

Contents

3A

Grammar Review 1: Subject pronouns	2
Grammar Review 2: Prepositions of time: on/in/at	3
Unit 1	4
<ul style="list-style-type: none"> ▪ Instructions ▪ First ... then ... ▪ Object pronouns: it/them 	
Unit 2	8
<ul style="list-style-type: none"> ▪ Nouns: countable/uncountable ▪ There is/are ▪ Determiners: some/a lot of/any 	
Revision 1 (Units 1-2)	12
Unit 3	14
<ul style="list-style-type: none"> ▪ Phrases of quantity ▪ Question words: How/How many/How much 	
Unit 4	18
<ul style="list-style-type: none"> ▪ Question words: What/Where/Why ▪ Want to 	
Revision 2 (Units 3-4)	22
Unit 5	24
<ul style="list-style-type: none"> ▪ Prepositions of dates and time: on / from ... to /at /in ▪ Question words: What/When 	
Unit 6	28
<ul style="list-style-type: none"> ▪ Connectives: and/but/or ▪ Yes/No questions 	
Revision 3 (Units 5-6)	32
Booster Practice (Prepositions + Tenses)	34
Useful Tables	35
Glossary	36

Date: _____

Keep in mind

It is sunny.
She is flying a kite.

He is riding a bicycle.
They are playing football.

Time to practise

A. Fill in the blanks with **he**, **she**, **it**, **I**, **you**, **we** or **they** and the correct verb.

e.g. I have my birthday party today. _____ I am _____ eight years old.

1. This is my brother. _____ a naughty boy.
2. There is a snake. _____ green.
3. Look at the elephants. _____ so big.
4. Jenny, thank you for your help. _____ my best friend.
5. Mum and I are at home. _____ watching TV.
6. Where is Eva? _____ not here.
7. I see Sophie and Ann just now. _____ my neighbours.
8. They go on a picnic because _____ sunny.

Unit 1

Instructions; First ... then ...
Object pronouns: it/them

sample

Keep in mind

How do we make noodles?

First boil some water in a pot.

Then cook the noodles for five minutes.

Key to learn

First	boil some water in a pot.
Then	cook the noodles for five minutes.

Use verbs in instructions.

Time to practise

A. Here are some instructions. Circle the correct answers.

- Please sit / sits / sitting on your chairs.
- It is dark. Turns / Turn / Turning on the light, please.
- Children, opens / open / opening your books to page 34.
- First washing / washes / wash the mushrooms.
- Don't climb / climbs / climbing the trees in the park.

We usually use the simple present tense to give instructions.

B. Fill in the blanks with **first** and **then**.

We use 'first' for the first action.

e.g.

1.

2.

3.

Key to learn

I have a cat.	It is nice.	I like	it.
I have two dogs.	They are nice.	I like	them.

subject
pronouns

object
pronouns

Tricks to remember!

Subject pronoun	Object pronoun
he	him
she	her
it	it
I	me
you	you
we	us
they	them

Time to practise

C. Fill in the blanks with **it** or **them**.

- Here is my robot. I like _____ because it's big.
- They are my friends. I like playing with _____.
- It's a banana. You can eat _____.
- What do I do with the onions and tomatoes?
Put _____ in the pot.

Remember that 'it' is one thing, while 'them' is more than one.

D. Replace the underlined words with the correct subject pronouns or object pronouns.

e.g. These are my turtles. I like the turtles

very much.

1. We eat chocolate eggs at Easter. Chocolate eggs

are very yummy.

Remember to use a capital letter at the start of a sentence.

2. First wash the apples and oranges. Then cut

the apples and oranges up.

3. Henry is my classmate. Henry

is very tall.

4. Rita, help your sister. Be kind to your sister

.

5. We need to buy some ham and cheese. We can get some ham

and cheese at the shops.

6. Do you like my toy car? You can play with

my toy car after school.

7. My father is clever and kind. I like my father

.

E. Peggy is cooking scrambled eggs. Complete the recipe with the given words.

first

then

it

them

Ingredients

2 eggs

6 teaspoons of milk

some butter

some salt

Steps

1. _____ get two eggs, the milk and some salt.
2. Break the eggs. Put _____ in a bowl with the milk and salt.
3. Mix all of _____ together.
4. _____ heat a small frying pan and put some butter in _____.
5. Pour the egg mixture into the frying pan. Stir _____. Heat the mixture.
6. _____ put your scrambled eggs onto a plate and serve.

A. Look at the pictures and fill in the blanks with **first**, **then** and the correct verbs.

add

cut

put

wash

1. _____ the apples, strawberries and cherries.
2. _____ them into small pieces.
3. _____ them in a bowl.
4. _____ some salad dressing into the bowl.
5. Mix the fruit and the dressing together.

B. Fill in the blanks with the correct **subject pronouns** or **object pronouns**.

Tina and I like shopping. ① _____ go to the shopping centre in Kwun Tong.

I have a small sister so ② _____ buy a doll for ③ _____. Tina has a brother so ④ _____ buys a toy car for ⑤ _____.

We are hungry so ⑥ _____ buy some bread and pasta. We eat in the food court.

We see a pet shop. There are some cats inside. We play with ⑦ _____. ⑧ _____ are so cute. I see a cute dog too. ⑨ _____ has long hair. I want to buy ⑩ _____!

