

Contents

Chapter 1

Pronouns & Adjectives

Unit 1	The Pink Bike Is Mine	Possessive Pronouns	6
Unit 2	Whose Pencil Is This?	<i>Wh</i> -Questions	10
Unit 3	Smaller / Better	Comparatives	14
Unit 4	Smallest / Best	Superlatives	18
Review 1 (Units 1–4)			22

Chapter 2

Verbs [Simple Past Tense]

Unit 5	We Walked to School Yesterday	Simple Past: Affirmatives / Regular	24
Unit 6	The Boys Did Their Homework	Simple Past: Affirmatives / Irregular	28
Unit 7	Amy Didn't Eat Pizza	Simple Past: Negatives	32
Unit 8	Did Sandra Go to Work?	Simple Past: Questions	36
Review 2 (Units 5–8)			40

Chapter 3

Helping Verbs & Imperatives

Unit 9	I Can Speak English	<i>Can</i> (Ability): Affirmatives & Negatives	42
Unit 10	Can the Cow Eat Meat?	<i>Can</i> (Ability): <i>Yes/No</i> Questions	46
Unit 11	May I Borrow a Pencil, Please?	<i>Can / May</i> (Permission): <i>Yes/No</i> Questions	50
Unit 12	Close the Door	Imperatives	54
Review 3 (Units 9–12)			58

Chapter 4**Prepositions & Adverbs**

Unit 13	Where Is It?	<i>Wh</i> -Questions	60
Unit 14	My Dad Sometimes Cooks	Frequency Adverbs	64
Unit 15	At / On / In	Prepositions of Time	68
Unit 16	When Is Your Birthday?	<i>Wh</i> -Questions	72
Review 4 (Units 13–16)			76

Chapter 5**Verbs [Simple Future Tense]**

Unit 17	I Will Play Tennis Tomorrow	Simple Future— <i>Will</i> : Affirmatives & Negatives	78
Unit 18	Will You Marry Me?	Simple Future— <i>Will</i> : <i>Yes/No</i> Questions	82
Unit 19	We Are Going to Study Math	Simple Future— <i>Be going to</i> : Affirmatives & Negatives	86
Unit 20	Is He Going to Swim?	Simple Future— <i>Be going to</i> : <i>Yes/No</i> Questions	90
Review 5 (Units 17–20)			94

The Pink Bike Is Mine

Grammar Rules

Subject Pronouns	Object Pronouns	Possessive Adjectives	Possessive Pronouns
I	me	my	mine
you	you	your	yours
he	him	his	his
she	her	her	hers
it	it	its	its
we	us	our	ours
you	you	your	yours
they	them	their	theirs
Mary	Mary	Mary's	Mary's

I have a bike.
The pink bike is **mine**.

She has ice cream.
The strawberry ice cream is **hers**.

We have candy.
The candy is **ours**.

Jason has a ball.
The ball is **Jason's**.

Practice

A Circle the correct words.

1. I have an arrow.
The arrow is (mine / yours).

2. They have flowers.
The flowers are (ours / theirs).

3. Jacob and I have guns.
The guns are (his / ours).

4. You have a fast cheetah!
The fast cheetah is (yours / hers).

B Look and match.

1. (we) •

2. (they) •

3. (I) •

4. (you) •

5. (he) •

• a. The rose is mine.

• b. The bike is his.

• c. These bats are ours.

• d. The apples are theirs.

• e. The carrots are yours.

More Practice

A Complete the sentences with possessive pronouns.

1. My father has a green car. → It's his.
2. I have three pencils. → They're _____.
3. You have a pretty bedroom. → It's _____.
4. These are their games. → They're _____.
5. Ted and I have a new ball. → It's _____.

B Change the sentences with possessive pronouns.

1. My candy is sour.
= The sour candy is mine.

2. That is Jenny's microscope.
= That microscope is _____.

3. Our house is big.
= The big house is _____.

4. This is your bus.
= This bus is _____.

5. Kevin has an owl.
= The owl is _____.

Challenge

◆ Rewrite the sentences correctly.

1. The girl has a ring. The ring is **its**.

2. Two lions eat meat. The meat is **yours**.

3. A monkey has a banana. The banana is **his**.

4. This is your pizza. The pizza is **hers**.

My Grammar Notes

◆ Fill in the blanks.

Subject Pronouns	Object Pronouns	Possessive Adjectives	Possessive Pronouns	Examples
I	me	my	_____	The candy is _____.
you	you	your	_____	The rose is _____.
he	him	his	_____	The bike is _____.
she	her	her	_____	The pen is _____.
it	it	its	_____	The honey is _____.
we	us	our	_____	The bats are _____.
you	you	your	_____	The bus is _____.
they	them	their	_____	The meat is _____.
Kevin	Kevin	Kevin's	_____	The birds are _____.