

**ATHENS
EDUCATION**

2018-2019

**Primary
English Language
Supplementary
Exercises**

Athens 100 Series: Grammar Elect

1A–6B

- Athens 100 Series: Grammar Elect encompasses all common grammar usage covered in the **latest English Language Curriculum** and major textbooks.
- Clear notes with examples** reinforce students' grammatical knowledge.
- Contextualized grammar practices** and **level-up proofreading exercises** help students focus on daily language usage and avoid making common mistakes.

Each book provides **18 units of progressive grammar exercises**

7 Countable and uncountable nouns

Grammar Station <<<

Countable nouns	Uncountable nouns
<ul style="list-style-type: none"> For things that we can count Can be singular or plural Use them with a/an and with numbers <p>e.g. a banana an apple two bananas three apples</p>	<ul style="list-style-type: none"> For things that we cannot count Do not have a plural form Cannot use them with a/an or with numbers <p>e.g. <u>water</u> <u>a water</u> <u>three waters</u></p>

A Which things are uncountable? Circle them below.

B Fill in the blanks with the correct form of the given words.

- There are six _____ (egg) on the table.
- Tom collects _____ (homework) for Mr Tam.
- I have three _____ (book) in my bag.
- Kelly can see four _____ (monkey) in the cage
- Willy combs his _____ (hair) in the morning.
- I put a little _____ (sugar) in my cup.

16 ATHENS 100 Series: Grammar Elect 1A

Provides easy-to-follow **grammar notes** and typical **examples**

Level-up **proofreading exercises**

C Correct the underlined mistake in each line. Write the correct word in the blank.

Eddy: Good <u>moring</u> , Mum.	e.g. <u>morning</u>
What is the <u>breakfasts</u> today?	1. _____
Mum: There are <u>biscuit</u> on the plate.	2. _____
There is <u>bread</u> in the oven.	3. _____
You can have orange <u>juices</u> .	4. _____
Eddy: Great! Where is Dad?	5. _____
Mum: He is in the <u>gardens</u> .	6. _____
He is watering the <u>grasses</u> .	

D Judy is reading a story. Look at the picture and fill in the blanks with the correct form of the given words.

book brother thing story tea juice

Kelvin and James are twin (e.g.) brothers, but they like different (1) _____. Kelvin likes drinking (2) _____ and James likes drinking (3) _____. Kelvin likes reading (4) _____ and James likes writing (5) _____.

Challenging questions (indicated by) designed for smart learners

Contextualized grammar practices

2 Revision and 1 Final Revision exercises tailored for pre-exam practice

Revision 1 (Units 1 - 9)

Date: _____

A Mr Chan is telling the students the rules to follow in the school canteen. Complete the rules with 'should' / 'should not' and the correct form of the given words. (Adverbs of manner, modal verbs, should)

careful good loud

Canteen rules

- You _____ (wash) your hands when you come in.
- You _____ (wait).
- You _____ (take) more than one plate.
- You _____ (eat).
- You _____ (run).
- You _____ (talk) loudly.
- You _____ (behave).

B Judy is writing a diary entry. Complete the diary entry with the correct form of the given words. (Verbs / Adjectives + prepositions, each other / one another)

chat with fight with nice to play with

Tuesday 10th August

I met a girl named Kim at the Summer Camp. We (1) _____ about our family. They always (2) _____ (3) _____ the funny things. Kim also has three cats. However, they (4) _____ Kim hopes that she (5) _____.

45 ATHENS 100 Series Grammar Book 2A

Revision 2 (Units 10 - 18)

Date: _____

A Owen is writing a postcard to Fanny. Complete the postcard with the correct form of the given words. (Present perfect tenses)

Hi Fanny,

Guess where I am? I'm now in Tokyo with Mum and Dad! We (1) _____ already _____ (visit) many places including Tokyo Disneyland. I like Space Mountain the best and I (2) _____ (play) it twice! Besides playing the rides, we (3) _____ also _____ (watch) several performances there. We (4) _____ (try) many types of food in Tokyo too, such as sushi, sashimi and Shabu-Shabu (Japanese style hot pot). I (5) _____ (buy) you a gift. Hope you will like it. See you soon!

Cheers
Owen

B Tim is talking to Ken. Complete the dialogue with the correct form of the given words. (Present perfect tenses)

Ken: I will go to Singapore this summer.
Tim: That's nice. (1) _____
Tim: No, I have never been to Singapore. But I have been to _____ times.
Ken: (2) _____
Tim: I have been to Malaysia four times.
Ken: (3) _____
Tim: Yes, I have already bought the air tickets.

