

1 Complete the words. Match them to the pictures.

1 c _ _ i m _ _

2 _ _ m _ _ r e _ _ _ a

3 _ _ u _ _ a f _ _ e r

4 t _ _ k _ _

2 Write the questions. Circle the correct answer.

1 Is he taking fruit from the teacher's desk?

Yes, he is. / No, he isn't.

2 _____ a box?

Yes, she is. / No, she isn't.

3 _____ a door?

Yes, he is. / No, he isn't.

3 Answer the questions.

1 Is she carrying an umbrella?

_____.

2 Is the boy running after the dog?

_____.

Total: ___ / 10