

ATHENS
EDUCATION

**Primary
English Language
Supplementary
Exercises**

2017 – 2018

Skills up on Reading Comprehension

P1-P6

- Each book provides **39 reading texts with exercises** and **2 assessments**.
- Essential Reading Skills** and **Text Type Analysis** provide an overview of essential reading skills covered in the book.
- Checkpoint** provides short tests to check students' progress.

Reading skills

16 Fairy story Provides tips on reading skills. Gives the text type: story, poem, poster, play, etc.

Skills Focus This chapter is about this page. We can find out what the chapter is about from the content on the contents page.

Text Type

Have a go Answer these questions about the contents page. Blacken the circle next to the correct answer.

- The witch turns the children into _____.
 - A. ducks and geese
 - B. ducks and hens
 - C. rats and mice
- Mary can see this picture on page _____.
 - A. 2
 - B. 3
 - C. 4
 - D. 5
- What is Chapter 16 about?
 - A. The witch turns children into ducks and hens.
 - B. The ducks and hens look for somewhere to hide.
 - C. The goose attacks the witch.

Answering Tips What happens to the witch? How do the children feel?

Answering Tips Gives tips on how to locate the answer to the question.

Word Preview — People in fairy tales

a princess a prince a dwarf a witch

Word building

33 Space travel

Skills Focus Finding extra information. The singer Rihanna was born in Barbados. We usually put the name of the person after the job they do, and then add extra information about that person.

Word Preview the Earth an astronaut

Reading a letter Terry is reading a letter in the magazine.

Offers useful words relating to the theme of the unit.

Have a go Answer these questions about the letter. Blacken the circle next to the correct answer.

- The sender is _____.
 - A. a student
 - B. a teacher
 - C. a scientist
 - D. an astronaut
- In line 5, what does 'it' refer to?
 - A. the school
 - B. space
 - C. the rocket
 - D. the website
- Who is Neil Armstrong?
 - A.
 - B.
 - C.
 - D.
- In line 11, 'this amazing adventure' refers to _____.
 - A. landing on the moon
 - B. doing a class project
 - C. coming to school
 - D. going into space

Answering Tips What does Mr Change plan to do?

Fun Fact The owner of the Virgin group, Richard Branson, is building a spacecraft. The project started in 2008 and is still going on.

Word Bank The words 'unbelievable' and 'incredible' are similar in meaning to 'amazing'.

Teaching and learning support

- PowerPoint answer key for easy answer reference
- Answer Key

Provides basic word-building strategies.

English Smart Class Weekly Language Practices

1A–6B

With Teacher's Edition

English Smart Class is written with reference to the latest English Language Curriculum Guide (Primary 1–6). It is compatible with various primary English course books.

Questions are modelled on the latest question types in HKAT.

A total of 23 basic and advanced practices covering grammar, reading and vocabulary help consolidate students' language abilities.

2 Assessments and a Final Assessment assess students' language abilities.

6 Vocabulary

Basic Practice

patiently quietly politely softly

- Katy has a soft voice. She talks to us _____.
- Tommy is a polite student. He greets everybody _____ in the morning.
- Lily does not like talking. She always reads books _____ during recess.
- Anna always teaches us English _____. She is a good teacher.

Advanced Practice

C Anna is showing her brother some photos. Look at the pictures. Complete the sentences using 'each other' or 'one another' and the words in the box. (2) 8 minutes

bark every time they meet fight
like playing ball chat on the way to school

- You should _____ your friends.
- You should _____ your friends.
- This is Harry and Jimmy. They are naughty and always (1) _____.
- You should _____ your friends.
- You should _____ your friends.

Sarah and Laura are my best friends. We (2) _____.

Basic Practice and Advanced Practice are provided to help consolidate students' language abilities.

Text-type Analysis provides additional knowledge on various text types.

3 Reading

Text-type Analysis

Learning Focus: A school notice

City Primary School
12 November 20XX

Dear Parents,

School field trip to Hong Kong Wetland Park

To give students a chance to explore and enjoy nature, our school will organize a field trip to Hong Kong Wetland Park in December.

Hong Kong Wetland Park is a place with different kinds of plants and birds, including the migratory birds. These birds fly to Hong Kong and stay at the park in winter, and return home in summer. You can only see this kind of birds in places with warmer winter, like Hong Kong.

Date and time: 5 December, 9:00 am – 3:30 pm
Gathering time and place: 8:00 am at the school gate
Dismissal time and place: 3:30 pm at the school gate

We will get to the park by coach. Students should wear their P.E. uniforms and bring water with them. The staff of the park will give us a tour and introduce the features of the park to us. Students should listen to the information patiently and bring a notebook and a pen to take notes during the tour.

Please sign on the reply slip and return it to the class teacher by next Monday. Thank you.

Daisy Wong

Word Bank

gathering dismissal features patiently

Text-type Analysis provides additional knowledge on various text types.

Word Bank helps enrich students' vocabulary.

Teacher's Edition

5 Grammar

Basic Practice

A Anna is telling her brother what happened at school today. Underline the correct pronouns.

- Tommy, Ken and James shared the cake with (each other / one another).
- Candy just finished the book I lent her last week. We shared our views with (each other / one another) during recess.
- Sandy was unhappy because she quarrelled with her two sisters yesterday. They didn't talk to (each other / one another) for the whole morning.

B Anna and her brother are talking about a photo. Fill in the blanks with 'each other' or 'one another'. (2) 3 minutes

Anna: Who are the people in this photo?
Anna's brother: They are my friends. We met (1) _____ at the Sports Centre last year.

Anna: These two girls look like (2) _____. Are they twins?
Anna's brother: They are Emily and Judy. They are not twins, but they have known (3) _____ since they were babies. Emily, Judy and I are film-lovers and we like to share our views with (4) _____ after watching films.

Anna: How about the boys at the back?
Anna's brother: Their names are Hans and Fred. They are funny and always joke around. They always invite (5) _____ to play games.

Revision Express

Revision Express works in conjunction with Exam Revision Express booklet.

Question Analysis

Challenging questions are analysed in Question Analysis.

Revision Express works in conjunction with Exam Revision Express booklet.

Challenging questions are analysed in Question Analysis.

Teaching and learning support

- A separate booklet, Exam Revision Express, is provided.

Quick Drills for English Exams

1A-6B

- **Quick Drills for English Exams** is written with reference to the **latest English Language Curriculum Guide (Primary 1-6)**. Questions are modelled on the most up-to-date question types in **HKAT**.
- A total of **15 Drills** and **3 Integrated Tests** provide effective revision for exams and help develop essential exam skills.
- **Suggested Revision Plans** help students prepare for exams efficiently in **2 to 4 weeks**.
- **Smart Tips** help students improve their answering skills, while **Revision Cards** help students with their last-minute revision.

More **HKEP** Summer Holiday Exercise Book Series

offer a variety of choices for effective learning

Special Holiday

A series of 6 books

My Summer Holiday

A series of 6 books

Growing up in Summer

A series of 6 books

HKEP Primary Website

www.hkep.com/pri

HKEP × **The Commercial Press**
Summer Exclusive offer for 2017-18

1

Pre-P1 Exercises for *I am in P1* and *Growing up in Summer* (P6 to S1)

2

CPIE 商務印書館教育學院
The Commercial Press
Institute of Education

4D
Science Show

*any one of the above