5
(Unit 1-1)
Reading Drive 1
A vocabulary and skill builder
Copyright 2013 Compass Publishing. All rights reserved.

Unit 1 Meeting People
Read about Mike and Sally.
This is Mike. Mike is a boy. He is short.
This is Sally. Sally is a girl. She is short. Sally’s hair is black.

(Unit 1-2)
Read about Bill.
Bill is a boy. Bill is not short. He is tall. Bill’s hair is not short.
Bill’s hair is not red. Bill’s hair is long and brown.

(Unit 2-1)
Unit 2 Play, Play, Play!
Read about the students.
Mary plays soccer. Bill plays tennis. They play after school.
Lucy doesn’t play soccer or tennis. She plays computer games after school.

(Unit 2-2)
Read about the students.
Mary and Sally play the violin. They don’t play the recorder.
Mary plays the violin after school. Sally has a violin lesson before school.
Lucy doesn’t play the violin. She plays the piano.

(Unit 3-1)
Unit 3 Let’s Go to the Art Shop
Read about the art shop.
Mary, Bill, and Sally are at the art shop. The art shop has paper and paint.
Sally holds a paintbrush. The shop has many paintbrushes.

(Unit 3-2)
Read about Sally and Bill. 
Sally and Bill are at the art shop.
Sally has a big bag. Sally’s bag is heavy.
Bill has a bag, too. Bill’s bag is not heavy. It is light.

(Unit 4-1)
Unit 4 In the Class
Read about Mary and Bill’s art lesson.
Mary and Bill are in art class. The blue paint is next to the yellow paint.
Bill stands over the table. Bill’s paintbrush is on the table.

(Unit 4-2)
Read about Mary and Bill.
Mary and Bill are in class. Mary is behind the desk. Bill is in front of the door.
Mary’s bag is under the desk. Bill’s bag is on the desk.

(Unit 5)
Unit 5 In My House
Read about Mike’s house.
This is Mike’s house. 
There are three bedrooms. There is one kitchen. There are two bathrooms.
There is one living room. Mike is in the living room.

(Unit 6-1)
Unit 6 Playing with Toys
Read about Mike and Sally’s toys.
There are toys in the house. Mike and Sally have toys.
Mike has a bear. His bear is fat. Its head is not small.
Sally has a car. Her car is old.

(Unit 6-2)
Read about the children’s toys.
Lucy and Mary have trains. Their trains are fast. Their trains are also new.
Bill doesn’t have a train. He has a boat. His boat is slow. It is also old.

(Unit 7-1)

Unit 7 Free Time!
Read about the students. 
Today, Bill, Sally, Mike, and Lucy have no school.
Bill can watch baseball on television in the living room.
Sally can listen to music.
Lucy can play soccer with Mike. But she can’t play inside the house.

(Unit 7-2)
Read about Mary and Bill.
Mary and Bill play after school.
Mary has some paper. She draws. She can draw a bear.
Bill draws, too. He can draw a boy. The boy sings a song.
After they draw, they can read.

(Unit 8-1)
Unit 8 What Day Is It?
Read about Bill. 
What day is it? It is Monday. 
It is the day to put out cans. Bill puts the cans in the box.
What day is it? It is Tuesday. 
Bill puts paper and bottles in the box. It is the day to put out glass and paper.

(Unit 8-2)
Read about Lucy, Sally, Mike, and Bill.
Lucy, Sally, Mike, and Bill have tennis lessons on Monday.
Bill and Lucy learn the violin on Tuesday.
It is Wednesday. Mike learns the piano.
It is Thursday. Sally learns painting after school.
It is Friday. Lucy has a piano lesson.

(Unit 9-1)
Unit 9 Going Places
Read about Mary.
Mary lives in the country. Mary’s school is in the city. It is far.
Mary can’t go to school by bicycle. She can’t walk to school, either.

(Unit 9-2)
Read about Mike and Bill.
Mike and Bill live in the city. They live next to a store. It is in the north of the city.
They play baseball on Wednesday. They play at the park.
The park is not close. It is in the south of the city.

(Unit 10-1)
Unit 10 At the Beach
Read about Mary and Sally. 
Mary and Sally are by the sea. 
Mary feels the sun. It is hot. Mary looks up at the sky.
They took a road to the sea. 
Sally plays. She thinks it is great.

(Unit 10-2)
Read about Mike and Lucy.
Mike and Lucy are by the sea.
They feel the wind. It is cool.
Lucy is in the water. It feels cold.
Mike is on the land. It feels cold, too. It is not a hot day.

(Unit 11-1)
Unit 11 Snow Day
Read about the snow day. 
There is snow!
Mary is making a man out of snow. She is putting a hat on the snowman.
It has a long nose. It has two black eyes.
Lucy keeps her neck warm.
Bill and Mike are playing with snow balls.

(Unit 11-2)
Read about Sally and Mike.
Sally and Mike are in the house.
Sally is wearing a jacket and boots. She has a yellow scarf. She is watching the snow.
Mike isn’t wearing a jacket or boots. He is listening to music.

(Unit 12-1)
Unit 12 Help Out!
Read about Mary.
Mary,
Can you help with the work now?
The dishes are dirty. Please wash the dishes.
The dog is dirty. Please wash the dog. Use lots of soap.
After, please dry the dog. Use a big towel.
Thank you! 
Love,
Mom

[bookmark: _GoBack](Unit 12-2)
Read about Lucy.
Lucy,
The house is dirty! Please help out.
The windows are dirty. Please clean the windows.
There are toys and books on the floor. 
Please put the toys and the books on the shelf.
Then, help your mother make dinner.
Thanks! Love,
Dad
