

Schools
Richord Northcott

Introduction
1 Let's Go to School
2 Bui ld ings
3 At School
4 In Closs
5 Lunchtime
6 Uniform
7 Free Time
8 School Trips

Activities
Project
Picture Dictionorg
About Read and Discover

OXJ'ORD
T'NIVERSITY PRESS

3

4

6

8

L0

L2

L4

L6

L8

20

28

30

32

OXTORD
UNIVERSITY PRESS

Great Clarendon Street, Oxford, ox2 6Dp, United Kingdom

Oxford University Press is a departDrent of the University
ofOxford. It furthers the Univesity's objective ofexcellence in
reseilch, scholanhip, and education by publishing worldwide.
Oxford is a registered trade mark ofOxford University Press
in the UK and in certain other countdes

@ Oxford University Press 2012

The moral rights ofthe author have been asserted

First published in 2012
2016 2o1S 2014 2013 zoTz
10987654327

No unauthorized photocopying

All rights reseryed. No part ofthis publication may be
reproduced, stored in a retrieval system, or transmitted,
in any fom or by any means, without tie prior pemission
in witing of Oxford University Press, or as expressly pemitted
by law, by licence or under terms agreedwith the appropriate
reprogaphics rights organization. Enquiries conceming
reproduction outside the scope ofthe above should be sent
to the ELT Rights Department, Oxford University Press, at
tie address above

You must not circulate this work in any other form and you
must impose I his same condition on any acquirer

Links to third party websites are provided by Oxford in
good faith and for infomation only. Oxford disclaims any
responsibiLity for the materials contained in any third party
website referenced in this work

rsRN . 978 o 19 464627 7

AnAudio CD Pack containing this book and a CD is also
available, rsBN 978 o 19 464697 6

The CD has a choice ofAmerican and British Enelish
recordings ofthe complete text.

An accompanyhg Activity Book is also available,
ISBN 978 o 19 464548 2

Printed in China

This book is printed on paper from certified and
well-managed sources.

ACKNOWLEDGEMENTS

nh^r/atinnsrytKelly Kennedy p.10; Alan Rowe pp.20, 21, 22,
23, 24, 25, 26, 27, 29, 30, 37.

The PubLishers would alsolik? to thank the follwingfor their
kind, pmissim to reproduce photogrqphs Md, other coryight
materiali lJamy pp.3 0nterfoto[ravel,ibig school Oman),
5 (Louise Muuay/sledge, Simon Rawles/bike), 6 (Bill
Bachman), 7 (Nathan Benn/big school Korea), 8 (Heiner
Heine/imagebroker), 10 (Keith Dunemiller), 11 (Martir
Shields/science class), 13 (Ymcov Shein/boat canteen),
14 (Maggiegowan.co.uk), 15 (Jean Schweitzer/Peru school),
1 6 (Ton Koene/Picturc Contact BV), 1 7 (Ardrew Woodley/
school garden): Corbis pp.3 (David Bathgate/boat school),
9 {Matthias Tunger/students outside class), 11 (Anders R}mani
PE class), 15 (Roger Ressmeyer/hard hat students), 19(Louie
Psihoyos); Getty lmages pp.7 (Bruno MorandiA.eportage/
open air school Nepal), 9 (Cancan Chu/Getty lmages News/
cave school), 12 (Yellow Dog Productions,ffhe Image Bank),
13 (Yellow Dog Productions[he Image BanlVchildren eating);
Lonely Planet Images p.17 (Keren Su/school band); Oxford
University Press p.18; Rex Features p.4 (Design Pics Inc).

lntroduction
There ore schools qll qround

the world. There ore big schools
qnd little schools, new schools
qnd old schools.

Is gour school big or little?
Is gour school new or old?

Now reod ond discover
more obout schools!

All qround the world, students go

to school. Some students wolk to
school, qnd some go bU bus or bg

troin. Some students go bU bicgcle,
qnd some go bU cqr.

These students qre in the USA.
Theg go to school bg bus.

In the snow in Conodo, some
students go to school bg sled. In
Indio, some students go to school
bg rickshqw. How do gou go to
school?

Flere's o big school in o citg. Mong

students go to this school. It hqs o

big school plogground. This school

is in South I{oreq.

For these students in NepoL,
the countrgside is their school !

Let's look ot school buildings
oround the world. This school is in
Austrqliq. It's in the countrgside.
It's q little school, but mong schools
in Austrqliq ore big.

Go to poge 2Lfor oct ivi t ies.

These students qre qt school. Theg
meet their friends. Theg tqlk qnd

theg ore hoppg.

Listen! Thot's the bell. Let's go to
the clossroom.

