

Contents

Section	Level	Practice	Text Type	Page
 Listening (Scan the QR codes in the answer key to listen to the recordings.)	★	Listening 1	discussions, phone conversations	4
		Listening 2	introductions, phone conversations	6
		Listening 3	discussions, phone conversations	8
		Listening 4	conversations, conversations	10
	★★	Listening 5	monologues, phone conversations	12
		Listening 6	phone conversations, conversations	14
	★★★	Listening 7	announcements, conversations	16
		Listening 8	interviews, conversations	18
 Reading	★	Reading 1	leaflets	20
		Reading 2	notices	22
		Reading 3	notices	24
		Reading 4	advertisements	26
		Reading 5	advertisements	28
		Reading 6	leaflets	30
		Reading 7	diary entries	32
		Reading 8	e-mails	34

Primary 4

Section	Level	Practice	Text Type	Page
 Reading		Reading 9	leaflets	36
		Reading 10	leaflets	38
		Reading 11	diary entries	40
		Reading 12	e-mails	42
		Reading 13	articles	44
		Reading 14	e-mails	46
		Reading 15	articles	48
		Reading 16	articles	50
 Writing		Writing 1	diary entries	52
		Writing 2	diary entries	53
		Writing 3	e-mails	54
		Writing 4	e-mails	55
	Writing Checklist			56

* Exclusive to School Subscribers

Listening 4

Part 1

Joyce is talking with her mum about what to buy for Grandpa's birthday party. Listen carefully and choose the best answers for Questions 1-5.

1. Joyce and her mum will **NOT** buy _____ at the supermarket.
 - A. sushi
 - B. chicken
 - C. cucumbers
 - D. lettuce
2. Who will make the birthday cake?
 - A. Joyce
 - B. Joyce's mum
 - C. Aunt Sandy
 - D. Joyce's grandpa
3. Why **DON'T** Joyce and her mum buy potato chips?
 - A. Grandpa does not like them.
 - B. Joyce cannot eat fried food.
 - C. They are not cheap.
 - D. They are not healthy.
4. How many bottles of apple juice will they buy?
 - A. 5
 - B. 10
 - C. 15
 - D. 20
5. Which of the following is **NOT** true?
 - A. They will buy some soft drinks.
 - B. They will buy some chicken.
 - C. They will buy some candles.
 - D. Mum will bring a camera.

Date: _____

Part 2

Joyce and her brother Alex are talking about buying headphones for their grandpa. Listen carefully and complete the order form for Joyce.

Smart Shop

Headphones Order Form

**Buy 1 get 1 free from 10 June to 20 June*

(6) Ordering date: _____ / _____ / 20XX
(Day) (Month)

(7) Headphone model: _____

Skill 2

Do not mix up letters like 'B', 'D', 'P' and 'T'. They sound similar.

(8) Colour: (Write the number required in the appropriate ☐.)

☐ Blue

☐ Green

☐ Purple

☐ Red

☐ White

☐ Yellow

(9) Delivery method: (Put a ✓ in the appropriate ☐.)

☐ Delivery: (Address: _____)

☐ Store pick-up:

☐ Mong Kok

☐ Sha Tin

☐ Tsuen Wan

☐ Wan Chai

(10) Pick-up day:

☐ Wed

☐ Thu

☐ Fri

☐ Sat

☐ Sun

(11) Customer information:

Name: _____ Joyce Lam

Phone: _____

Thank You!

Reading 1

sample

Jodie is reading a leaflet about some smartphone games. Read it carefully. Choose the best answers for Questions 1-5 and complete Question 6.

Coco Smartphone Games

Summer Sale

- ◇ From 1 August to 20 August, enjoy \$5 off all games.
- ◇ Buy 1 get 1 free for all car racing games.

Saving Princess Laura

5

The witch catches Princess Laura and locks her in the castle. Ready to save the princess? Ride a horse to find her. **Team up** with your friends and fight the witch! This game is best for children aged ten or above.

10

Price: HK\$46

Little Sushi Chef

This restaurant is always busy. People are coming for your sushi! Try to make as much sushi as you can in a minute. Get more likes from customers and you can open more restaurants.

15

Price: HK\$32

Catch Them All

20

Catch as many fish as you can. There are many types of fish in different oceans. Use the map to find **them**. You can get 1000 points for catching a golden fish!

25

Price: HK\$38

Dragon Race

Want to drive these cool dragon racing cars? You can choose from 60 cars. There are 100 race routes to drive on. Play with your friends. Be the fastest driver!

30

Price: HK\$48

➤ For more smartphone games, visit our website: www.cocosmartphonegames.com.

Mini Dictionary

off: taken away from the original price

team up: to join another person in order to do something

chef: a skilled cook, especially the main cook in a restaurant

Date: _____

Skill 3

'\$5 off' means you can pay \$5 less.

