

Unit 1

An Unforgettable Day

Reading Corner

Hello, Princess Aurora!

Read Jane's diary entry and complete the exercise.

10 August

'We're going to Disneyland on Saturday, honey', Mum said.

I was so-o-o-o-o excited that I could hardly sleep! When I finally fell asleep, I saw Princess Aurora in my dream!

5 The day came. We reached the park at ten thirty. People were waiting in a long line. We did not go in till thirty minutes later.

What's the most unforgettable place? Sleeping Beauty Castle, of course!

'Hello, Princess Aurora, you are so pretty!'

'You, too, little darling!'

10 I was so surprised I could not say a word! But I was proud of myself! She said I was...

More unforgettable: Mum bought me a crown in the souvenir shop.

'You look fantastic, little Princess Aurora,' the shopkeeper said, putting it on my head.

15 A while ago, I put on the headpiece again and looked in the mirror. I was repeating to myself Princess Aurora's words and the shopkeeper's. A voice suddenly came from behind, 'Go back to your desk, please,

20 Princess Aurora!'

I came to the desk, but did not do any homework.

I wrote this.

Comprehension

Choose the best answer and blacken the circle.

1. Jane did not _____.

- A. sleep
- B. sleep well
- C. dream
- D. fall asleep

A B C D

Tip!

entered the park
= **went into** the
park

2. Jane and her mother entered the park at _____.

- A. 10.00
- B. 10.30
- C. 11.00
- D. 11.30

A B C D

3. Princess Aurora said Jane was _____.

- A. pretty
- B. lovely
- C. little
- D. too little

A B C D

4. The shopkeeper said _____ looked fantastic.

- A. Princess Aurora
- B. the crown
- C. Jane
- D. Jane's mother

A B C D

Tip!

Read lines 19–
22. Guess what
Jane's mother
asked her to do.

5. Jane's mother asked her to _____.

- A. clean the desk
- B. write in her diary
- C. take off the crown
- D. do her homework

A B C D

ABC Vocabulary Corner

Expressing Emotions

Jane told Linda and Steve about her trip to Disneyland. They also wrote about it in their diaries. Fill in the blanks with the words given.

Linda's diary entry

pleased fantastic joyful disappointed ashamed

Do You Remember...?

- fantastic (adj): 非常棒的
- ashamed (adj): 羞愧的；難為情的
- upset (adj): 苦惱的；生氣的

I have mixed feelings about Jane's trip. I am (1) _____ about her wonderful experiences. What a (2) _____ conversation she had with the Princess! What a gift she received (that crown would make me look (3) _____, too)! At the same time, I feel (4) _____ because most classmates have been to the theme park, but I have not. I was so (5) _____ with Mum's reply when I asked for a visit last week...

Steve's diary entry

upset proud happy exciting surprised

I am (6) _____ that Jane had a good time. I am one of the several people in the class who have not visited the amusement park. I am not (7) _____ because I will be there soon. I have been saving up money for months, and I am about to have enough. I will buy not only my ticket, but also Mum's and Dad's—with 'my' own money. They will be (8) _____, I am sure, and I will be (9) _____ of myself. Very soon, I will have (10) _____ experiences to share with Jane and Linda, too!

Language Corner

Let's Review

Subject-Verb Agreement

I have two brothers.

I. Use 'I' with 'am' or 'have'.

I	am	reading.
	have	two brothers.

The children are playing football.

II. Use 'You / We / They' with 'are' or 'have'.

You We They	are	playing football.
	have	finished the work.

The dog has a big nose.

III. Use 'He / She / It' with 'is' or 'has'.

He She It	is	singing.
	has	a big nose.

Let's Practise
A. Fill in the blanks with 'is', 'are' or 'am'.

1. Wesley _____ playing on the seesaw with his sister, Ashley. They _____ enjoying themselves.
2. Angus _____ playing badminton with Paul.
 'I am a good player, aren't I?' Paul said.
 'You are, but I _____ better,' Angus replied.
3. Mandy _____ blowing bubbles. Some bubbles _____ big; others _____ small.
4. Alice _____ cycling along the path. The bicycle _____ too small for her.
5. Cherry _____ a quiet girl. She _____ reading her favourite storybook on the grass. The story _____ very interesting.
6. Luna Park _____ really a nice place! The children _____ having great fun!

Writing Corner

A Robbery

Fill in the blanks with the words given.

tapped	playing	making	give
heard	policemen	answered	

Walking home after school, Eric was (1) _____ King of Glory on his phone. 'Help! Help!' he suddenly (2) _____ a woman screaming. The shout was followed by a man's voice, '(3) _____ me all the money!' It came from Happy Street.

Eric quit the game, and (4) _____ '999'. 'Robbery! Robbery!' he shouted into the phone when someone (5) _____ his call.

Two (6) _____ came running towards him soon. They and Eric then ran into Happy Street. They were shocked: some people were (7) _____ a film!

Dr Know-all's Corner

Hi! People call me Dr Know-all because I know everything. Let me show you an interesting thing.
When we put two words together, we have a new word.

TIME + TABLE = TIMETABLE

Match the words in columns A and B to form new words.

A

e.g. time (timetable)

1. sun ()

2. rain ()

3. snow ()

4. star ()

5. honey ()

6. fire ()

B

fly

ball

moon

fish

coat

table

glasses