46 ATHENS 100 Series Grammar Book 2A

Final Revision (Units 1 - 18)

Date: _____

A There is one mistake in each question. Circle it and write the correct word in the blank. (All units)

e.g. The children are laughing loud loudly.

- The students are playing happily in the playground. _____
- You always come to school lately. Why don't you get up earlier? _____
- Tim and Paul get on to each other well. _____
- Sam and Ann are my friends. We always play with each other. _____
- The students has sung for three hours. _____
- The book is very boring. I have only readed three pages. _____
- I have sleeped for ten hours but I still feel very sleepy. _____
- Have you finished your revision yet? Yes, I have yet finished my revision. _____

B Owen is writing about his friend, Colin. Complete the paragraph with the correct preposition or 'each other' / 'one another'. (Verbs / Adjectives + prepositions, each other / one another)

Colin is my best friend. He is friendly and always smiles (1) _____ everyone. We always share our snacks with (2) _____ during recess. Colin reads a lot of storybooks. I like to listen (3) _____ his stories after school. One of his stories is about Percy the cat. Percy is mean (4) _____ the other cats and refuses to play (5) _____ them. One day, Percy is very sick and asks the other cats for help. They are nice (6) _____ Percy and agree to take care (7) _____ him. Percy becomes well again the next day. He is ashamed of what he has done. The cats forgive him and they play with (8) _____ happily.

51

Comprehensive learning support

2B Suggested Answers

Unit 1 (pp. 2-4)

1. washes 2. get 3. play
1. makes 2. feeds 3. look
1. water 5. plays 6. visit
1. sit 2. drives 3. play
1. like 5. get 2. are
1. get 2. feed 3. clean
1. bring 5. eat 6. wait
1. cooks 8. take

Unit 2 (pp. 5-6)

1. is, has 2. am, have
1. have, is 2. is, has
1. have, are 4. are, are
1. are 2. have 3. are
1. are 5. has 6. is
1. is 2. is
1. are 5. is 6. is 7. is

Unit 3 (pp. 7-8)

1. visits 2. does 3. carries
1. sets 2. studies 3. goes
1. has 2. has 3. has
1. makes 2. drives 3. does
1. comes 5. plays 3. does
1. is 2. takes 3. washes
1. tells 5. buys 4. cooks
1. teaches 8. has 9. meet

Unit 4 (pp. 9-10)

1. do not 2. does not 3. do not
1. Fantasy and I do not do our homework at school.
1. The children do not swim in the pool.
1. My sister does not study with a tutor.
1. Linda does not have a doll.
1. do 2. drink 3. do
1. does 5. like 6. does
1. does 2. does not about
1. do not understand
1. teaches 5. call 6. does not bring

Unit 5 (pp. 11-12)

1. Do 2. Does 3. Do 4. Do
1. they do 2. I don't 3. she does
1. he doesn't

Unit 6 (pp. 13-14)

1. are 2. is 3. are
1. is 2. are 3. are
1. are 2. are 3. are
1. are 2. are 3. are
1. are 2. are 3. are
1. are 2. are 3. are
1. are 2. are 3. are
1. are 2. are 3. are
1. are 2. are 3. are
1. are 2. are 3. are

Unit 7 (pp. 15-17)

1. wash 2. is folding 3. goes
1. is making 2. eat 3. is doing
1. studies 5. has
1. are swimming 2. are playing tennis
1. What do, do
1. visit Grandpa and Grandma
1. What does, do on Saturdays
1. She goes to flowers.
1. What do, do on Sundays
1. What does, do on Saturdays
1. She goes to flowers.
1. We go to church.

Unit 8 (pp. 18-19)

1. ✓ 2. 3. 4. ✓
1. like 2. is crying 3. want
1. see 5. are playing
1. does not remember
1. get 2. like 3. taking

ATHENS 100 Series Grammar Book 2B

Answer Key with smart tips and Chinese explanations for self-study

Revision Cards for last-minute revision

1 Prepositions (Unit 1)

用以下介詞 (preposition) 表示人物和物件的位置。

- in front of (前面)
- behind (後面)
- next to (旁邊)
- between (之間)
- on ... right (在 ... 右邊)
- on ... left (在 ... 左邊)

Peter is in front of Max.
Max is behind Peter.
Eva is next to Peter.
Nolan is between Max and Nina.

Nina is on my right. Max is on my left.

