Reading Starter Third Edition
Book 3
 [image: image6.jpg]

[image: image6.jpg]

Reading Starter 3/3e Review Test

Book 3 Unit 1-4
A. Match the word to its definition.
1. baseball
2. hungry
3. early
4. sugar
5. polite
a. a sweet food
b. before a set time
c. acting nicely
d. a sport played with two teams, a ball and bat
e. needing food
B. Rewrite the sentences correctly.
1. Tim should raises his hand to speak in class.

2. Can you buy a grapes for our picnic?

3. I got a lot of present at my birthday party.

4. I have to blow up a lots of balloons.

5. There are fifteen player on my baseball team.

C. Read the passage. Circle true or false.
Every morning, Charlie runs into his parents’ bedroom. He jumps on the bed and shouts, “I’m hungry! What’s for breakfast?” Today, Charlie gets up really early. “What time is it?” asks his mother. “It’s six o’clock!” Charlie says. “It’s too early! Go back to bed!” and she covers her face. “Come on, Mom! It’s time to get up!” So she gets up slowly and heads for the kitchen. Then she hears Charlie and his dad shout, “Surprise!” She looks around. She sees a lot of balloons. There are some presents on the table. Breakfast is on the table, too. Charlie hands her some flowers. “Happy Mother’s Day!” he says.
1. Charley wants his mother to wake up.

TRUE / FALSE
2. Charley’s mother is excited to wake up.
TRUE / FALSE
3. Charley’s dad was surprised.

TRUE / FALSE
4. Breakfast and presents are on the table.

TRUE / FALSE
5. Charley woke up at six o’clock.
.

TRUE / FALSE
Reading Starter 2 Review Test

Book 3 Unit 5-8
A. Fill in the blanks with the correct words.
1. My dog doesn’t like to be left _______.
a. alone

b. empty

 c. interesting

d. early
2. This trees _______ change from green to red in fall.
a. leaves

b. phone

 c. toy

d. corner
3. Most _______ have a long tail.
a. movies

b. music

 c. lizards

d. toys
4. Learning about animals is _______ to me.
a. empty

b. interesting

 c. alone

d. few
5. My favorite hobby is _______.
a. smiling

b. sitting

 c. calling

d. shopping
B. Choose the best answer to complete the sentence.
1. (There is / There are) many hobbies to try.
2. (There is / There are) a lizard under this leaf.
3. There is a movie playing now, (so / but) we should go see it.
4. My pet frog likes to eat (fly / flies).
5. Will you show (him / he) how to swim?
C. Read the passage. Circle true or false.

Mrs. Swift’s class talked about hobbies. She told them about her hobby. She likes to swim. Paige said, “I go to the park with my dog. I take pictures of her.” Luke said, “My dad and I like sports. I play baseball with him.” Some kids said they like drawing. A number of students said they like listening to music. A few girls said they go shopping. “Now, I want you to write down your favorite hobby. When you are done, give me your papers. I will use the information to draw a chart. I will put it on the wall. It will show us the different hobbies we enjoy.”
1. The class is talking about their friends’ hobbies.
TRUE / FALSE
2. Listening to music is the most popular hobby.
TRUE / FALSE
3. Luke likes to take pictures.

TRUE / FALSE
4. A few boys like to go shopping as their hobby.
TRUE / FALSE
5. The teacher made a chart of their hobbies.
TRUE / FALSE
Reading Starter 2 Review Test

Book 3 Unit 9-12
A. Label the pictures using the words in the box..