- From the leaflet, what do we know about the summer sale?
 - All games are cheaper.
 - All games are free.
 - We can enjoy the summer sale on 30 August.
 - Buy 1 get 1 free for all cooking games.
- Which of the following is **TRUE** about *Saving Princess Laura*?
 - You can play with your friends.
 - You need to feed the horse.
 - It is best for 8-year-old children.
 - You need to buy a horse.
- For *Little Sushi Chef*, you need to _____.
 - catch fish
 - eat sushi
 - make sushi
 - buy sushi
- In the description of *Catch Them All*, what does '**them**' refer to?
 - the oceans
 - the fish
 - the players
 - the points
- For *Dragon Race*, how many race routes can you choose from?
 - 50
 - 60
 - 80
 - 100
- Jodie is writing an e-mail to her friend Molly. Read the information on p.20 and help her complete the sentences. Use only **ONE** word for each blank. Make sure your answer is grammatically correct.

Hi Molly,

I just bought the game *Dragon Race*. I can drive different dragon racing (i) cars . Let's play it together! Let's see who can be the fastest (ii) _____ !

Read the instructions Find information to answer the questions.

You are Amy. You and your mum went to a supermarket today. Based on the pictures below, write a diary entry about what happened. Write at least 70 words.

1. Where did you go today? _____ .
2. Who was with you? _____ .
3. Which tense should you use?

The **present tense** / **past tense** / **future tense**

Study the pictures Answer the questions.

Picture (a) → Paragraph 1

1. What did you and your mum do?

went shopping

What did you want to buy?
food for dinner

Put your ideas in a complete sentence.

We went shopping for food for dinner.

2. Who did you see there? Where was she?

Picture (b) → Paragraph 2

3. Where did the woman put her handbag? Did she zip it up?
4. What was the man doing? What was in the handbag?

Picture (c) → Paragraph 3

5. What did the man do? Did he run away?
6. How did you feel?

Ending → Paragraph 4

7. What did you do? Did you say anything?
8. What happened in the end? Did anybody help?

Extra support for Writing 2

Suggested vocabulary

Picture (a)

basketball	籃球
excited	興奮的
pedestrian	行人
street	街道

Picture (b)

pick up	拾起
road	馬路
roll	滾動
shout	大聲說

Picture (c)

car	汽車
driver	司機
scared	驚慌的
stop	停下

Ending

*again	再一次
*help	幫助
*sorry	抱歉的
*walk	陪（某人）走

The above vocabulary items are from p.53 of the main book.

*These are extra vocabulary items.

Writing sample

23 June 20XX (Sat)

Windy

Today Kelly and I went home together.
We played **basketball** on the **street**. We were
excited.

Picture (a)

Suddenly the basketball **rolled** on to the
road so I ran to **pick it up**. An old man nearby
shouted to me, 'Watch out! A car is coming!'

Picture (b)

Luckily the **car stopped** in front of me. I
was **scared**. I fell down and hurt my leg. The
old man and Kelly came to check on me.

Picture (c)

Kelly **helped** me up and **walked** me home. I
felt so **sorry**. I will not play basketball on the
street **again**.

Ending

More useful vocabulary

L = for Listening

R = for Reading

W = for Writing

At a party (Phrases) **L R W**

blow out the candles	吹蠟燭
book a venue	預訂場地
bring an invitation card	帶邀請卡
design a theme	設定主題
decorate the venue	佈置場地
get a present	收到禮物
give (someone) a surprise	給（某人）一個驚喜
make a wish	許願
play party games	玩派對遊戲
prepare party food	預備派對食物
sing the birthday song	唱生日歌
take photos	拍照

Describing objects (Adjectives) **L R W**

		Similar meaning	Opposite meaning
big	大的	large	small
boring	沉悶的	dull	
bright	光亮的		dark
clean	乾淨的		dirty
easy	容易的		difficult
exciting	刺激的	thrilling	
heavy	重的		light
informative	提供資訊的		
interesting	有趣的	amusing	
long	長的		short
quick	快的		slow
sunny	陽光普照的		
touching	感人的	moving	

Listening Skills

Skill 1: Listening for numbers

Example

Sunglasses Order Form

Model number: SUN _____

1. Be careful with numbers that sound similar.

five (5) and nine (9) six (6) and eight (8) seven (7) and eleven (11)
twelve (12) and twenty (20) thirteen (13) and thirty (30) fifteen (15) and fifty (50)

2. Learn how to say numbers in the hundreds.

100 = a hundred / one hundred 105 = a hundred and five / one hundred and five
236 = two hundred and thirty-six 414 = four hundred and fourteen

Skill 2: Listening for letters and sounds

Example

Evaluation Form

E-mail: _____@pl.com

When you listen for letters and sounds, pay attention to:

1. letters that sound similar

a, j and k b, d, p, t and v c and e f and s m and n

2. words that sound similar but have different spellings

boy / boil doll / door fly / fry
moon / noon smart / start so / show

