

Contents

Unit	Text Type / Theme	Learning Focus	Page
1 Listening 1	Conversation; Phone call	• Learn to categorise different objects	2
2 Listening 2	Conversation; Survey	• Learn to rephrase sentences	4
3 Listening 3	Announcement; Conversation	• Learn to get hints from signpost words 1	6
4 Listening 4	Weather report; Radio programme	• Learn to get hints from signpost words 2	8
5 Advanced Listening 1	Radio news	• Learn to predict the kind of information needed with the 'wh-' words	10
6 Advanced Listening 2	Story	• Learn to predict the content from the text type and questions	12
7 Reading and Writing 1	 Posters; Bar chart Article	• Extract information from posters • Analyse bar charts • Use connectives to show the sequence of a series of events	14
8 Reading and Writing 2	 Back cover; Poem Story	• Extract information from the back cover of a book • Comprehend a poem • Create an interesting ending for a story	18
9 Reading and Writing 3	 Letter to the editor; Passage Article	• Analyse a letter to the editor • Extract information from a passage • Use topic sentences to organise an article	22
10 Reading and Writing 4	 Magazine articles; Play Journal	• Analyse magazine articles • Comprehend a play • Use the past tense to write a journal	26
11 Advanced Reading 1	 Charts; Recipe	• Analyse charts • Extract information from a recipe	30
12 Advanced Reading 2	 News articles	• Analyse news articles	33
13 Speaking 1	What I Want to Be	• Pronounce words that contain the 'th' sound	36
14 Speaking 2	Dragon Boat Festival	• Describe the people and objects in pictures	38
15 Speaking 3	Seeing a Doctor	• Use rising intonation to read direct speech • Pronounce words that end in '-d'	40
16 Speaking 4	Volunteer Club	• Use a mind map to organise a presentation	42
17 Skills of Expressing Ideas	Teacher-Student Interaction; Presentation	• Learn the techniques in answering questions • Learn to apply signposts and vocabulary	44

Listening 1

sample

Before Listening

Sometimes, the words in the options may not be the same as those in the tapescript. Then, we may need to know how they are categorised.

For example, we can categorise the cuisines of different countries into different groups. This can help us choose the correct answer.

Asian cuisine	e.g. Chinese, Japanese, Thai, Indian, Korean
Western cuisine	e.g. French, Italian, Spanish, German, American

Part 1 (CD Track L01)

Dad is talking with Jenny.

Listen to the conversation.

Choose the best answer by blackening the circle.

1. Jenny and her dad will take photos with Kelly on _____.

- A. Thursday
- B. Friday
- C. Saturday
- D. Sunday

2. Which of these things does Kelly like best?

A.

B.

C.

D.

3. Kelly is **NOT** _____.

- A. selfish
- B. sporty
- C. helpful
- D. smart

4. What kind of cuisine does Kelly like?

- A. Chinese
- B. Japanese
- C. Thai
- D. Italian

5. Which present will Jenny and her dad buy?

A.

B.

C.

D.

Part 2 (CD Track L02)

Jenny gets a phone call.

Listen to the conversation.

Write the correct answer in each blank to complete the note.

To : Jenny

From : Patrick

Subject : Things to Bring

- A big box with a (1) _____ ribbon
(on Patrick's (2) _____ in his bedroom)
- A (3) _____ cake
- Meeting time: (4) _____ p.m.
- Meeting place: (5) _____ Park

Written by: Jenny

Part 1

Joe and Eva wrote for the school magazine.

Read their writing.

SENDING CHRISTMAS CARDS

Sending e-cards is easy and it saves time, money and paper. Within a few seconds, your friends around the world will receive your greetings. So, you don't have to worry about the posting deadlines. Even if you send an e-card on Christmas Eve, it'll arrive at almost the same time you send it!

5

E-cards are environmentally friendly but paper cards are not. Thousands of trees have been cut to make paper cards every year. People may throw them away after Christmas. What a big waste!

Also, paper cards are so expensive now. I'd rather spend the money on other things.

10

Alex Lam (Class 6C)

I agree that sending e-cards is easy and cheap, but I think only paper Christmas cards can show how much we love and care. E-cards can never replace the traditional ones.

