Easy English Grammar 4 Answer Key
Unit 1 – Present Simple

p.6

A Circle the correct words.

1. study

2. eats

3. play

4. sleeps

5. washes

6. read

B. Write the correct words.

1. teaches

2. drive

3. bakes

4. play

5. drinks

p.7

C. Look at the pictures and make sentences.

1. She usually cooks in the morning.

2. Sandy listens to music every day.

3. We always watch TV in the evening.

4. He reads the newspaper every night.

D. Fill in the blanks with the right verb forms.

1. Mr. and Mrs. Parker always wake up at 7:00 on Sunday mornings.

They eat breakfast at 8:00.

Mrs. Parker always reads a newspaper, and Mr. Parker usually washes the dishes.

In the afternoon, they go to church.

Mr. Parker usually jogs in the evening.

Unit 2 – Past Simple

p. 10

A. Write don’t or doesn’t.

1. don’t

2. doesn’t

3. don’t

4. doesn’t

5. don’t

6. doesn’t

B. Write Do or Does in the blanks.

1. Do

2. Does

3. Do

4. Does

5. Does

6. Do

P.11

C. Look at the pictures. Write negative sentences.
1. doesn’t go

2. doesn’t drink

3. don’t play

4. don’t need
D. Write an interrogative sentence. Then, write a negative sentence.

1. Does Peter clean his room on Mondays?

Peter doesn’t clean his room on Mondays.

2. Do you ride your bike every day?

You don’t ride your bike everyday.

3. Does she play tennis on the weekends?

She doesn’t play tennis on the weekends.

4. Do they wash their dog on Sundays?

They don’t wash their dog on Sundays.
5. Does their family go to the beach every summer?

Their family doesn’t go to the beach every summer.

Unit 3 – Adverbs
p. 14

A. Match the opposites. GRAPHIC AK HERE
slowly—fast

loudly—quietly

well—badly

sadly—happily

B. Look and complete the sentences with the correct word.

1. happily

2. quickly / fast

3. slowly

4. loudly / angrily

5. well

6. quietly

p.15

C. Find the mistakes in these sentences and rewrite them correctly.

1. The bird flies fast.

2. The snail moves slowly.

3. They play happily.

4. He plays soccer well.

5. The baby cries sadly.

6. The girl plays the music loudly.

D. Make correct sentences.

1. Can turtles run fast?

2. Can dolphins swim quickly?

3. The mice eat quietly.

4. She plays basketball poorly.

5. Can you sing well?

Unit 4 – Be

p.18

A. Write was or were.

1. was
2. were

3. were

4. was

5. Were

6. Was

B. Circle the correct words.

1. were

2. was

3. wasn’t

4. Were

5. was

6. Was

p.19

C. Look at the list and write the questions or the answers.

1. Was Jason at home yesterday? Yes, he was.

2. Was Kate at the restaurant last night?

3. No, she wasn’t.

4. Was Andrew at the toy store last Monday?

5. Was Patrick at school last Saturday? Yes, he was.

D. Write answers about you.

1. I was at school yesterday.

2. I was . . . last Saturday. (answers will vary)

3. She / My mom was . . . last night. (answers will vary)

4. He / She / My teacher was . . . two years ago. (answers will vary)

Review 1

p. 20

1. Look at the picture and fill in the blanks.

Suzie and Tom like music.

Suzie plays the piano.

She plays the piano very well.

Tom plays the guitar.

He plays the guitar well,

but he doesn’t play the piano.

Their father doesn’t play

any musical instruments.

He likes to listen to Suzie and Tom play.

p. 21

3. Look at the pictures. Write past tense sentences.

1. was he? / He was in the library.

2. was she? / She was in the pool.

3. were they? / They were in the park.