Date: _____

C. Are these nouns **countable** or not? Write the **plural** form if they are countable. Complete the table.

	Singular	Countable (C) / Uncountable (U)	Plural
e.g.	cheese	U	
e.g.	pineapple	C	pineapples
1.	rice		
2.	strawberry		
3.	juice		
4.	butter		
5.	biscuit		
6.	mango		

D. Look at the pictures and fill in the blanks with **some**, **a lot of** or **any**.

1. Alex: Is there _____ apple juice?

Flora: Yes, there is _____ apple juice.

2. Sophie: Are there _____ sausages?

Jacky: Yes, there are _____ sausages.

★ 3. Carol: Is there _____ ham?

Alan: No, there isn't _____ ham.

4. Karen: Are there _____ tomatoes?

Steve: Yes, there are _____ tomatoes.

5. Leo: Is there _____ rice?

Kitty: Yes, there's _____ rice.

Booster Practice

Date: _____

Prepositions

A. What prepositions do we use with each of these categories? Write the preposition **in**, **on**, **at** or **from ... to**.

e.g.	a month (e.g. June)	in
1.	night	
2.	a part of the day (e.g. morning)	
3.	day of the week (e.g. Monday)	
4.	a time (e.g. 8.30 p.m.)	
5.	a period of time	
6.	a season (e.g. autumn)	
7.	a festival (e.g. Easter)	

Tenses

B. Complete the sentences in the **simple present tense**. Use the verbs in brackets.

1. '_____ (sit) down and be quiet!' says the teacher.
2. There _____ (be) a lot of congee in the kitchen.
3. Jennifer _____ (live) in Beijing.
4. Nancy _____ (not like) cold weather.
5. We can _____ (buy) dinner at the fast food restaurant near the park.
6. My brother _____ (be) lazy. He _____ (not help) at home.
7. Frogs _____ (be) small but they _____ (jump) very high.

Useful Tables

Nouns

Countable	Uncountable
apple	bread
apple pie	beef
banana	butter
biscuit	cheese
cherry	cola
chicken wing	congee
egg	garlic
hamburger	ham
hot dog	hot chocolate
mushroom	jam
noodle	juice
onion	milk
orange	popcorn
pear	pork
pineapple	rice
potato chip	salt
sandwich	soup
sausage	sugar
strawberry	tea
tomato	water

Phrases of quantity

Phrases of quantity	Examples of nouns
a slice of	bread, pizza
a box of	chocolate, chicken wings
a bottle of	juice, water
a can of	cola, juice
a packet of	French fries, potato chips
a cup of	coffee, tea

Glossary

sample

A

a bottle of	(n. phr.)	一瓶	U3
a box of	(n. phr.)	一盒	U3
a can of	(n. phr.)	一罐	U3
a cup of	(n. phr.)	一杯	U3
a packet of	(n. phr.)	一包	U3
a slice of	(n. phr.)	一片	U3

B

badminton	(n.)	羽毛球	R2
boil	(v.)	煮沸	U1
bowl	(n.)	碗	U1
buffet lunch	(n.)	自助午餐	U4
butter	(n.)	牛油	U1

C

cheese	(n.)	芝士	U2
Chinese checkers	(n.)	跳棋	R3
Chinese chess	(n.)	中國象棋	R3
chocolate egg	(n.)	巧克力蛋	U1
cinema	(n.)	戲院	U4
coach	(n.)	客車；長途車	U5
congee	(n.)	粥	U2
cousin	(n.)	表 / 堂兄弟姊妹	U4

D

dim sum	(n.)	點心	U6
---------	------	----	----

E

Easter	(n.)	復活節	U3
English camp	(n. phr.)	英語營	U1

F

French fries	(n.)	薯條	U3
frying pan	(n.)	平底鍋	U1

H

hamburger	(n.)	漢堡包	U6
high jump	(n.)	跳高	U5
hiking	(n.)	遠足	R2
heat	(v.)	加熱	U1
hungry	(adj.)	飢餓的	R1

J

jeans	(n.)	牛仔褲	U4
juice	(n.)	果汁	U6

L

long jump	(n.)	跳遠	U5
-----------	------	----	----

M

mushroom	(n.)	蘑菇	U2
mixture	(n.)	混合物	U1

N

naughty	(adj.)	頑皮的	GR1
noodle	(n.)	麵	U2

O

onion	(n.)	洋葱	U1
-------	------	----	----

P

play the guitar	(v. phr.)	彈吉他	U6
play the violin	(v. phr.)	拉小提琴	U6
popcorn	(n.)	爆谷	U4
pot	(n.)	鍋	U1
potato chips	(n.)	薯片	U3
pumpkin	(n.)	南瓜	R3

S

sandwich	(n.)	三文治	U2
sausage	(n.)	香腸	U2
scrambled eggs	(n.)	炒蛋	U1
shopping mall	(n.)	購物中心	U4
soft drink	(n.)	汽水	U3
stir	(v.)	攪拌	U1

T

table tennis	(n.)	乒乓球	U6
trainers	(n.)	運動鞋	U4
tomato	(n.)	蕃茄	U1

V

vegetable	(n.)	蔬菜	U2
-----------	------	----	----

Y

yummy	(adj.)	美味的	U1
-------	--------	-----	----