Although you may think that posting Christmas cards is troublesome, some people, particularly the elderly, value paper cards which people have taken time to write and post. Sending paper cards is a way to show our respect. That's why I still prefer paper Christmas cards to e-cards.

15

Chris Cheng (Class 6A)

Choose the best answer by blackening the circle.

1. When will your friend get your e-card if you send it on Christmas Day?

- A. Christmas Eve B. Christmas Day
 C. Boxing Day D. New Year Eve

2. Which of the following is **NOT** the reason why Alex likes e-cards?

- A. They save time.
 B. They do not cost much.
 C. They can reduce paper waste.
 D. They are welcomed by the elderly.

3. Chris prefers paper cards to e-cards because _____ .
- A. sending paper cards can show our respect
 - B. sending paper cards is more convenient
 - C. sending paper cards is cheaper
 - D. sending paper cards takes a longer time
4. Read lines 13-14. 'The traditional ones' refers to _____ .
- A. our love and care
 - B. paper cards
 - C. the people who receive e-cards
 - D. the people who like paper cards
5. Both Alex and Chris think that _____ .
- A. e-cards help save money
 - B. old people like paper cards more
 - C. e-cards should replace paper cards
 - D. paper cards are not environmentally friendly

Part 2

Eva is reading a play in the library.

Read part of the play.

Narrator: In a hilly village far away, there was a poor family. The father could not earn enough money to support the family. The mother was ill and needed lots of care. Their children, Andy and Sarah, were smart and hard-working.

Sarah: Oh, Andy! There's only a little rice left. 5

Andy: But Mum needs some congee. Let's cook all the rice left for her.

Sarah: All right! We still have some sweet corn left. You can have it.

Andy: How about you, Sarah?

Sarah: Don't worry about me. I'm not hungry at all. You must hurry up or you'll miss the lesson. Mr. Kwan starts his lesson at eight o'clock 10 sharp. It takes you an hour to walk up those hills. Go now! Here's your sweet corn.

Narrator: After Andy has left, Sarah started sweeping the floor and sang lovely songs.

Part 3

Eva is writing a journal about her trip to Thailand.

You are Eva. Look at the pictures and write the journal in about 80 words.

Before Writing

A journal records what you have done every day. It is written in the past tense.

Suggested vocabulary:

temple sunbathing souvenir unforgettable

Speaking 2

sample

Presentation (CD Track S03)

Before Speaking

In presentation with story pictures, you should pay attention to the background, characters, actions and reactions in each picture. You may also need to create an ending by yourself.

Try to use more cohesive devices to link your ideas together. For example:

when **besides** **finally** **as a result** **since** **then**

Suggested vocabulary:

Dragon Boat Festival	celebrate	steamed
rice dumpling	delicious	traditional
Dragon Boat Races	cheer for	athlete

Ann and her family celebrated Dragon Boat Festival yesterday. Use the pictures on the right to tell a story about them. You will have two minutes to complete the task.

The following questions may help you:

- Why didn't Ann need to go to school?
- What was Ann's mother teaching her to do?
- What did the family have for lunch?
- What did the family think about the food?
- Where did the family go after lunch?
- How did the family feel about the Dragon Boat Races?

Part	Score
1	/ 8
2A	/ 4
2B	/ 7
3	/ 7
Total Score	/ 26

Remark:

- Award a score of 1 for each correct answer.

Mock Papers Primary 6 (First Term) English Language

Listening

Instructions:

學生須知：

1. There are 8 pages in this Question-Answer Booklet. Answer all questions.
本卷共有8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
 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 2A (CD Track M1L02) text type: an announcement before a plane takes off

Betty and Lily are boarding a plane to Bangkok. Before the plane takes off, there is an announcement.

Listen to the announcement.

Choose the best answer by blackening the circle.

1. What is the model of the plane? (Listen for key words)

- A. Boeing 737
 B. Boeing 747
 C. Boeing 757
 D. Boeing 767

Part 2A

Captain: Good evening, ladies and gentlemen. You're now on (Q1) TNL Airlines Boeing 757. I'd like to welcome everyone on board. I'm Captain John Wilson. (Q2) The chief air hostess in the cabin is Miss Fanny Cheung. She is willing to give you a hand anytime. (Q3) We're going to fly to Bangkok. Our departure time is 19:50 Hong Kong time and the

Betty and Lily were on TNL Airlines Boeing 757.

