

1. Look at this picture!

there are three ...

- a. earrings
- b. necklaces
- c. bracelets
- d. rings

2. Ricky is ... in the sea. He takes some baits.

- a. fishing
- b. sailing
- c. surfing
- d. swimming

3. When do Indonesia citizen celebrate their Independence Day?

- a. 25th December
- b. 1st October
- c. 28th October
- d. 17th August

4. What is the third month of the year?

- a. January
- b. February
- c. March
- d. April

5. Twenty four divided by eight equals to ...

- a. 2
- b. 3
- c. 4
- d. 5

Teks untuk soal nomor 6 dan 7!

Joni : Brenda, this Sandy. Sandy, this is Brenda

Brenda : How do you do?

Sandy : ... (5)

Brenda : Nice to meet you.

Sandy : ... (6)

- 6. a. I am Fine
- b. How do you do?
- c. Yes, I am.

- d. My name is Sandy
7. a. Nice to meet you too.
b. See you again
c. Good bye
d. Hi, how are you?
8. Where ... Winda put her toys?
a. is
b. are
c. have
d. does
9. Where do you keep your clothes? In the
a. desk
b. shelf
c. case
d. wardrobe
10. X: Do you have a pen?
Y: Yes, I ...
a. do
b. am
c. did
d. have
11. I see a ... at the zoo
a. Clock
b. Elephant
c. Table
d. Roasters
12. We take a nap in the ...
a. bedroom
b. classroom
c. bathroom
d. kitchen
13. Mr. Brown is my uncle. He is my father's ...
a. son
b. brother
c. sister
d. nephew
14. My mother is ... she is at home all day.
a. teacher
b. secretary
c. house wife
d. nurse

15. It ... two long arms.
- a. have
 - b. has
 - c. do
 - d. is
16. The day after Friday is ...
- a. Wednesday
 - b. Thursday
 - c. Monday
 - d. Saturday
17. He ... long hair.
- a. have
 - b. has
 - c. cut
 - d. take
18. Rita ... baking chocolate cookies
- a. is
 - b. are
 - c. was
 - d. were
19. ..., may I clean my hands.
- a. look at
 - b. good
 - c. excuse me
 - d. yes. It is
20. How many eyes do you have?
- a. one
 - b. five
 - c. ten
 - d. two
21. My name ... Royhan
- a. am
 - b. is
 - c. are
 - d. isn't
22. Andrew is holding ... can opened in his hand.
- a. an
 - b. a
 - c. her
 - d. his
23. There are many ... In the garden

- a. flowers
- b. wood
- c. papers
- d. vegetable

24. $36 : 6 = \dots$

- a. Seven c. Five
- b. Eight d. Six

25. The ... are studying in the class now.

- a. pupil
- b. study
- c. students
- d. student

26. is – playing – now – soccer – my – brother

1 2 3 4 5 6

The best arrangement of the words is

- a. 5-4-2-3-1-6
- b. 5-4-1-6-3-2
- c. 5-6-1-2-3-4
- d. 5-6-1-2-4-3

27. A : ... wake up every morning?

B : At five o'clock.

- a. what time do you
- b. do you
- c. what time is it?
- d. why do you

28. Tina and Tono have a new bicycle. This is ... bicycle.

- a. My
- b. our
- c. her
- d. their

29. Every cow has ... tail

- a. a c. two
- b. Three d. Four

30. Sam is my friend. His hair is ...

- a. tall
- b. thin
- c. short
- d. small

31. My neighbor is seventeen years old, she is ...

- a. young
- b. old

c. handsome

d. long

32. I plan rice and dig my farm. I am a . . .

a. police

b. engineer

c. doctor

d. farmer

33. It is 07.15. Jika diucapkan dalam bahasa Inggris ...

a. seven to quarter

b. fifteen to seven

c. a quarter past seven

d. seven past fifteen

34. Andi : may I know your phone number?

Budi : It is ... (424 347)

a. Four three two four seven three

b. Four two three four three seven

c. Four two four three four seven

d. Four two four three to seven

35. I have a dozen of books. It means I have ... pencils

a. 10 c. 12

b. 11 d. 16

36. We have ... thumbs on our body.

a. Onec. three

b. Two d. four

37. The teacher is sitting on the ...

a. Table

b. Chair

c. Book

d. Cupboard

38. We will to taking a bath, we need ...

a. Fork c. cup

b. Towel d. bowl

39. Our uniform color is ...

a. white and red

b. white and blue

c. pink and orange

d. red and green

40. I will go to bed, ...

a. Good night

b. Good sleep

c. Good morning

d. Good bye

41. Teacher clean the blackboard by ...

- a. an eraser
- b. a ruler
- c. a book
- d. a chalk

42. Soap is in the ...

- a. bedroom
- b. kitchen
- c. bathroom
- d. backyard

43. $3 \times 7 =$

- a. twenty two
- b. fourteen
- c. thirty seven
- d. twenty one

44. My name is RUDY. a:r, ...

- a. uw, di, wai
- b. yu, de, wai
- c. yu, di, wai
- d. yu, di, wei

Dialog untuk soal nomor 45 dan 46

Joshua: Hi Andi, ...? (45)

Andi : I am fine, and you?

Joshua: I am fine too, ...? (46)

Andi : I am living in Jakarta.

45. a. how do you do c. where are you?

b. how are you d. do you fine?

46. a. what are you doing c. how do I look

b. who are you d. where do you live

47. ten, ..., twelve, thirteen.

- a. elephant c. fourteen
- b. one teen d. eleven

48. My mother is cooking in the ...

- a. chicken c. kitchen
- b. bad room d. dinning room

49. ... old are you?

- a. what c. where
- b. how d. when

50. we speak with our ...

- a. hand c. mouth

b. head

d. nose

sumber:belajarenglishdotcom