

Graded grammar worksheet

Name: _____ () Class: _____ Date: _____

Definite and indefinite articles

Your mother is very busy today, so she has left you a note with some chores she would like you to do. Complete the note with the correct definite and indefinite articles. Write an 'X' if no article is needed.

To-do list

- It's (1) _____ scorching hot day today. Please check (2) _____ plants and remember to water them thoroughly.
- Please make sure your little brother eats a snack after he gets home from school. The doctor said he needs to gain (3) _____ weight. Maybe you can make him (4) _____ egg sandwich.
- Look after your grandmother. She's not feeling well. Cook her a simple dinner with (5) _____ leftovers we didn't finish yesterday night.
- Take Fluffy for a short walk in (6) _____ evening. Give her (7) _____ treat if she is a good girl.
- Go to (8) _____ convenience store downstairs and buy me (9) _____ bag of almonds. We're going to bake (10) _____ almond cake tomorrow! You may get yourself (11) _____ ice cream cone too if you like.
- I'll probably be home late tonight. You can order a pizza for dinner. (12) _____ phone number is on (13) _____ fridge.
- Don't forget to finish your (14) _____ homework.

Thanks for helping out around the house. You've always been helpful, my dear.

Love,

Mum

Graded grammar worksheet

 Unit 1

Name: _____ () Class: _____ Date: _____

Personal pronouns

You are writing a diary entry about your family's visit to Ocean Park. Complete your diary entry with the correct personal pronouns.

Dear Diary,

Today was a great day full of fun and excitement for my family!

This morning, Dad and Mum took me on a bus to Ocean Park. When (1) _____ arrived at the park entrance, there was a long queue. I couldn't believe how many people I saw.

(2) _____ were all queuing up to buy tickets. Dad told us not to worry because

(3) _____ had already got our tickets online. So, it didn't take too long to get into the park.

First, we saw lots of different types of marine life. I really liked watching the seals swim.

I wished that I could jump in the water and join (4) _____ because it was such a hot day.

One of the trainers got a seal to come up out of the water. She asked me, 'Do (5) _____ want to feed the seal?' She gave me a fish and I threw (6) _____ into the seal's mouth.

How interesting!

After looking at all the different animals in the morning, Dad suggested that we get a bite to eat. Mum ordered a gigantic hamburger, but (7) _____ was too much for (8) _____ to finish. (9) _____ asked if I wanted to eat some. However, after looking at so many pretty animals earlier, I didn't want to eat any meat. So I just enjoyed a fresh green salad. So Mum shared the burger with Dad and he finished it quickly. The burger was just a piece of cake for (10) _____.

In the afternoon, Mum and Dad wanted to ride roller coasters. I felt a bit anxious, but Mum encouraged (11) _____ to give one a try anyway. After the ride, Dad bought a photo of all three of (12) _____ screaming on the roller coaster. The look of excitement on our faces says it all. We were all smiling from ear to ear. Looking at this lovely photo,

I couldn't help saying to my parents, 'I really love (13) _____!'

We had a lot of fun today! (14) _____ can't wait to visit another theme park soon!

Graded grammar worksheet

 Unit 1

Name: _____ () Class: _____ Date: _____

 Text grammar Simple present tense

You interviewed an alumnus for a school career project. You made a transcript of the interview, but some words are missing. Complete the transcript by writing the correct form of the words in brackets.

Interview with Sally Wong

- Q:** Hello Sally, Thank you for joining the interview. What is your job?
- A:** My pleasure. I (1) _____ (be) a pilot.
- Q:** (2) _____ you _____ (enjoy) this job?
- A:** Oh yes! I adore my job very much. I (3) _____ (travel) around the globe and meet many interesting people. You should see my photo album for many great photos from six different continents!
- Q:** Wow! That is amazing! There are not many women in this profession though. (4) _____ (be) there any difficulty for you to be a female pilot?
- A:** Um, not really. Sometimes people (5) _____ (be) surprised to find out what I do. But no one is ever mean to me about it.
- Q:** Do your parents support your decision to be a pilot?
- A:** Absolutely! My Mum (6) _____ (know) that flying is my childhood dream and (7) _____ (encourage) me all the time. My Dad (8) _____ (not show) any disagreement. But I know he loves me. He always (9) _____ (miss) me when I need to travel on long-haul flights.
- Q:** I know you have a little dog at home. (10) _____ he ever _____ (go) with you abroad?
- A:** Sometimes he comes with me. But he usually stays with my family while I'm away. He likes Mum a lot because she really (11) _____ (spoil) him with lots of food and toys. Ha! Ha!
- Q:** (12) _____ (be) you satisfied with your career? What are your dreams for the future?
- A:** I (13) _____ (not be) disappointed with my job now. But I really (14) _____ (want) to fly in space one day.
- Q:** That's a great dream, Sally! You are truly a role model! I think from now on I am more determined to become a pilot in the future.

Graded grammar worksheet

Name: _____ () Class: _____ Date: _____

Adverbs of frequency

You are a member of the Cooking Club. The President of the Club has given you a survey about how often you do different activities related to cooking. Look at your survey and complete the report with adverbs of frequency.

How often do you ...?

	0 times a week	Once a week	2–4 times a week	5–6 times a week	Every day
attend cooking classes			✓		
buy cookware	✓				
buy groceries		✓			
cook meals				✓	
find new recipes online			✓		
host a cooking party at home	✓				
invite friends to try my dishes		✓			
make desserts		✓			
make fresh orange juice				✓	
prepare snacks					✓
wash the dishes					✓
watch TV shows about cooking				✓	

I (1) _____ prepare snacks and I (2) _____ cook meals for myself. But I (3) _____ buy groceries because my mum does that for me. I (4) _____ watch TV shows about cooking and I (5) _____ find new recipes on the Internet.

I (6) _____ attend cooking classes because I always want to learn more about cooking.

I (7) _____ make desserts because it takes a lot of time to make delicious ones. However,

I (8) _____ make fresh orange juice because it is healthy. I (9) _____ invite my friends to try my dishes because I am afraid they are not interested in my cooking. Also, I (10) _____

host cooking parties at home but I wish to do so very soon. I (11) _____ buy cookware

because I don't have any spare money for it. But one thing is always true—to be a good boy,

I (12) _____ wash the dishes after dinner.

Graded grammar worksheet

Name: _____ () Class: _____ Date: _____

Consolidation

You want to do some voluntary work at a veterinary clinic. Complete your email of application with definite and indefinite articles, personal pronouns, adverbs of frequency and the correct form of the verbs in brackets.

Dear Sir/Madam,

(1) _____ would like to apply for (2) _____ position of Voluntary Assistant which was posted in an advertisement on my school's volunteer bulletin board.

I (3) _____ (be) a hard-working student with (4) _____ caring personality. I also love animals of all kinds. My family (5) _____ (have) a cute little kitten and

(6) _____ energetic fun-loving dog at home. They (7) _____ (be) both so adorable.

I am so eager to look after and play with (8) _____ all the time. I just (9) _____ get

bored with animals. It (10) _____ (be) my job to do exercise with our dog Ralph every

day. That's why I (11) _____ go out with him. Sometimes I (12) _____ (brush) him

in the morning. But I (13) _____ do it in the evening, almost five times a week,

because brushing him after his evening bath makes him happier. My father and I

(14) _____ (take) Ralph to the veterinarian once a year for his annual check-up. Ralph

(15) _____ (not like) it, but I know it is important for his health.

(16) _____ you _____ (want) to know more about (17) _____? I am happy to

answer all of your questions. I look forward to hearing from (18) _____ soon.

Yours faithfully,