3 Good at / not good at (Unit 3)

用 'good at' 談論強項 - 用 'not good at' 談論弱項 -

在 'good at / not good at' 後接名詞

I	am	good at / not good at	Maths.
He / She / It	is	good at / not good at	
You / We / They	are	good at / not good at	

在 'good at / not good at' 後接動名詞 (gerund) (動詞後加 '-ing')

I	am	good at / not good at	singing.
He / She / It	is	good at / not good at	
You / We / They	are	good at / not good at	

Athens 100 Series: Writing Elect

1-6

- Athens 100 Series: Writing Elect is written in accordance with the **latest English Language Curriculum** to help students learn to write various text types and produce high-level writings.
- The whole series covers **30 must-learn text types**, with **detailed guiding steps** and **theme-based vocabulary** for scaffolding the writing process.
- Model writings** and **level-up tips** are provided to polish students' writing skills.

16 units of writing exercises modelling on themes and text types covered in major textbooks

16 Being sick

A Have you got sick in the past few months? Write about it below.

What was the matter with you? _____
 What did you do at home? _____

B You were sick today. Let's write a diary entry about it. Brainstorm the diary entry using the table below.

Introduction	Talk about why you got sick Why did you get sick? What was the matter with you?
Body	Talk about what you did during the day Who took you to the clinic? What did the doctor tell you to do? What did you do when you returned home?
Ending	Talk about your feelings How do you feel now? What are you going to do to avoid getting sick again?

C Write a diary entry about being sick today in about 70 words.

Introduction _____ so I had _____
 this morning and was absent from school.

Body _____

Ending _____

Grammar Tip
Indirect speech
 He **told** me **to sleep** earlier. We use **indirect speech** to repeat someone's instructions and requests.

Word Bank
 illnesses: a cold, a cough, a toothache, a fever, the flu, a headache

Guiding questions and mind maps help students brainstorm and organize ideas.

8 A trip to Hong Kong

A Belle's cousin is coming to Hong Kong. Read her email.

Subject: What will we do in Hong Kong?

Hi Belle,
 I can't wait to see you and your family. Where will we go? What will we do there? Tell me about your plan. I want you to be my guide. Write soon.
 Yours,
 Jane

B You are Belle. Let's write a reply email to Jane. Brainstorm the email using the mind map below.

Place: _____ Activity: _____

1st day: _____ Place: _____ Activity: _____

2nd day: _____ Place: _____ Activity: _____

3rd day: _____ Place: _____ Activity: _____

Things to do in Hong Kong: eat seafood, visit museums, ride on the cable car, visit theme parks, take photos, watch the birds, look at the view of Hong Kong, do shopping

Word Bank

C Write a reply email to Jane in about 60 words.

Subject: Re: What will we do in Hong Kong?

Thanks for your email. I am happy that I will be your guide.

On the first day, we will go to _____

On _____, we will _____

Look forward to seeing you.

Checklist Can you do the following things? Put a tick (✓) in the box.

<input type="checkbox"/>	Spell the words correctly.	<input type="checkbox"/>	Use the simple future tense correctly.
<input type="checkbox"/>	Identify the recipient and sender of the email.	<input type="checkbox"/>	Talk about activities in Hong Kong.
<input type="checkbox"/>	Respond to an email.		

Theme-based vocabulary expands students' **Word Bank**.

Checklist helps students review their writings.

2 Boost-up Writing Tasks based on frequently tested text types in exams

Step 1

Step 2

Step 3

Step 4

Step 5

Checklist: Can you do the following things? Put a tick (✓) in the box.

- Spell the words correctly
- Understand the pictures
- Use the simple past tense correctly
- Write dialogues in the story
- Check an ending for the story

Comprehensive learning support

Suggested Answers

Unit 1

I go to **Athens Primary School**. I am in Class **5A**. My classroom is on the **third** floor. **The activity rooms** are on the third floor. **The computer room** is on the third floor **too**. I have Visual Arts lessons in the art room on the fifth floor.

I like my school. It is **new and modern**.

Use capital letters for the school name.

Use 'too' to talk about rooms on the same floor.

Can also write: 'small', 'large', 'old', 'colourful' or 'peaceful'

Unit 2

In my dream home, **there are two bedrooms** on the first floor. My sister **and I** can sleep there. There is a kitchen on the second floor. I can cook there. There is a garden on the **rooftop**. I can plant some beautiful flowers there.

Use 'on the first floor' or 'on the first floor'.

You can also talk about what your family members can do there.

A rooftop is the outside part of the roof of a building.

Unit 3

1. wear a swimsuit
2. dive
3. run
4. listen to the lifeguards
5. eat
6. push people into the water

Unit 4

There is an ice cream van near the park. Fred is buying **an ice cream**. It is for Sue.

