

Contents

Unit	Text Type / Theme	Learning Focus	Page
1 Listening 1	Survey; Advertisement	• Listen for the details of an event	2
2 Listening 2	Conversations	• Learn to predict the kind of information needed with the 'Wh-' words	4
3 Listening 3	Radio news; Conversation	• Listen for large numbers	6
4 Listening 4	Announcement; Conversation	• Listen for the duration of time	8
5 Advanced Listening 1	Conversations	• Listen for people's preferences	10
6 Advanced Listening 2	Radio news; Weather report	• Listen for the quantity of things	12
7 Reading and Writing 1	 Charts; Advertisements Personal letter	• Analyse bar charts and pie charts • Extract information from advertisements • Make suggestions using words like 'perhaps' and 'maybe'	14
8 Reading and Writing 2	 E-mail; Recipe Article	• Extract information from an e-mail • Extract information from a recipe • Use adverbs to show the sequence	18
9 Reading and Writing 3	 News article; Riddles Article	• Analyse a newspaper article • Make reasonable guesses at riddles • Use mind maps to organise information	22
10 Reading and Writing 4	 Story Article	• Comprehend a story • Use topic sentences to organise an article	26
11 Advanced Reading 1	 Newsletter; Terms	• Analyse a newsletter • Extract information from terms	30
12 Advanced Reading 2	 Story	• Comprehend a story	33
13 Speaking 1	My Hobby	• Pronounce words that end in '-ing'	36
14 Speaking 2	Festivals	• Use a mind map to organise a presentation	38
15 Speaking 3	Make a Mango Cake	• Pronounce words that end in '-t' and '-ed'	40
16 Speaking 4	Grandma's Birthday	• Describe the people and objects in pictures	42
17 Skills of Expressing Ideas	Teacher-Student Interaction; Presentation	• Learn the techniques in answering questions • Learn to apply signposts and vocabulary	44

Listening I

sample

Before Listening

When you listen to an advertisement that promotes an event, pay attention to the following:

	Key words
Date	The event will be held on ...
Time	The event will begin at / end at / last for ...
Place	The event will take place at / be held at ... The venue is ...
People involved	guest, invited, performer, famous singer
Others	Tickets are available at ... / All income will be donated to ... Act now! / Show you care! / Don't wait!

Part 1 (CD Track L01)

Kelly is doing a survey. She is asking some students how they spend their summer holiday.

Listen to what the students say.

Choose the best answer by blackening the circle.

- When does Jane learn to swim?
 - ☐ A. on Mondays, Wednesdays and Fridays
 - ☐ B. on Tuesdays and Thursdays
 - ☐ C. on Saturdays
 - ☐ D. every day except Sundays
- Which of the following is **NOT** true about Jane?
 - ☐ A. Jane has two music lessons each week.
 - ☐ B. Jane is learning to play the piano with a private tutor.
 - ☐ C. Jane will take part in a competition this Saturday.
 - ☐ D. Jane does not think she can do well in the competition.

3. Kelvin **CANNOT** _____ when school starts again.

- ☐ A. do housework ☐ B. play board games
☐ C. play computer games ☐ D. take part in activity classes

4. What do you think Kelvin will do this weekend?

☐ A.

☐ B.

☐ C.

☐ D.

Part 2 (CD Track L02)

Kelly is listening to an advertisement on the radio.

Listen to the advertisement.

Choose the best answer by blackening the circle.

1. The music show will finish at _____.

- ☐ A. 8:30 p.m. ☐ B. 9:30 p.m.
☐ C. 10:30 p.m. ☐ D. 11:30 p.m.

2. Where will the music show be held?

- ☐ A. Sichuan ☐ B. Hung Hom
☐ C. City Hall ☐ D. Macau

3. Who is **NOT** going to perform in the music show?

- ☐ A. Simon Yip ☐ B. David Mo
☐ C. Sandy Lo ☐ D. Candy To

4. The speaker says, 'Show you care. Don't wait!' Which of the following best describes what the speaker means?

☐ A.

