to do. She usuall	У	(go) for a wa	lk in the park in the	morning before work.
Last Monday mor	ning, she _	(go) [_]	to the park as usua	al. Suddenly, she
	_(feel) very	sick. So she	(take) a	day off and
	_(go) to see)		
a doctor. The do	ctor	(say) she h	nad caught a cold a	ind
(advise) her to tal	ke a rest.			
Today she		_(feel) much better an	d she	(can) go for a
walk as normal.	After the wa	lk, she	(have) a meeti	ng in Central. After
that, she	(go) back to her office	directly.	

B. Fill in the blanks with 'a', 'an', 'the', 'some', 'any', or 'X'

Last Sunday was	а	_sunny day.	I went to		Disneyland
with my parents. After we	watched		3D movie	called "Iron	man tech show
case", we went to play		game	s. After	0	hour, we were
hungry. I ate	ha	mburger. Mu	ım had	p	acket of French
fries. Dad drank		apple juice b	out he didn't want	t_0	food.

小五英文

C. Mary is talking about a film with her friends. Fill in the blanks with the words given below. You can use the words more than once.

名校精選試題

	she	they	he	them	their	her	him
The film	"Kidnap L	isa" is very	exciting.	It is about a	lady named	Lisa.	She
travelled	to Thaila	nd for visitir	ng		parents.		
When Lis	sa arrivec	I Thailand, $_{-}$		was	s followed b	y two bad r	men.
		_ kidnapped	1	/	A policemar	n saw what	happened.
		_followed _		imm	nediately.		
Unfortun	ately, the	two bad me	en realize	d that		had been	followed. They
took out			guns and	d tried to sho	ot the police	man. The p	ooliceman was
very brav	ve. At last	t, all the bac	l men wer	re arrested by	/		


小五英文

* 答案請掃描 QR code。 * 版權歸 TOPick 及「一學趣」敎育中心所有。