	1. [image: image1.jpg]

	2. [image: image2.jpg]

	3. [image: image3.jpg]

	4. [image: image4.jpg]

	5. [image: image5.jpg]

B. Underline the mistakes in the sentences. Write the corrections on the lines.
1. I sent mine grandmother a nice e-mail. _______________

2. I want some ice cream strawberry. _______________
3. Have you watched the movie new? _______________
4. Who is your address? _______________
5. Is it going rain again today? _______________
C. Read the passage. Answer the questions.
John is a nice boy, but he is not happy. He hates his school, and he has a boring life. All of that is about to change. One dark night, John goes into the subway station. He steps onto the train and finds a seat. He looks around the empty train. Where is everyone? Suddenly, the lights go out! When they come back on, John is alone. A piece of white paper is next to him. On the front, there is one small word. It is written in red ink—John. Who put the letter there? What does it say? And how will it change John’s life forever? Find out Friday when The Letter hits theaters!
1. What movie is this reading about?

 The reading is about __.
2. How does John feel about school?
 John __.
3. Are there many people on the subway train?
_______, the train is ___.
4. What is on the seat next to him after the lights come on?
A _____________________________________is on the seat.
5. When does the movie hit theaters?
The movie his theaters ___.

Reading Starter 2 Review Test

Book Unit 13-16
A. Draw a line from the word to its opposite.
1. foolish
2. pull
3. problem
4. first
5. study
a. relax
b. answer
c. smart
d. last
e. push
B. Choose the best answer to complete the sentence.
1. This ice cream sandwich (delicious tastes / tastes delicious).
2. I was sick yesterday, so I (wasn’t / weren’t) at school.
3. They (wasn’t / weren’t) eating because the food tasted bad.
4. Japan was (in / on /at) the news.
5. I am (taller / tallest) than everyone in my class.
C. Read the passage. Choose the best answer.

Fifteen monkeys got out of their cage last week! It happened at a school in Japan. Students study monkeys at this school. There is a wall around the monkeys’ cage. It is 5 meters tall. How did the monkeys get out? The students did not let them out. To find out, the students watched the monkeys. The animals didn’t climb over the wall. They didn’t go under it. What happened? The monkeys flew over the wall! One monkey climbed up a tree. The others pulled the tree back. Then they let go of the tree. The monkey in the tree flew over the wall! The students were surprised. Wow, monkeys are smart!
1. How many monkeys went over the wall?

 a. Five
 b. Ten
 c. Fifteen
 d. None
2. What is true about the school?
a. It has fifteen students.
b. It had one monkey.
c. Its students learn about monkeys.

d. There are no trees near it.
3. What does them mean in the reading?
a. The students
b. The trees
c. The teacher
d. The monkeys
4. What is true about the monkeys?
a. They worked together.
b. They were not very smart.
c. They couldn’t climb trees
d. They went under the wall.
5. How many monkeys were in the tree at one time?
a. One
b. Five
c. Ten
d. Fifteen
Reading Starter 2 Review Test

Book 3 Unit 1-4
A.

1. d

2. e

3,. b

4. a

5.. c
B.

1. Tim should raise his hand to speak in class.

2. Can you buy some grapes for our picnic?

3. I got a lot of presents at my birthday party.

4. I have to blow up a lot of balloons.

5. There are fifteen players on my baseball team.

C.

1. True

2. False

3. False

4. True

5. False

Book 3 Unit 5-8
A.

1. a

2. a

3. c

4. b

5. d

B.

1. There are

2. There is

3. so

4. flies

5. him

C.

1. False

2. True

3. False

4. False

5. True

Book 3 Unit 9-12
A.

1. seat

2. camera

3. boots

4. plant

5. stones
B.
1. I sent mine(-> my) grandmother a nice e-mail.

2. I want some ice cream strawberry(-> strawberry ice cream).
3. Have you watched the movie new(-> the new movie)?
4. Who(-> What) is your address?
5. Is it going(-> going to) rain again today?

C.

1. The reading is about (the movie) The Letter.

2. John hates school.

3. No, the train is empty.

4. A piece of white paper is on the seat.

5. The movie hits theaters on Friday.

Book Unit 13-16

A.

1. c

2. e

3. b

4. d

5. a
B.

1. tastes delicious

2. wasn’t

3. weren’t

4. in

5. taller
C.

1. c

2. c

3. d

4. a

5. a
seat		plant		boots		stones		camera

8