4. were they? / They were in the theater.

p.22-23 game answers

1. No, he doesn’t (play hockey). He plays basketball.

2. Yes, he was (in the kitchen).

3. No, they don’t (dance). They swim.

4. No, she doesn’t (have milk). She has (a piece of) cake.

5. No, we don’t (play the piano). We play the drums.

6. No, you don’t (play after school). You read a book.

8. No, she doesn’t (play tennis). She dances.

9. No, it doesn’t (go fast). It goes slowly.

10. Yes, they do (like sandwiches).

12. Yes, he does (run fast).

13. No, they don’t (sing poorly). They sing well.

14. No, they weren’t (at the zoo). They were at the circus.

15. No, she wasn’t (at school). She was at home/in bed/in her bedroom.
16. Yes, it was (in the sky).

17. No, she doesn’t (sing quietly). She sings loudly.

19. Yes, he was (in the library).

20. No, it doesn’t (run slowly). It runs fast/quickly.

21. Yes, they do (eat quickly).

Unit 5 – Past Simple

p.26

A. Circle the correct words.
1. washed

2. cleaned

3. climbed

4. danced

5. washed

6. visited

B. Look at the pictures and make sentences. Add –d, –ed, -, or –ied.

1. I danced last night.

2. She cleaned the window yesterday.

3. They walked in the park last Saturday.
4. We visited Jack yesterday.

5. He studied English last weekend.

p.27

C. Put the words in the correct boxes.

	-ed
	-d
	-ied
	irregular

	washed
	danced
	studied
	went
	read

	cooked
	loved
	cried
	swam
	taught

	opened
	phoned
	fried
	ran
	ate

	painted
	lived
	tried
	slept
	saw

D. Write the sentences in the correct order.

1. Sandra cooked spaghetti for dinner last night.

2. We cleaned the classroom yesterday.

3. I brushed my teeth last night.

4. My mother washed the dishes yesterday.

5. He climbed a mountain last Sunday.

6. We went on a picnic last Friday.

7. She taught us English.

8. He read a book before lunch.

Unit 6 – Past Simple … did / didn’t

p.30

A. Look at the pictures and write the answers.

1. No, I didn’t. I played soccer.

2. Yes, they did.

3. No, it/he/she) didn’t. It/He/She laughed/smiled.
4. No, he didn’t. He read a newspaper.

5. Yes, she did.

6. No, it didn’t. It slept.

7. Yes, she did.

8. Yes, we did.
p.31

B. Write an interrogative sentence. Then, write a negative sentence.

1. Did they dance at school yesterday?

They didn’t dance at school yesterday.

2. Did she wash her clothes last night?

She didn’t wash her clothes last night.

3. Did he visit his uncle last weekend?

He didn’t visit his uncle last weekend

4. Did the dog play in the garden?

The dog didn’t play in the garden.

5. Did Martha and her sister paint the house?

Martha and her sister didn’t paint the house.
C. Write what you did yesterday. Then, make it negative.

ex. I went to school.

I didn’t go to school.

(Answers will vary; here are some examples.)

1. I played soccer.
I didn’t play soccer.

2. I ate pizza.

I didn’t eat pizza.

3. I studied English.

I didn’t study English.

Unit 7 – Object Pronouns … me / you / us

p.34

A. Put the object pronouns in the blanks.

1. them

2. them

3. it
4. us

5. it

B. Change the words to object pronouns.
1. her

2. us

3. me, him

4. you

p.35

C. Look and fill in the blanks.

1. us

2. him

3. it

4. them

5. her

6. them

D. Circle the wrong words and correct them.

1. (it) I can’t find them.

2. (his) Do you know him?

3. (Her) She needs and umbrella.

4. (we) Please, bring us hamburgers.

Unit 8 – Possessive Pronouns … mine / yours / ours

p.38

A. Fill in the blanks.

1. his

2. ours

3. hers

4. yours

5. mine

6. theirs

B. Circle the correct words.

1. mine

2. ours

3. hers

4. yours

5. theirs

p.39

C. Write two sentences like the example.

1. It’s his computer. The computer is his.

2. It’s her doll. The doll is hers.

3. They’re their shoes. The shoes are theirs.
4. They’re his glasses. The glasses are his.

5. It’s his bedroom. The bedroom is his.

6. It’s their dog. The dog is theirs.

D. Circle the right words and fill in the blanks.

1. mine

2. hers

3. yours

4. theirs

5. ours

Review 2

p.40
1. Fill in the blanks using these words.

