

Contents

sample

Section	Level	Practice	Text Type	Page
Listening	Basic	Listening 1 (M.C.)	weather reports	4
		Listening 2 (form)	phone conversations	5
		Listening 3 (M.C.)	monologues	6
		Listening 4 (M.C.)	conversations	7
		Listening 5 (form)	conversations	8
	Advanced	Listening 6 (M.C.)	announcements	9
		Listening 7 (M.C.)	monologues	10
		Listening 8 (form)	conversations	11
	Challenge	Listening 9 (M.C.)	discussions	12
		Listening 10 (form)	conversations	13
Reading	Basic	Reading 1	leaflets	14
		Reading 2	online posts	16
		Reading 3	notices	18
		Reading 4	newsletter articles	20
		Reading 5	articles	22

Section	Level	Practice	Text Type	Page
<p>Reading</p>	Advanced	Reading 6	blog entries	24
		Reading 7	articles	26
		Reading 8	articles	28
	Challenge Timed	Reading 9	e-mails	30
		Reading 10	articles	32
		Reading 11	news reports	34
<p>Writing</p>	Basic	Writing 1	diary entries	36
		Writing 2	e-mails	37
	Advanced	Writing 3	diary entries	38
	Challenge Timed	Writing 4	e-mails	39
	Writing Checklist			40

Listening 4 **BASIC**

Date: _____

sample

(CD: Track 04)

Thomas is talking with his sister Dorothy about TV programmes. Listen carefully and choose the best answers for Questions 1-5.

S5 1. How long is the news?

- A. 5 minutes
- B. 15 minutes
- C. 30 minutes
- D. 1 hour

Pay attention to the relationship between minutes and hours.

S3 2. When will the music show start?

- A. 9:00 a.m.
- B. 11:00 a.m.
- C. 1:30 p.m.
- D. 10:30 p.m.

The music show starts in the afternoon.

3. The monster in the cartoon is _____ .

- A. lazy
- B. helpful
- C. naughty
- D. hard-working

4. What is *My Way* about?

- A. fashion
- B. travel
- C. school life
- D. music

5. How many TV programmes are Thomas and Dorothy going to watch together?

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

Diana is reading some notices at school. Read them carefully. Choose the best answers for Questions 1-5 and complete Question 6.

Happy Rainbow School	
Notices	
<p style="text-align: center;">Green Day</p> <p>Date: 25 July (Saturday) Time: 8:00 a.m.–4:00 p.m. Place: Tai Tam Country Park Fee: \$20</p> <p>Last year, we cleaned up a beach on Green Day. This year, we will have a tree planting activity at Tai Tam Country Park. After planting the trees, you can go with Mr. Chan for a hike. You can also go birdwatching with Mrs. Chui. Parents are welcome to join.</p>	<p style="text-align: center;">Meet the Scientist</p> <p>Date: 27 July (Monday) Time: 4:00 p.m.–5:00 p.m. Place: School Hall Fee: Free</p> <p>Do you know Jimmy Lee? He is a 20-year-old scientist and he is famous for his invention — a flying bicycle! He is going to visit our school and give us a talk. He will share with us how he came up with the idea. You can also learn to become a successful scientist.</p>
<p style="text-align: center;">Make Your Own Robot</p> <p>Date: 5 August (Wednesday) Time: 3:30 p.m.–5:30 p.m. Place: Activity Room Fee: \$40</p> <p>In this workshop, you will learn how to make a robot. Our Science teacher Mr. Chu will lead the activity. You can also paint the robot in your favourite colours. The activity is for Primary 5 and 6 students. Come and join us!</p> <p>*We will provide the materials for you.</p>	<p style="text-align: center;">Reading Fun</p> <p>Date: 11 August (Tuesday) Time: 4:30 p.m.–5:30 p.m. Place: School library Fee: \$10</p> <p>Getting bored of reading normal books? Let's read some pop-up books together! Our English teacher Miss Chow is going to share with you some interesting pop-up books. You can read books about cars, flowers, plants and animals. Enjoy yourself!</p>
<p>To join the activities, please send an e-mail to info@hrs.edu.hk by 20 June 20XX.</p>	

Mini Dictionary

- scientist:** someone who works in science
- invention:** something that has never been made before
- material:** things used for making or doing something