☐ B.

☐ C.

☐ D.

Reading and Writing I

sample

Part 1

Dennis has done a survey on the hobbies of students.

Read the charts below.

Survey on Hobbies

Chart 1: Hobbies

Chart 2: Time spent per week

Chart 3: Money spent per month

Choose the best answer by blackening the circle.

1. Which of the following hobbies is the least popular?

- ☐ A. musical activities
- ☐ B. watching TV
- ☐ C. reading
- ☐ D. sports activities

2. The number of students who like musical activities is _____ that of those who like watching TV.
- ☐ A. slightly lower than ☐ B. slightly higher than
- ☐ C. much lower than ☐ D. the same as
3. About 50% of students spend _____ on their hobbies per week.
- ☐ A. less than two hours
- ☐ B. two to four hours
- ☐ C. four to six hours
- ☐ D. more than six hours
4. Most students spend _____ on their hobbies per month.
- ☐ A. less than three hundred dollars
- ☐ B. three hundred and one to six hundred dollars
- ☐ C. six hundred and one to nine hundred dollars
- ☐ D. more than nine hundred dollars

Part 2

Dennis read some information in a youth centre last Monday.

Read the information.

Oral English Course

(\$200 per hour)

- Native speakers of English
- One-to-one tutoring
- Preparing for exams
- Kowloon only

E-mail: speakeng@cutemail.com

OR

Phone: 5831 1111

Apply before 31 July

BADMINTON COACH

Want to play badminton but don't know how?

- Tutor: William Fong (Hong Kong champion)
- Mornings or evenings
- Hong Kong Island only
- \$300/hour for one person
- \$400/hour for two people

If interested, call William Fong on 5148 2435
or visit www.williamfong.com.

- Suggested vocabulary:**

Dear Amy,

How are you?

I know that you want to start a new hobby.

Speaking 1

sample

Part 1 (CD Track S01)

Reading Aloud

Before Speaking

- When we pronounce a word ending in '-ing', we should link it with its preceding sound. For example:

shaking ➡ shak | king

pouring ➡ pour | ring

Reminder:

- In cases where the base form ends in a silent letter, we link '-ing' with the sound before the silent letter. For example:

climbing ➡ climb | ming

combing ➡ comb | ming

- We should pronounce '-ing' on its own when the base form of the verb ends in '-y'.

Read the following text aloud.

My Hobby

Flying a kite has been my favourite hobby since I was eight years old. My brother and I like **drawing** on kites. On windy days, we go to the country park near our home and fly the kites we made. We can see many other beautiful kites **flying** in the sky too.

Part 2 (CD Track S02)**Teacher-Student Interaction****Before Speaking**

Tick ☒ the activities that you do in spare time:

☐ go shopping

☐ go hiking

☐ go on a picnic

☐ go swimming

☐ play on-line games

☐ go jogging

☐ watch a film

☐ others (if any): _____

The teacher will ask you the following questions. Answer them.

(The questions are not provided in the real assessment.)

1. What do you like to do in your spare time?
2. Why do you like (e.g. hiking)?
3. How often do you go (e.g. hiking)?
4. How do you feel after (e.g. hiking)?

1.

2.

3.

4.

Part	Score
1A	/ 6
1B	/ 7
2	/ 6
3	/ 11
Total Score	/ 30

Remark:

- Award a score of 1 for each correct answer.

Mock Papers

Primary 5 (Final Term)

English Language

Listening

Instructions:

學生須知：

1. There are 10 pages in this Question-Answer Booklet. Answer all questions.
本卷共有10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 about 30 minutes.
評估時限為30分鐘。
4. The recording will be played continuously until the end of the Listening Assessment.
話語內容會連續播放，直至完卷為止。
5. 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 — Use an HB pencil to blacken the circle next to the correct answer. 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 or ☒ A ☐ B ☐ C ☐ D
☐ B
☐ C 或
☐ D

Name : _____
學生姓名

Class : _____
班別

Class No. : _____
班號

Part 1A (CD Track M3L01)

text type: telephone conversations about cooking class and badminton court booking

Peter is at home. Some people call his family and Peter takes messages for them.