"1"
!$;

li*" - 'l
' \ r)*-

fM
The students stond in the hollwog

bg the door. The teocher soUS,
'Hello, everuone.' These students
hqve books ond notebooks. Cqn

Uou see them? No, Uou con't. Theg

ore in their bogs.

In the clossroom, the teocher souS,
'Sit down, pleose. Open Uour
English books.' I t 's qn English closs.

The teocher hqs o picture. She soUS,

In some clqsses, students hqve

computers. Do uou hqve computers

in Uour clqssroom?

In phgsicol educqtion clqsses,

students run, iump, qnd plqU.

These girls ploU bosketboll in

their phgsicol educqtion clqsses.

' \)7hot's this?' One student souS, 'It 's
o giroffe.'

Put u p Uou r ho nd when

Uou wont to speok in c loss.

Go to poge 23 for oct ivi t ies.

. - t
t ' t
i i

I

ilt t
*fi

*

"\

The students sit down qnd eqt.

Theg tqlk to their friends. 'How qre

gou?' . . . '$7hot 's Uour fqvorite soccer

teqm?' . . . 'Do Uou hove ct computer?'

At lunchtime, these students go to
the cqfeterio. The lunch lodg gives
them food. She purs their food on
o plote. The students pur their plote
on q trog qnd soU, 'Thqnk Uou.'

One school in Combodio is o boot.
The cofeterio is o boot, too!

Goto poge 24for oct iv i t ies.

These students in Chinq weqr o
uniform. The girls weqr red ponts
qnd the bogs weqr blqck ponrs.
Evergone weqrs q white shirt qnd
q red tie. Students don't weqr o
uniform in everg school in Chino.

These students in Peru weqr ct
uniform, too. Evergone weqrs
q purple sweqter qnd q white
shirt. The girls weqr o grou skirt
qnd the bogs weqr grou pqnts.
Students don't weqr q uniform
in everg school in Peru.

Do gou weqr q uniform?

These students in Iopon
weor o hord hot. Their
schoot is neor o volcono.

) Goto poge 25for octivities.

Students hqve free time in the dqu.
Theg run in the school plogground
or theg tqlk to their friends. Some
students plog soccer or bqsketbqll.
These bogs qnd girls plqU soccer in
their free time.

Students hqve free time qfter school,
too. In some schools, there's o
gorden. There o.re flowers qnd

vegetobles in the gcrden. Students
help in the gorden qfter school.

In some schools, there's q bqnd.
Students plog in the bqnd qfter

school.

FreeTirne

n
* Goto poge 26for octivities.

Students like school trips. On these
doUs, students don't go to school.
Theg go with their teqcher to o, zoo
or o museum.

The zoo is o fovorite school trip
for mong students. Theg con see
qnimqls qnd leqrn qbout them.

These students con see qn otter.

Museums ore o good school trip,
too. These students ore in q greot

museum. The museum hqs o
dinosour skeleton!

Students go on greot school trips
qnd theg leqrn mqnu new things.
Theg leorn mqng new things with
their teochers qt school. too.

Thqnk Uou, teqchers!

:, Go to poge 27 for octivities.

Let's Go to
$ Reod pages 4-5.

I Find ond write the words.

Com plete the sentences.

bus schoot rt"d.ntt wolk

1 A[t oround the world, students go
to schooL.

Some students

Some students go bg

School

ffi
t

@

2

3

4

to schooL.

d -b u 3 q I o
w o r s L e d
V o q c o t r
d t z p h e J
b t r o I n V

o m k c o r n
5 t b W o o q
b I c U c t e

How do gou go to

Buildings
(Reod poges 6-7.

1 Write true or false.
L Mong schoo[s in Austrol io ore big.

2 Students in South Koreo don't
go to school.

3 Some schools hove o school
pto Ug rou nd.

4 Some schools don't hove buildings.

Write the words.

citg countrgside plogground sM

ffi
school

&

rMw ffiwfnosl
{'' Reod poges 8-9.

, Write the words. Then

1 LuLe
t !

motch.

& tm ffi$wmw
{* Reod poges L0-11.

n Complete the sentences.

books closses hove teocher

3 lsrocrmoe

4 tqg\/ l .o l - l

JU Circle the correct words.

L The students stond in the fr iends lhol. l .wog.

2 The teocher so gs / stonds, 'He[Lo, evergone.'

3 The students hove books / hollwogs.

4 The books ore in their door / bogs.

The so gs, 'Sit down, pleose. '

The teocher sogs, 'Open gour

In some closses, students
com puters.

In phgsicoL educot ion
run, jump, ond ploU.

