

Part	Score
1A	/ 6
1B	/ 6
2	/ 6
3	/ 10
Total Score	/ 28

Primary 6

Listening ①

Instructions:

學生須知：

- There are 12 pages in this paper. Answer all questions.
本練習共有 12 頁，全部題目均須作答。
- Do not write in the margins.
請勿在框線以外書寫。
- Time allowed is about 30 minutes.
建議完成時限約為 30 分鐘。
- The recording will be played continuously until the end of the Listening Paper.
話語內容會連續播放，直至練習完結。
- Write your Name, Class and Class Number in the spaces below.
在下面填寫學生姓名、班別及班號。

Instructions for answering questions:

作答說明：

Multiple Choice Questions — Blacken the circle next to the correct answer with an HB pencil. For example:

選擇題 — 選出正確的答案，並用 HB 鉛筆把該項圓圈塗黑和塗滿，如：

- A
 B or A B C D
 C 或
 D

Other Questions — Write your answers in the spaces provided.

其他題目 — 在適當的位置內填寫答案

Name : _____
學生姓名

Class : _____
班別

Class No. : _____
班號

Part 1

Part 1A

Kelly and her dad are talking at home.

Listen to what they say.

Write the correct answer in each blank.

https://www.blossomflowershop.com

Blossom Flower Shop Flowers Order Form

Customer

Name: (1) _____ Chan

Phone number: 3554 3470

Delivery

Name: Susan Chan

Address: Flat: (2) _____

Floor: 31st

Street no.: (3) _____

Street name: Sunny Street

District: Hung Hom

Date: (4) _____ May

Time: (5) _____

Order

Number and type of flowers: 12 roses

Message on the card: To the (6) _____ mum in the world!

We love you!

Please do not write in the margin. 請勿在此書寫。

Please do not write in the margin. 請勿在此書寫。

Part 1B

Kelly is listening to the news and weather report.

Listen to the report.

Choose the best answer by blackening the circle.

1. Who is reading the news?
 - A. Candy Tong
 - B. Cindy Tong
 - C. Kathy Tong
 - D. Kitty Tong

2. When did the blackout happen?
 - A. five thirty
 - B. seven
 - C. eight
 - D. nine thirty

3. What happened to the boy?
 - A. He hurt his leg.
 - B. He hurt his arm.
 - C. He stopped the lift.
 - D. He saved his mum.

Please do not write in the margin. 請勿在此書寫。

Please do not write in the margin. 請勿在此書寫。

Part	Score	
Reading	1	/ 8
	2	/ 6
	3	/ 7
	4	/ 11
Writing	5	/ 7
Total Score		/ 39

Primary 6

Reading and Writing ①

Instructions:

學生須知：

1. There are 20 pages in this paper. Answer all questions.
本練習共有 20 頁，全部題目均須作答。
2. Do not write in the margins.
請勿在框線以外書寫。
3. Time allowed is 50 minutes.
建議完成時限為 50 分鐘。
4. Write your Name, Class and Class Number in the spaces below.
在下面填寫學生姓名、班別及班號。

Instructions for answering questions:

作答說明：

Multiple Choice Questions — Blacken the circle next to the correct answer with an HB pencil. For example:

選擇題 — 選出正確的答案，並用 HB 鉛筆把該項圓圈塗黑和塗滿，如：

- A
 B or A B C D
 C 或
 D

Other Questions — Write your answers in the spaces provided.

其他題目 — 在適當的位置內填寫答案

Name : _____
學生姓名

Class : _____
班別

Class No. : _____
班號

Part 1

Mark is reading some information about a bicycle.

Read the information.

www.bigwheel.com.hk

Meet our new bicycle

\$1,450 (55 cm)
\$1,000 (50 cm)

Ride around the city in style! The best bicycle for young riders.

Product information

- Comes in two sizes, tall and short
- Available in yellow, black and white
- Made of steel and rubber
- Good for any weather
- Suitable for riding in the city and the countryside but not for riding in the mountains
- Includes a front basket
- Designed by four young people in Hong Kong

You may also want:

water bottle
\$50

helmet
\$250

Where to buy

Riders Here: Central
Go Go Sports: Central
Tsim Sha Tsui
Kwun Tong

Please do not write in the margin. 請勿在此書寫。

Please do not write in the margin. 請勿在此書寫。

5

10

15

20

Choose the best answer by blackening the circle.

1. The bicycle comes in _____ colours.

- A. two
- B. three
- C. four
- D. five

2. How much is the short bicycle?

- A. \$50
- B. \$250
- C. \$1,000
- D. \$1,450

3. Rubber is a kind of _____ .

- A. basket
- B. bottle
- C. design
- D. material

4. The bicycle is a good fit for _____ .

- A. winners
- B. designers
- C. teenagers
- D. hikers

Please do not write in the margin. 請勿在此書寫。

Please do not write in the margin. 請勿在此書寫。

Part 5

Oscar did some housework at home.

Write a story about Oscar.

Use the following pictures and ideas to write the story in about 80 words.

?

- In Picture 1, what did Oscar do in the kitchen?
- In Picture 2, what else did Oscar do in the kitchen?
- What did Mum say when Oscar finished doing the housework?
- What did Oscar want from Mum?
- Did Mum make Oscar's wish come true? Why / Why not?
- What happened in the end?

Please do not write in the margin. 請勿在此書寫。

Please do not write in the margin. 請勿在此書寫。

Part	Score
Part 1: Reading Aloud	/ 4
Part 2: Teacher-Student Interaction	/ 7
Total Score	/ 11

Primary 6

Speaking ①

Preparation Time: 2 minutes
Practice Time: 3 minutes

Part	Focuses of this Paper
1	<p>Reading Aloud</p> <ul style="list-style-type: none"> · Read aloud a text about PE lessons · Showing a basic understanding of the text by reading aloud the text clearly and comprehensibly · Pronouncing simple and familiar words comprehensibly
2	<p>Teacher-Student Interaction</p> <ul style="list-style-type: none"> · Answer questions related to PE lessons · Providing and/or exchanging simple information and ideas, and attempting to provide some elaboration with the help of cues · Using a small range of vocabulary, sentence patterns and cohesive devices to convey simple information and ideas fairly appropriately with the help of cues

Name : _____ Class : _____ Class No. : _____
 學生姓名 班別 班號

Part 1**Reading Aloud**

Read the following text aloud.

PE Lessons at School

We have PE lessons on Wednesdays and Fridays at 10:30. We wear PE uniforms to school on those days. We usually do warm-up exercise first. It takes about five minutes. After that, we learn and play different sports together.

Sometimes we run. Sometimes we play football. My friends and I like rope skipping the most. We all enjoy PE lessons very much.

Part 2**Teacher-Student Interaction**

The teacher will ask you some questions. Answer them.

• **END OF PAPER** •