Listen to the conversations.

Complete the following messages. Write the correct answer in each blank.

First Conversation

Think Ahead

Students should listen for the spelling and write it down carefully.

MESSAGE

Think Ahead

An ability to spell common words is essential in a message-completing task. It is a good idea to conduct some spelling practice with students regularly.

For: Mum The speaker is calling from Dr. Tang's Clinic, with 'Tang' spelt as 'Tang'.

From: (1) Dr. Tang's Clinic
(Listen for key words)

Details:

The appointment will be postponed to the 13th of July.

The appointment will be changed to 9:30 a.m. on Thursday, 13th

(2) July. For more information, call the clinic on (3) 5633 9217.
(Listen for key words) (Listen for numbers)

Think Ahead

Students should listen for the telephone number carefully. Introduce students to the meaning of 'double' and 'triple'.

The telephone number is 5633 9217, which reads as 'five-six-double-three-nine-two-one-seven'.

Written by Peter

Second Conversation

Aunt Mary would like to talk to Peter's dad.

MESSAGE

For: (4) Dad (Listen for key words)

From: Aunt Mary

Details:

Mind the Trap

It is not necessary to put down information such as 'dog' and 'kangaroo' in the answer.

Aunt Mary's flight to Hong Kong has been cancelled. She will arrive at

(5) 7 p.m. tomorrow. The new flight number is (6) DK6982.
(Listen for numbers) (Listen for key words)

The arrival time of the flight is 7 p.m.

The new flight number is DK6982, which is read as 'DK, "D" for "Dog", "K" for "Kangaroo", six-nine-eight-two'.

Written by Peter

Mind the Trap

Students should be careful not to mix up 'seven' and 'eleven'.

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 (CD Track M3L02) text type: a poem about a mum's love

Peter is reading his poem aloud.

Listen to the poem.

Choose the best answer by blackening the circle.

1. Peter wrote the poem for his _____. (Listen for main ideas)

- ☐ A. friend
☒ B. mum
☐ C. nurse
☐ D. teacher

The person 'you' takes very good care of Peter from cooking breakfast to teaching him homework. From what the person 'you' does and Peter's affection, we can tell the poem is dedicated to his mum.

Mind the Trap

Although vegetables are not mentioned in the poem, they are fresh and good for health. What Peter doesn't have for breakfast should be canned food.

2. Peter **DOESN'T** eat or drink _____ for breakfast. (Listen for specific information)

☐ A.

☒ B.

☐ C.

☐ D.

The breakfast is healthy and everything is the freshest, so he doesn't eat canned food.

3. Which of the following is true about 'you'? (Listen for specific information)

☐ A.

☐ B.

☐ C.

☒ D.

The person 'you' mends the torn socks on her own.

4. Peter takes the special drink when he _____. (Inference skill)

- ☐ A. is unhappy
☐ B. is doing revision
☒ C. has a cold
☐ D. wants to go running

Think Ahead

Students can use their imagination to guess the meaning of 'bad runny nose'. It happens when someone catches a cold.

Peter will be served a cup of ginger tea when he has a runny nose. The 'runny nose' implies that Peter has a cold.

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 / 6
	2 / 6
	3 / 6
	4 / 12
Writing	5 / 7
Total Score	/ 37

Remark:

- Award a score of 1 for each correct answer.
- See Scoring Guide.

Mock Paper

Primary 5 (Final Term)

English Language

Reading and Writing

Instructions:

學生須知：

1. There are 18 pages in this Question-Answer Booklet. Answer all questions.
本卷共有18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.
評估時限為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 — Use an HB pencil to blacken the circle next to the correct answer. 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 or ☒ A ☐ B ☐ C ☐ D
☐ B 或
☐ C
☐ 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 4 text type: a passage about staying healthy

Peter is reading a passage in the library.

Read the first part of the passage. Answer Questions 1-5.