Write the words.

book bosketbo [L com puter picture

2 9ob

L

2

3

, students

,&,

ffi
W
W
@

r

rGD
h

IK
Md
P

f

4t

Com plete the sentences.

gou plote food cofeterio

L At lunchtime, some students go to the

A lunch lodg gives them

She puts their food on o

2

3

4

@

The students sog, 'Thonk

ffimifroffffiiw$'
f Reod poges L4-t5.

X Write true or false.
L Some students in Chino weor o

uniform.

Students weor o uniform in everg
schoot in Chino.

Some gir ls in Peru weor o grag
skirt of school.

Students don't weor o uniform in
Io po n.

Write the words.

sweoter shirt tie skirt

f f i l qq
3

4

L

2

H
I Free Time

(Reod poges L6-L7.

I Write the words. Then

1 dbno

motch.

2 S6Cl 'e9

3 eIogvsefSs

4 lwo ref 5

Z Circle the correct words.

1 Students hove free time / pLogground

Schoot Trips
$ Reod poges 18-L9.

1 Complete the sentences.

o n imo Ls d inoso u r leo rn trips zoo

1

2

3

4

5

Students |"ike school

The

Students con see

is o fovorite schooI tr ip.

Some museums hove

Students
schooI tr ips.

ff: Complete the puzzLe.
zl r t

of the zoo.

skeLetons.

mong new things on

1-> i s:
- a: €- '

<

. i - . . .

\ ->

- - '
I {1

i : , i r i

l r
Y/
L i ,;:r,1

- i

I

1
i

' I

I

I

ffi
@.
@

4
ffi

2

3

i
I

@
ffi
ffi
#

in the dog.

Some students to[k to their soccer / fr iends.

Some students help in the gorden ofter
schoo[/ flowers.

Some students run / pLog in o bond.

My School
1 Find or drow

o picture of
gour schoo[.

2 Write obout gour school.

How do gou go to schoot?

Whot closs ore gou in?

How mong students ore in gour closs?

Drow ond color o new uniform for gour
school. Write obout Uour uniform.

The boys wear o white shirt

f ,F-\
I A r- \ l r

| Aatt t t l

-
v\ nt

Y(t t f

\7m
l@
l ----T-Whot is the nome of gour school?

Where is i t?

Whot is the nome of gour teocher?
The qirls weor

Picture Dictionqry

#
bo nd

qftf
onimo[s

boot

bosketbo LL

bus

clossroom cou ntrgside

f\
ponts

ws#
neor

@

bui l ,d ings cofeterio

ho [[wo gfood t rog vegeto bles voLco no wor[d

(D

shir t

picture p Lote pl.o Ug rou nd schooL

#
speok

T
t ie

skirt soccer teo m

sweoter

mff i

students teocher

ffi
Series Editor: Hazel Geatches . CLIL Adviser: John Ctegg

Oxford Read and Discover graded readers are at six levels, for students from
age 6 and otder. They cover many topics within three subject areas, and support
Engtish across the curricutum, or Content and Language Integrated Learning (CLIL).

Avaitabte for each reader:
. Audio CD Pack (book & audio CD)
. Activity Book

Teach i n g notes & CLI L g u ida nce: www.ou p.c om / elt/ teacher,/reada ndd iscover

\subject
\rea

Level \

The Wortd of Science
& Technology

The Natural
World

The World of Arts
& Social Studies

@
300

headwords

Eyes
Fruit
Trees
Wheels

€ At the Beach
* Camouflage
* In the Sky
s Young Animats

" Art

" Schools

@
450

headwords

o Etectricity
. Ptastic
. Sunny and Rainy
r Your Body

. Earth

. Farms

. In the Mountains

. Wild Cats

Cit ies
Jobs

t

a

ffi
600

headwords

How We Make Products
Sound and Music
Super Structures
Your Five Senses

, Amazing Minibeasts

' Animals in the Air
" Life in Rainforests

" Wonderful Water

* Festivals Around
the Wortd

. Free Time Around
the Wortd

@
750

headwords

. Al[About Plants

. How to Stay Heatthy

. Machines Then and Now
n Why We Recycle

. At[About Desert Life

" At[About Ocean Life
r Animals at Night
r lncredible Earth

. Animals in Art

. Wonders of the Past

@
900

headwords

, Materiats to Products
* Medicine Then and Now

" Transportation Then
and Now

* Witd Weather

Att About lstands
Animal Life Cycles
Exptoring Our World
Great Migrations

Homes Around
the Wortd
Our Wortd in Art

@
1,s00

headwords

. Cetls and Microbes

. Clothes Then and Now

. Incredible Energy

. Your Amazing Body

r A[[About Space
. Caring for Our Planet
. Earth Then and Now
. Wonderful Ecosystems

. Food Around
the Wortd

. Helping Around
the wortd

Readers in GRAY availabte 2013

