

Contents

Primary 4

Unit	Topic	Grammar Focus	Text Type	Page	Grade
1	Tomorrow Island	<ul style="list-style-type: none"> Simple present tense 1 Simple present tense 2 Simple present tense vs Present continuous tense 	timetables / notes	4	
2	Science lab	<ul style="list-style-type: none"> Adjectives Comparisons: short adjectives (-er / -est) 	reports	8	
3	At the supermarket	<ul style="list-style-type: none"> Comparisons: long adjectives (more / most) Phrases of quantity 	instructions / conversations	12	
Quiz 1 (Units 1–3)				16	
4	Basketball match	<ul style="list-style-type: none"> Comparisons: Irregular adjectives Question words: Review 1 	newspaper articles	18	
5	Dave's parents	<ul style="list-style-type: none"> Simple past tense 1 Simple past tense 2: There was / There were Simple past tense 3: Questions and answers 	interviews	22	
6	Childhood memories	<ul style="list-style-type: none"> could / could not Reflexive pronouns (with 'by') 	surveys	26	
7	What does Dave like?	<ul style="list-style-type: none"> too / either and / or / but both 	timetables / conversations	30	
Quiz 2 (Units 4–7)				34	
Global vision 1 (Children's books)				36	
8	Birthday party	<ul style="list-style-type: none"> Future tense 1: will Future tense 2: Questions and answers 	e-mails	38	
9	A good game	<ul style="list-style-type: none"> Prepositions of location Giving directions Question words: Review 2 	maps and directions	42	
10	Stay healthy	<ul style="list-style-type: none"> Nouns: Countable / Uncountable 1 a lot of / a few / a little fewer / less / more 	online messages	46	
Quiz 3 (Units 8–10)				50	
11	A tour of Food City	<ul style="list-style-type: none"> Nouns: Countable / Uncountable 2 too many / too much 	leaflets	52	
12	Moving away	<ul style="list-style-type: none"> be going to be + going to vs will 	diaries	56	
13	Weather station	<ul style="list-style-type: none"> Question word: How often Adverbs of frequency ought to 	posters	60	
14	Little farmers	<ul style="list-style-type: none"> Question words: How questions 1 Question words: How questions 2 Comparisons: Review 	questionnaires	64	
Quiz 4 (Units 11–14)				68	
Global vision 2 (Famous landmarks)				70	
15	A carnival	<ul style="list-style-type: none"> What / Which one would you like ...? good for / bad for 	plays	72	
16	Farewell party	<ul style="list-style-type: none"> everybody / somebody / anybody / nobody everything / something / anything / nothing 	blogs	76	
Quiz 5 (Units 15–16)				80	
Exit test (Units 1–16)				82	

Grammar in Context

D. The children are all together at Jess’s home. They want to watch TV. Fill in the blanks with the given words.

timetables / conversations

Time	Mango TV	PTV	Dragon TV
4:00 p.m. – 5:00 p.m.	Builder Ben	Fun Time with Fish	Amazing Cook
5:00 p.m. – 6:00 p.m.	Computer Today	Too Lovely	Growing Tomatoes
6:00 p.m. – 7:00 p.m.	Six O’clock News	How to Keep a Pet	Six O’clock News
7:00 p.m. – 9:00 p.m.	Film: Ultraman	The Great Zoo	Film: Police Story

too either and or but both

Bruce : I want to watch cartoons!

Jess : Mango TV and Dragon TV have cartoons ① _____ PTV does not have cartoons.

Bruce : It’s *Builder Ben* on Mango TV and *Amazing Cook* on Dragon TV. I want to watch them ② _____ !

Jess : But I don’t like *Builder Ben* ③ _____ *Amazing Cook*.

Bruce : It’s OK. Let’s watch *Fun Time with Fish*. I like it ④ _____ .

Emma : Great! But please change the channel before *Too Lovely*. I don’t like it.

Jess : Don’t worry. I don’t like it ⑤ _____ .

Emma : There are two films later. They are *Ultraman* ⑥ _____ *Police Story*.

Jess : These two films are good. I like them ⑦ _____ .

Circle the correct answers.

- A Doug is good at Maths (and / but) he is weak at Science.
- B Shelly is not tall. Her cousin is not tall (either / too) .

Emma is telling Dave the stories of three of her favourite books.

***The Little Prince* (France)**

by Antoine de Saint-Exupéry

Do you think the world is boring? Do you feel that nobody listens to you? Do you dream about adventures?

A pilot crashed his plane in the desert. He meets The Little Prince. The Little Prince tells the pilot about his adventures on other planets. He also tells the pilot his love story with a rose. What does this all mean? What will happen to them?

***Babe, the Gallant Pig* (U.S.)**

by Dick King-Smith

Mr. Hogget, the farmer, wins a little pig at a market. He names the pig — Babe. His wife thinks they don't need a pig on the farm and plans to eat it at Christmas. Luckily, Babe meets Fly. Fly is a sheepdog and he teaches Babe to herd sheep.

Mr. Hogget loves Babe's new talent. He takes Babe to a sheepdog competition. Can Babe win the competition? Will they eat Babe at Christmas?

Date: _____

Grade: _____

The Lion, the Witch and the Wardrobe (U.K.)

by C. S. Lewis

This is the second book of *The Chronicles of Narnia*. Peter, Susan, Edmund and Lucy find a wardrobe in an old house. Lucy walks into the wardrobe and enters a magical land, Narnia. Lucy learns that an evil witch has put a spell on Narnia. She turns Narnia so cold that it is like winter all the time!

Lucy returns home and asks her sister and brothers to help Narnia. Can they save Narnia from the evil witch?

Answer the questions.

1. What and who appears in different books? Do the matching.

- | | | |
|------------------------|---|--|
| (i) The White Witch | • | • A. <i>The Little Prince</i> |
| (ii) A rose | • | • B. <i>Babe</i> |
| (iii) Fly the sheepdog | • | • C. <i>The Lion, the Witch and the Wardrobe</i> |

2. What is your favourite book? Why?

Exit test (Units 1-16)

A. Circle the correct answers. (18 marks)

1. Mr. Fung **read** **reads** every day. Unit 1
2. **How many** **How much** did your shirt cost? Unit 14
3. Daniel **sweeps** **is sweeping** the floor now. Unit 1
4. Kimmy is **shorter** **shortest** than Elsa. Unit 2
5. **How** **Where** do you get to the bus stop? Unit 9
6. Heidi is **more** **most** hard-working than Nelson. Unit 3
7. Ken would like to have **a cup of** **a packet of** tea. Unit 3
8. Fiona had the **worse** **worst** haircut today. Unit 4
9. I would like **more** **a few** apple juice, please. Unit 10
10. **Which** **Where** does the winter carnival take place? Unit 9
11. I like watching films. I like watching TV **too** **either** . Unit 7
12. Jamie **ought to** **oughts to** study for the test. Unit 13
13. Daisy could **cook** **cooks** when she **is** **was** seven. Unit 6
14. **What** **Who** is he going to buy? Unit 4
15. **Who** **Why** are you going to the school hall with? Unit 4
16. I do not want bananas **and** **or** oranges. Unit 7
17. **How long** **How tall** is the building? Unit 14
18. Mark **play** **plays** badminton on Thursdays. Unit 1