

ENGLISH
TO ENJOY

PRACTICE BOOK

2A

Educational Publishing House Ltd

Contents

	Page
Unit 1 Practice 1	1
Unit 2 Practice 1	3
Unit 2 Practice 2	5
Unit 3 Practice 1	7
Unit 3 Practice 2	9
Unit 4 Practice 1	10
Unit 4 Practice 2	12
Unit 5 Practice 1	13
Unit 5 Practice 2	14
Unit 6 Practice 1	16
Unit 6 Practice 2	18

PRACTICE 1

What's Grandma doing?

She's washing the dishes in the kitchen.

The Lee family are tidying their flat. Complete the conversation about them.

clean / table dust / cupboard make / bed
 sweep / floor tidy / books wash / dishes

PRACTICE 1

1. A: _____ Sam doing?

B: He's _____ in the _____.

2. B: _____ Grandpa _____?

A: He's _____ in the _____.

3. A: _____ Mr Lee _____?

B: He's _____

4. B: _____

A: _____

5. A: _____

B: _____

PRACTICE 1

Where's the library? It's on the third floor.

Where are the toilets? They're on the first floor.

Look at the directory of Smart Primary School. Complete the conversation about the places on each floor.

Welcome to Smart Primary School		
6/F Sixth Floor	Art Room	Primary 5 and 6 Classrooms
5/F Fifth Floor	Computer Room	Primary 4 Classrooms
4/F Fourth Floor	Music Room	Primary 3 Classrooms
3/F Third Floor	Library	Primary 1 and 2 Classrooms
2/F Second Floor	School Hall	School Office
1/F First Floor	English Room	Toilets
G/F Ground Floor	Playground	Tuck Shop

1. A: _____ the playground?

B: It's _____.

2. B: _____ the Art Room?

A: It's _____.

3. A: _____ the Primary 3 Classrooms?

B: _____

PRACTICE 1

4. B: _____ the School Hall?

A: _____

5. A: _____ the Computer Room?

B: _____

6. B: _____ the Primary 1 and 2 Classrooms?

A: _____

(Music Room)

7. A: _____

B: _____

(English Room)

8. B: _____

A: _____

(School Office)

9. A: _____

B: _____

(Primary 4 Classrooms)

10. B: _____

A: _____

(Library)

11. A: _____

B: _____

PRACTICE 2

What room is this?

This is the art room.

I draw pictures here.

May is showing visitors around the school. Complete what May and the visitors say.

6/F		art room 	draw pictures
5/F		computer room 	surf the Internet
4/F		music room 	sing songs
3/F		library 	read books
2/F		school hall 	watch plays
1/F		toilets 	wash my hands
G/F		playground 	play ball games

1. Visitor A: What room is this?

May: This is _____.

I _____ here.

PRACTICE 2

2. Visitor B: What room is this?

May: This is _____.
I _____ here.

3. Visitor C: What room is this?

May: _____

4. Visitor D: What room is this?

May: _____

5. Visitor E: What rooms are these?

May: _____

6. Visitor F: What room is this?

May: _____

PRACTICE 1

Can I	borrow books	here?
	eat	

Yes, you can.
No, you can't.

Amy is asking May what she can do in the library. Complete what they say.

(listen to music)

1. Amy: Can I _____ here?

May: Yes, _____.

PRACTICE 1

(listen to stories)

2. Amy: Can I _____ here?

May: Yes, _____.

(play computer games)

3. Amy: _____

May: _____

(read magazines)

4. Amy: _____

May: _____

(run)

5. Amy: _____

May: _____

(sleep)

6. Amy: _____

May: _____

(surf the Internet)

7. Amy: _____

May: _____

(watch videos)

8. Amy: _____

May: _____

PRACTICE 2

Don't	shout	in the library.
-------	-------	-----------------

Write what students cannot do in the library.

1. Don't sing or dance.

2. Don't _____.

3. _____

4. _____

5. _____

PRACTICE 1

Can I have **a box of** chocolates, please?

Yes, **here you are.**

Thank you very much.

You're welcome.

What does Amy want to buy? Complete what Amy and the shopkeeper say.

1. Amy: Can I have _____, please?

Shopkeeper: Yes, _____.

Amy: _____ very much.

Shopkeeper: You're _____.

2. Amy: Can I have _____, please?

Shopkeeper: Yes, _____.

Amy: _____ very much.

Shopkeeper: You're _____.