Do you always feel tired or become ill easily? If yes, you should live a healthier lifestyle from now on. ^(Q5) To lead a healthy life, you need to eat right, get enough exercise and stay happy to tackle the tasks in your busy schedule.

^(Q1) Eating right is important. A healthy, balanced diet can help you 5

grow and focus on your study. According to the food pyramid, you should eat plenty of fruit and vegetables. ^(Q2) Also, eating the right amount of meat, eggs and beans can help build your bones and muscles. If you want to have good eyesight, you can eat seafood such as salmon and tuna fish.

On the other hand, you should avoid junk food, such as sausages, 10
potato chips and cola. They contain too much sugar, salt and fat. If you eat too much of them, you will become overweight and may even develop heart diseases.

(about 150 words)

Choose the best answer by blackening the circle.

1. Eating right is important because it helps people _____. (Rephrasing skill)

☐ A. become rich
 ☐ B. lose weight
☐ C. sleep well
 ☒ D. stay active

 'Help you grow and focus on your study' means that people can stay active.

2. Peter eats the right amount of pork and beans. The food _____. (Inference skill)

☐ A. is good for his eyes
☒ B. helps him grow taller and stronger
☐ C. makes him overweight
☐ D. protects him from heart attacks

Think Ahead

Students should apply their general knowledge that pork is a kind of meat.

Pork and beans can help build people's bones and muscles. In other words, the food can help Peter grow taller and stronger.

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。

3. 'Junk food' refers to food which is _____.

(Guess the meaning of unfamiliar words)

- ☐ A. delicious
- ☐ B. good for health
- ☒ C. unhealthy
- ☐ D. tasteless

Junk food refers to the sugary food, salty food and fatty food, which are likely to cause obesity and increase the risk of heart diseases. In other words, junk food refers to food which is unhealthy.

4. What is the main idea in the last paragraph?

(Identify main ideas)

- ☐ A. ways to gain weight
- ☐ B. causes for heart diseases
- ☐ C. various kinds of popular food
- ☒ D. food that people should eat less of

The writer states that people should avoid junk food and warns about the risks caused by excessive intake. This shows that he focuses on the food which people should eat less in the last paragraph.

Mind the Trap

Although food like potato chips and cola is popular, the writer thinks that they are unhealthy and therefore should be avoided. It is the main idea of the last paragraph.

5. In line 3, what does the word 'right' mean? (Guess the meaning of unfamiliar words)

right /rat /

adjective

1. the opposite of left
'I write with my right hand.'

noun

2. something that you are allowed to do or have
'The club is for members only. We don't have the right to get inside.'

adverb

3. correctly
'We guessed right. They had gone.'
4. immediately
'Jenny called me right after the dinner.'

- ☐ A. 1
- ☐ B. 2
- ☒ C. 3
- ☐ D. 4

In the sentence '...you need to eat right', 'right' functions as an adverb because it follows a verb. In terms of the meaning, 'right' means 'correctly'. 'Eating correctly' is the key to a healthy life.

Part 5 text type: a story about helping people

Yesterday, Peter and his father helped an old man. The following pictures show what happened.

Write about 80 words. You may use the following pictures and ideas for the passage.

in the park

fall down on the ground

call an ambulance

- What did Peter and his father do last weekend?
- Where did they go?
- Who did they help?
- What did they do to help?
- How did they feel?

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
Presentation	/ 11
Total Score	/ 11

Remark:

- See Scoring Guide.

Mock Papers
Primary 5 (Final Term)
English Language

Speaking

Preparation Time : 3 minutes
Assessment Time : 2 minutes

Assessment Focuses of this Paper

Presentation

- Talking about lions
- Providing 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
- Pronouncing simple and familiar words comprehensibly

Name : _____
 學生姓名

Class : _____
 班別

Class No. : _____
 班號

Instruction Card

You are going to give a presentation about lions. You may use the mind map below to help you. You will have two minutes to complete the task.

The following questions may help you:

- What do lions look like?
- Where do they live?
- What are their habits?
- What do they like to eat?

• END OF PAPER •