2. Who is responsible for the service on the plane? (Distinguish between similar sounds)

- A. Captain John Wilson
 B. Mr. Joe Wilson
 C. Miss Fanny Sheung
 D. Miss Fanny Cheung

Mind the Trap

Captain John Wilson is responsible for flying the plane, not serving the passengers.

scheduled arrival time is 23:40 Bangkok time. The scheduled flying time is two hours fifty minutes. The weather in Hong Kong is mild and dry. It is 20°C outside. We will leave Hong Kong

'An air hostess' refers to a person who serves passengers on the plane. The chief air hostess on the plane is Miss Fanny Cheung.

3. When is the announcement being made? (Inference skill)

- A. an hour before 19:50
 B. right before 19:50
 C. at 23:40
 D. after 23:40

International Airport shortly. (Q4) Please fasten your seat belts. We wish you a very comfortable and enjoyable flight. Thank you.

The announcement is made before the flight departs. 'Our departure time is 19:50 Hong Kong time', so the answer is Choice B.

4. According to the announcement, what are the passengers advised to do before the plane takes off? (Listen for specific information)

- A. Fasten the seat belt.
 B. Break the seat belt.
 C. Get a seat.
 D. Leave their seats.

The captain advised all passengers to fasten their seat belts.

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。

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 2B (CD Track M1L03) text type: a conversation about filling out a form

Betty is teaching Lily how to fill out the form for the Thai Immigration.
Listen to the conversation.
Complete the following form. Write the correct answer in each blank.

Immigration Form (for Travellers)

Full name: Wong Siu Ling

Date of Birth: 23rd May (1) 1984
(Listen for specific information)

Sex: Female Lily was born on 23rd May 1984.

Nationality: (2) Chinese
(Listen for key words) The nationality of Lily is Chinese.

Travel Document Number (e.g. passport): (3) HA 0000364489
(Listen for specific information)

Departure Place: (4) Hong Kong
(Listen for key words) The passport number of Lily is HA0000364489.
Lily goes to Thailand from Hong Kong.

Location of Accommodation: Marine (5) View Resort
(Distinguish between similar sounds)

Flight Number: (6) TH483
(Listen for specific information) Lily is going to stay in Marine View Resort.
The flight number is TH483.

Duration of Stay: (7) 3 / three days
(Listen for numbers) Lily will stay in Thailand for 3 days.

Signature: Lily Wong
Think Ahead
Students are advised to write Arabic numbers to save time and avoid spelling mistakes.

Date: 22nd November 20XX

Part 2B

Lily: Oh! What's this?	Betty: For nationality ...
Betty: This is an immigration form for all travellers to enter Thailand. Is this your first time travelling abroad?	Betty: Simply write (Q2) 'Chinese'.
Lily: No ... but the last time I travelled was about ten years ago.	Lily: Thanks.
Betty: That's OK. Let's fill out the form together.	Betty: Do you know your passport number then?
Lily: I think I can fill out the personal information on my own.	Lily: Yes. I can find it in my passport. Let's see ... it's (Q3) H-A-0-0-0-0-3-6-4-4-8-9.
Betty: OK.	Next, the departure place, of course, is (Q4) Hong Kong. But what's the name of the hotel that we'll stay in?
Lily: First, my name ... Lily Wong.	Betty: (Q5) Marine View Resort.
Betty: Remember to write your full name as it is in your passport.	Lily: What's the flight number?
Lily: Thanks for reminding me. I should write Wong Siu Ling.	Betty: It's (Q6) TH483.
Then, my date of birth is (Q1) 23rd May 1984.	Lily: Thanks. I know the last one – the duration of stay is (Q7) three days.
	Betty: Remember to write today's date and sign your name.

Part	Score
Reading	1A / 3
	1B / 8
	2 / 6
	3 / 7
	4 / 12
Writing	5 / 7
Total Score	/ 43

Remark:

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

Mock Papers

Primary 6 (First Term)

English Language

Reading and Writing

Instructions:

學生須知：

1. There are 20 pages in this Question-Answer Booklet. Answer all questions.
本卷共有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.
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
 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 3 text type: a letter about organising a hiking trip**Peter received a letter from Uncle Tom.**

Read the letter.

Choose the best answer by blackening the circle.