Sue is eating the ice cream. She says to Fred, **'Thank you!'** She is happy **again**. Fred is happy too.

Unit 5

This is my Christmas party. **There is a Christmas tree**.

Model writings provide writing tips, pointing out common mistakes and suggesting alternative words.

Key features of text types demonstrate structures and language features of must-learn text types.

Email (Unit 9)

Subject: **Topic of the email**

Hi (Recipient's name),

Opening

Body

Closing

Yours, _____
(Sender's name)

Can also write 'Hello'

Usually starts with 'How are you?'

What do you want to tell the recipient?

Can write 'From' or 'Love'

Places at school 學校內的地方 (p.2)

a classroom 課室	a library 圖書館
a music room 音樂室	a canteen 小食部
a playground 操場	a computer room 電腦室
an art room 美術室	an activity room 活動室

Rooms at home 家中的房間

a bedroom 睡房	a kitchen 廚房
a dining room 飯廳	a living room 客廳
a study 書房	a TV room 電視室
a garage 停車場	

Word Bank Revision Cards provide level-up vocabulary.

Party food and drinks 派對食物及飲料 (p.10)

a sandwich 三文治	a sausage 香腸	a cake 蛋糕
an ice cream 雪糕	cola 可樂	a chicken wing 雞翼
a hot dog 熱狗	a pie 餅	a jelly cup 果凍杯
juice 果汁	a pizza 披薩	

Means of transport in Hong Kong 香港的交通工具 (p.12)

a bus 巴士	a ferry 渡海小輪	a minibus 小巴
the MTR 港鐵	a car 汽車	a taxi 的士
a tram 電車	a school bus 校巴	a Light Rail 輕鐵
a shuttle bus 穿梭巴士		

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

Skills Focus a chapter is about its page

Text Type

Answering Tips Give the text type: story, poem, poster, play, etc.

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. 3 B. 4 C. 5 D. 6
- What is Chapter Four about?
 A. The witch turns children into animals.
 B. The ducks and hens look for somewhere to hide.

Word Preview — People in fairy tales

a dwarf a witch

Word building

33 Space travel

Skills Focus Finding extra information

The singer Rihanna was born in Barbados.
 Job name extra information

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.

Dear Mr Change,
 I know you are very busy but please take time to read my letter.
 I am a Primary 3 student at Righton Primary School. I saw on your website that you are building a type of rocket that takes people into space and you want to be the first person to fly in it. The theme of my class project this term is 'Space travel: the past, present and future'. We are now learning about the astronaut, Neil Armstrong, who was the first person to land on the Moon.
 I am writing to ask if you can come to our school and talk to us about your spaceship and when you are planning to fly. All my classmates want to hear about this amazing adventure.
 Our term finishes in three weeks' time. Please write back soon. You can send me an email if it is easier.
 Yours sincerely,
 David Ream

Fun Fact

The owner of the Virgin group, Richard Branson, is building a spacecraft. The project started in 2006 and is still going on.

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
- How many days are there before the end of term?
 A. 7 days B. 14 days
 C. 21 days D. 31 days

Answering Tips

What does Mr Change plan to do?

Word Bank

Offers useful words relating to the theme of the unit

Provides basic word-building strategies

Teaching and learning support

- PowerPoint answer key for easy answer reference
- Answer Key

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 coursebooks.
- 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.
- Uly does not like talking. She always reads books _____ during recess.
- Anna always teaches us English _____. She is a good teacher.

Advanced Practice

Match the words in the box with the pictures.

1. You should _____ your friends. 2. You should _____ your friends.

3. You should _____ your friends. 4. You should _____ your friends.

5. You should _____ your friends.

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

3 Reading

Text-type Analysis

Read the notice about the details of a school activity.

Notice: Mr. Lee is reading a school notice. Read the notice.

City Primary School
12 November 2010

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.

Word Bank

explore field trip migratory 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

Revision Express

Underline the correct pronoun.

- Anna is telling her brother what happened at school today. Underline the correct pronoun.
- Katy's birthday today. They gave (each other / one another) presents.
- 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.

Question Analysis

Anna and her brother are talking about a photo. Fill in the blanks with 'each other' or 'one another'.

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: They are Tom and Jack. They are always (5) _____ and (6) _____ always invite me to play (7) _____ games.

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

Growing up in summer

A series of 6 books

My Summer Holiday

A series of 6 books

Special Holiday

A series of 6 books

HKEP × **The Commercial Press**
Summer Exclusive offer for 2018-19

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
動感科學秀

*any one of the above