PRACTICE 1

3. Amy: _____
Shopkeeper: _____
Amy: _____
Shopkeeper: _____

4. Amy: _____
Shopkeeper: _____
Amy: _____
Shopkeeper: _____

5. Amy: _____
Shopkeeper: _____
Amy: _____
Shopkeeper: _____

PRACTICE 2

How much	is	a bag of rice?	It's	fifty	dollars.
	are	two bottles of milk?	They're	thirteen	

How much are the things below? Complete the conversation.

1. A: How much is _____?

B: It's _____.

2. B: _____

A: _____

3. A: _____

B: _____

4. B: _____

A: _____

PRACTICE 1

I like **hot** and **sunny** weather.

I go swimming in the sea.

Which season do I like best?

You like summer best.

The children are playing a guessing game about the seasons they like best. Complete what the children say.

1. Joyce: I like _____ and _____ weather.
I _____
_____ do I like best?

Ben: You like _____ best.

- warm and wet
- see beautiful flowers

2. Ben: I like _____
I _____
_____ do I like best?

Jimmy: You like _____ best.

- cool and windy
- fly kites

3. Jimmy: _____

Pam: _____

- cold and dry
- have hotpot

4. Pam: _____

Sam: _____

- cool and windy
- go hiking

PRACTICE 2

What's the weather like in summer?

It's hot and sunny.

We swim in the pool in summer.

The children are playing a board game. Look at the pictures and complete what they say.

1. A: It's two! It's _____.

B: What's the weather like in _____?

A: It's _____ and _____.

We _____ in autumn.

2. B: It's three! It's _____.

C: What's the weather like in _____?

B: It's _____ and _____.

We _____ in spring.

3. C: It's _____! It's _____.

D: What's _____?

C: It's _____.

We _____.

4. D: It's _____! It's _____.

A: What's _____?

D: It's _____.

We _____.

5. A: It's _____! It's _____.

B: What's _____?

A: It's _____.

We _____.

PRACTICE 2

6. B: _____
C: _____
B: _____

7. C: _____
D: _____
C: _____

8. D: _____
A: _____
D: _____

9. A: _____
B: _____
A: _____

10. B: _____
C: _____
B: _____

11. C: _____
D: _____
C: _____

PRACTICE 1

This is	Joe's	tie.
---------	-------	------

Please give it to him .

Ada and Harry are helping Miss Lo give the clothes to their friends.
Complete what Miss Lo and the children say.

1. Miss Lo: This is _____ shirt.

Please give _____ to _____.

Harry: Yes, Miss Lo.

Miss Lo: Thank you, Harry.

2. Miss Lo: These are _____ trousers.

Please give _____ to _____.

Ada: Yes, _____.

Miss Lo: Thank you, _____.

PRACTICE 1

(skirt)

3. Miss Lo: This is _____.

Please _____.

Harry: _____

Miss Lo: _____

(blouse)

4. Miss Lo: _____

Ada: _____

Miss Lo: _____

(belt)

5. Miss Lo: _____

Harry: _____

Miss Lo: _____

(socks)

6. Miss Lo: _____

Ada: _____

Miss Lo: _____

PRACTICE 2

Which T-shirt do you like, the green one or the pink one?

I like the pink one.

Complete the conversation about which clothes you like in the clothing design contest at Happy Primary School. (For the colours of the clothes, please refer to P.59 of the book.)

1. Your friend: _____ do you like, the _____ one or the _____ one?
 You: I like the _____ one.

2. Your friend: _____, _____ or _____?
 You: I like _____.

3. Your friend: _____

 You: _____

4. Your friend: _____

 You: _____

English to Enjoy Practice Book 2A

© Educational Publishing House Ltd

A member of Popular Holdings Limited

14/F, Tsuen Wan Industrial Centre, 220-248 Texaco Road,
Tsuen Wan, NT,
Hong Kong
Tel: 2408 8801

First published 2011

All rights reserved.

*No part of this publication may be reproduced,
stored in a retrieval system, or transmitted in any form
or by any means, electronic, mechanical, photocopying, recording
or otherwise, without the prior written permission of
Educational Publishing House Ltd.*

Sole Agent

Yuk Choi Bookstore

14/F, Tsuen Wan Industrial Centre, 220-248 Texaco Road,
Tsuen Wan, NT,
Hong Kong
Tel: 2942 9338
Email: yukchoi@popularworld.com
Website: <http://www.ephhk.com>

Printed by

Fook Hing Offset Printing Co Ltd

14/F, Tsuen Wan Industrial Centre, 220-248 Texaco Road,
Tsuen Wan, NT,
Hong Kong