Dear Peter,

Have you finished your exams at school yet? I hope you still remember that we are going to have a family hiking trip next week. ^(Q1) My computer is out of order ^{not working} so I am sending you this letter. Please remind your mum and dad about the following details. 5

We will meet at Sunshine Bakery at Kowloon Tong Railway Station at 9:00 a.m. next Friday. ^(Q3) We have to be on a train before 9:10 a.m. and catch the villagers' truck at Tai Po Market. ^(Q2) It usually sets off at 9:45 a.m. Be on time and have your breakfast before meeting there.

It will be cool and sunny. We have to walk up steep slopes and walk through narrow paths. Light and warm jackets are best for hikers. ^(Q6) You should wear a pair of comfortable running shoes too. 10

^(Q4) Bring a light lunch. You will need to have enough water for the day. There will be no food or drinks supply along the trail. Also, ^{something important and needs immediate attention} remember to bring along your ^(Q5) mobile phone as it is very useful in urgent situations. 15

If you want to make any changes, please call Aunt May or me. ^(Q7) We know that you are the most hard-working student in class. So, please don't worry about the exam results. See you next week!

Love,

Uncle Tom 20

(about 230 words)

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。

Choose the best answer by blackening the circle.

1. Why did Uncle Tom send Peter a letter? (Understand one's behaviour)

- A. Peter was busy with the exams at school.
- B. Peter didn't have a computer.
- C. Uncle Tom didn't have time to write an e-mail.
- D. Uncle Tom's computer did not work.

☀ Uncle Tom sent a letter because his computer was out of order. That means the computer was broken and did not work.

2. Read line 8: 'It usually sets off at 9:45 a.m.' What does this mean? (Rephrasing skill)

- A. The truck usually leaves at 9:45 a.m.
- B. The truck usually arrives at 9:45 a.m.
- C. The train usually leaves at 9:45 a.m.
- D. The train usually arrives at 9:45 a.m.

🧠 Think Ahead

Remind students about the pronoun 'it'. It refers to the truck at Tai Po Market. If students do not know the meaning of 'set off', they can guess the answer from the phrase 'be on time'.

☀ To 'set off' means to leave and start a journey.

3. How long does it take to travel from Kowloon Tong to Tai Po Market by train? (Arithmetic skill)

- A. about 10 minutes
- B. about 15 minutes
- C. about half an hour
- D. about an hour

☀ They have to get on the train at about 9:10 a.m. and arrive at Tai Po Market at 9:45 a.m., in order to catch up the villagers' truck. There is a 35-minute difference between 9:10 a.m. and 9:45 a.m.

4. What should Peter bring for lunch? (Use general knowledge)

- A.
- B.
- C.
- D.

☀ Uncle Tom advised Peter to bring light food for lunch. Among the choices, only the sandwiches and bananas in Choice C are light and easy.

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

Jason went hiking on the Wilson Trail yesterday.

Look at the pictures and write the story with an ending in about 80 words.

sunny and warm

a steep slope

knee

call for help

5.

Ending?

The following questions may help you:

- What was the weather like yesterday?
- What were Jason and Ann doing?
- What happened to Ann?
- How did the children feel?
- What did the teacher do?
- 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
Presentation	/ 11
Total Score	/ 11

Remark:

- See Scoring Guide.

Mock Papers
Primary 6 (First Term)
English Language

Speaking

Preparation Time : 3 minutes
Assessment Time : 2 minutes

Assessment focuses of this Paper

Presentation

- Talking about helping an old lady on the MTR
- 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

Peter helped an old lady yesterday. Use the pictures below to tell a story. You will have two minutes to complete the task.

The following questions may help you:

- Where was Peter?
- What was the old lady doing?
- How did the old lady feel?
- What were other passengers doing?
- What did Peter do?
- How did the old lady feel?

Think Ahead

- The past tense should be used since the story happened in the past.
- Students should observe the facial expression of the old lady and understand her feelings and needs.
- Students should describe what Peter and other passengers did and preferably create a contrast between them.
- Students should lay emphasis on how the old lady felt after sitting down and what it meant to Peter.

1.

2.

3.

4.

Mind the Trap

- Some students may miss out the 'the' in the expression 'on the MTR'.
- 'The' in 'the old lady' should be pronounced as /ði:/ because 'old' begins with a vowel sound.

• **END OF PAPER** •