A: What did you do last weekend?

B: It was a rainy day, so I stayed at home. I didn’t go outside.

A: Did you play computer games?

B: No, I didn’t. I studied for a test, and I watched a video. It was fun.

A: What did you do yesterday?

B: It was a sunny day, so I went/walked to the park. I played with my dog. It was very hot.

A: Did you go swimming?

B: No, I didn’t. I climbed a tree. Then, my dog and I walked/went home.

p.41
2. Circle the wrong words and correct them.

1. (me) my

2. (my) mine

3. (he) him

4. (his) him

5. (its) it

p.42-43 Game answers

1. No, she doesn’t (always laugh). She always cries.

2. No, they don’t (swim every day). They dance every day.

3. No, she didn’t (come in). She went out.

4. No, he didn’t (cook dinner). He washed the dishes.

5. No, they didn’t (play). They studied.

6. No, he doesn’t (usually read). He usually plays soccer.

8. No, they don’t (dance every night). They watch TV every night.

9. No, she didn’t (cook dinner last night). She ate in a restaurant last night.

10. They were in a supermarket two days ago.

12. No, he doesn’t (run every morning). He sleeps every morning.

13. Dad played with us.

14. It’s my ball. / It’s mine.

15. I talked to them.
16. He loves her.

17. It is his glove
19. They are theirs.
20. It is her dress.
21. They are ours.

Test 1

P44

A Circle the correct word.
1. jogs

2. have

3. wake

4. study

5. reads

6. cleans

7. swim

C

1. happly, happily

2. fastly, fast

3. poor, poorly

4. goodly, well

5. loud, loudly

6. angry, angrily

E Circle the right answers. Fill in the blanks.
1. Mine

2. his

3. Its

4. them

5. us

6. her

F Solve the puzzle using the past tense. GRAPHIC AK HERE
1. Danced

2. Cooked

3. Watched

4. Walked

5. Cleaned

6. Played

7. Painted

8. Cried

9. Listened

10. Studied

Test 2 p48
A Fill in the blanks using pronouns.

1. me
2. ours

3. her

4. hers

5. us

6. mine

7. them

C Fill in the blanks with the correct form of the verbs.
1. Do
2. have

3. Does

4. doesn’t, hates

5. Does

6. loves

7. plays

8. Do

9. do, jog
D. Read and match. GRAPHIC AK HERE
1. Is that Phillips’s car? B) No, that isn’t his car.

2. Did you do your homework?
 E) No, I didn’t.

3. Does she swim?

 A) No, she doesn’t.

4. How old were you last year?
 F) I was nine years old.
5. What did you do yesterday?
 C) I played baseball.

6. Were your friends at school last week? D) No, they weren’t

E Look at the pictures and circle the right answers.

1. b) No, it doesn’t.

2. a) Yes, he does.

3. b) No, she doesn’t.

4 a) Yes, it does.
F Look at the pictures and write correct sentences.

1. Did he clean his room?

2. Did they watch TV last night?

3. Did you study last night?

4. Did the cat sleep in the park?

5. Did she cook yesterday?

6. Did she cook yesterday?
2. Circle the correct words.

1. need

2. study

3. doesn’t

4. Do

5. is

6. don’t

4. Write the sentences in the correct order.

1. She always runs fast.

2. He usually cries loudly.

3. We always walk slowly.

4. Do they play well?

5. She eats quickly every day.

3. Look at the pictures. Write the correct pronouns.

yours, mine

them, them

his

her

B Change these sentences. Use doesn’t or don’t.

1. I don’t drink coffee in the morning.

2. They don’t play baseball on Sundays.

3. She doesn’t watch a movie every Wednesday.

4. The giraffes don’t eat hamburgers for breakfast.

5. You don’t want a glass of orange juice.

6. The cake doesn’t taste delicious.

D Fill in the blanks.

1. were

2. was

3. swims

4. wasn’t, was

5. weren’t, were

6. my

7. didn’t

8. Do

B Circle the correct adverb.

1. quietly

2. well

3. fast

4. hungrily

5. slowly

6. poorly

PAGE
12

