

Module 1 Places and activities

	Unit 1	A school tour	Description	4
	Unit 2	Where are you?	Story	5
	Unit 3	Following the rules	Comic	6
	Unit 4	Dos and don'ts in the park	Rules	7
	Unit 5	Buying presents	Conversation	8-9

Module 2 Using my five senses

	Unit 6	It's a long day	Diary	10
	Unit 7	After school	Poem	11
	Unit 8	Let's eat	Advertisement	12
	Unit 9	Shopping with Dad	Story	13
	Unit 10	My favourite fruits	Riddles	14-15

Module 3 Me, my family and friends

	Unit 11	This is my home	Letter	16
	Unit 12	Meet my friends	Photo captions	17
	Unit 13	My parents	Description	18
	Unit 14	The way to school	Story	19
	Unit 15	What a great job!	Presentation	20-21

Module 4 Caring and sharing

	Unit 16	Mum doesn't feel well	Story	22
	Unit 17	Good habits	Article	23
	Unit 18	Good friends	Diary	24
	Unit 19	Helping out	Memo	25
	Unit 20	A different me!	Letter	26-27

with Read
Aloud audio**Module 5** Places and activities

Unit 21 My interest classes Diary 28

Unit 22 Sally's timetable Timetable 29

Unit 23 How I spend my day Email 30

Unit 24 Every day is the same Story 31

Unit 25 Busy Judy Letter 32-33

Module 6 The world around us

Unit 26 My favourite season Personal description 34

Unit 27 Hong Kong weather Poem 35

Unit 28 Happy festivals Article 36

Unit 29 Clothes for sale! Advertisement 37

Unit 30 Festival fun Diary 38-39

Star Reading Bay

Unit 31 The Lion's Share Story 40

Classics

Unit 32 The Way I Feel Book review 41

Text Type Island (Timetable, Personal letter, Diary) 42-44

Reading So Easy! 45-48

Date : _____
 Marks : _____

A. Read the text

1 I am Ian. I go to Happy Primary School.

I am in Class 2C. My classroom is on the second floor.
 My class teacher is Mr Wong.

5 The school hall is on the first floor. The playground and
 the library are on the ground floor. The computer room is on
 the fourth floor. The art room is there too.

The swimming pool is on the roof.

I like my school very much.

B. Answer the questions

1. Where is the 2C classroom?
 - A. on the ground floor
 - B. on the first floor
 - C. on the second floor
 - D. on the third floor
2. Ian wants to read a book. He goes to _____.
 - A. the ground floor
 - B. the first floor
 - C. the second floor
 - D. the third floor
3. What is on the fourth floor?
 - A. the school hall
 - B. the library
 - C. the music room
 - D. the computer room
4. The students have a swimming lesson on _____.
 - A. G/F
 - B. 1/F
 - C. 4/F
 - D. the roof

Buying presents

A. Read the text

- 1 Vicky: I want to go shopping at the new shopping mall.
- Mum: Why?
- Dad: You don't like shopping, Vicky.
- 5 Vicky: No, I don't like shopping. I just want to buy a birthday present for Lisa.
- Mum: What do you want to buy for your friend?
- Vicky: A board game. Lisa sits still for a long time when she plays it.
- 10 Dad: Is there a toy shop there?
- Mum: Yes, it's on the second floor.
- Vicky: I also want to go to the third floor to buy some sweets for her.
- Dad: OK. Let's go!

To talk about floors:

G/F	1/F	2/F	3/F	4/F	5/F
ground	first	second	third	fourth	fifth
6/F	7/F	8/F	9/F	10/F	
sixth	seventh	eighth	ninth	tenth	

Treasure
Box

 B. Answer the questions

1. Who does **NOT** like shopping?

- A. Mum
- B. Dad
- C. Lisa
- D. Vicky

2. Lisa is _____.

- A. Vicky's sister
- B. Vicky's cousin
- C. Vicky's friend
- D. Vicky's neighbour

3. What does 'it' in line 8 refer to?

- A. a board
- B. a board game
- C. shopping
- D. a toy shop

What can Lisa play?

4. There is a toy shop on the _____ floor in the shopping mall.

- A. ground
- B. first
- C. second
- D. third

 5. What does Vicky also want to buy?

- A. sweets
- B. toys
- C. shops
- D. fruit

Vicky goes to the third floor. What can she buy?

Date : _____

Marks : _____

A. Read the text

1

The Lion's Share

Four hungry animals go **hunting** together — a lion, a fox, a wolf and a dog.

The wolf **catches** a deer.

5

The lion counts the animals, 'One, two, three, four.' He cuts the deer into four parts.

'But I am King Lion,' he says, 'So I have the first part. I am strong, so I have the second part too. And I am **brave**, so I have the third part.'

10

The three animals are **scared** of the lion. They must share the last part together.

B. Answer the questions

- _____ animals go hunting together.
 - A. Two
 - B. Three
 - C. Four
 - D. Five
- The lion can have the first part of food because it _____.
 - A. is King Lion
 - B. is strong
 - C. is brave
 - D. catches the food
- How many parts of food can the lion have?
 - A. one
 - B. two
 - C. three
 - D. four

Fill in the blank with the correct word.

- The other animals have to share the last part of food together because they are _____ of the lion.

A timetable tells us what events are happening. It is a schedule for a day, week or other period of time.

Text type explained

Table

show the time and
the event

Time

tell the day or time
a person does the
things

Event

show what thing
the person needs
to do

John's housework timetable

Mon	sweep the floor
Tue	fold the clothes
Wed	walk the dog
Thu	wash the dishes
Fri	water the plants
Sat	tidy the bedroom
Sun	walk the dog

