	


改错题

1. Jim have a dictionary. Do you have one?  (  )__ 
2. They has a map, and he has a picture.(  )____ ____

3. Kate has an apple. What does you have? (  )___________

4. We has some fish. What do you have? (  )__ ___

5. What do Sam have? --He has a tin of chicken.(  )____

6. What are they doing? --They is eating. (  )__ ___

7. Is Tom clean the windows? --Yes, he is. (  )__ __

8. Do Sam doing his homework? --No, he isn't. (  )_____

9. --Are the girls watching TV? --Yes, he are. (  )______

10. --Is Kate flying a kite? --Yes, she isn't. (  )______

11. Her friend drawing a horse in that house now. (  )___

12. My mother is do the housework. (  )__ _

13. All the students is playing games under the tree.(  )____

14. Lily are cleaning the blacboard. (  )__ _____

15. Tom can play violin.   (  )____ ______

16. Jim can't skiing.   (  )__ _________

17. The football is under the teachers' desk. (  )_______

18. Who can find he?   (  ) ________________

19. Can you fly a kite or to skate?  (  )____ _______

-20. There are many sheeps on the farm. (  )______________

21. I have many money in my pocket(口袋）. (  )__ 
22. He like his Chinese teacher very much. Do you like yours? (  )_____

23. My schoolbag is new. How about your? (  ) 
24. --Where is Tom? --He is in a books store. (  )__ 
25. There are 3 peoples in my family.  (  )_____ 
26. Is there any fish in the lake?  (  )___ ____

27. There are much people in the street. (  )____ ___

28.Don't laugh at I.  (  )______ _____

29. My mother wears new trouser today. (  )__ ____

30. He can play the volleyball. (  )__ _______

31. Can you put the toy car in your head? (  )_ ______

32. He can have a ice-cream. (  )__ _______

33. Can he ride a bike? Yes, he can't. (  )___ ____

34. Do you like sking? No, I don't. (  )__ ________

35. How many vase are there in the shop? (  )_ ___

36. What do you like? I like pumpkins masks. (  )___________

37. They don't go to school in sunday. (  )_____ ___

38. He would like go to the supermarket.  (  )____ ___

39. Are you need a tape? Yes, I do.  (  )___ _____

40. How much is the trousers? Fifty yuan.  (  )___ __

41. Do you like swimming? No, I do.  (  )____ __

42. Shall we listening to music now? Good idea! (  )________

43. Are there some pictures on the wall? (  )___ _____

44. Kate and Jim has two boxes of chocolates. (  )__________

45. What does you have? (  )____ __________

46. Do Tom have some rice? (  )_________ 
47. How much oranges can you see in the basket? (  )________

48. How many circle are there? (  )_____ _______

49. The card is a oval. (  )__________ _________

50. Not forget to write to your father. (  )____
51. What shape are the bag? (  )________ _____

52. How many computers can you look at in the picture? (  )________

53. There are three windows and a door on the wall. (  )___________

54. Her friend drawing a horse in that house now. (  )______
55. Do they wactching TV now? (  )_______ 
56. I have many money.  (  )__ _______

