

Workout for Listening

Date : _____

Get to know...

Exam format

- There are three parts in total.
- The recording will be played only once.

Question types

- Part 1 and Part 2 are multiple-choice questions. Part 3 is form filling.

Preparatory Level

A. Question type – Form filling

Focus 1: Listening for names (people / places)

Hong Kong Primary School Survey form — Reading habits

1. Name: _____

Audio script

Sue: Hi, I'm filling in a survey form about reading habits. May I ask you some questions?

Peter: Yes, sure.

Sue: Thank you! What is your **name**?

Peter: Peter Cheung.

Sue: Let me write that down ... Peter ... Chan ...

Peter: No, it's 'Cheung', not 'Chan'.

As easy as 1-2-3

1 Look for the keyword 'Name' on the form.

2 Listen for the keyword 'name' in the recording. Jot down the name you hear.

3 The speakers may confuse you with similar names. Listen for the final correct one.

2. Where do you live? _____

Audio script

Sue: Oops, I'm sorry. Then, **where** do you live?

Peter: Sha Tin.

As easy as 1-2-3

1 Look for the keyword 'Where' on the form.

2 Listen for the keyword 'where' in the recording.

3 Write down the name of the place on the form. You should know the common districts in Hong Kong.

1

Listening

- Talk
- Survey form

Exam Skills

- Pay attention to the number of speakers and who they are in the recording.
- You may need to rephrase the wordings in the recording to get the correct answers.

sample

Preparatory Level

A.

Jack and his classmates are listening to a talk in the school hall. Listen carefully and choose the best answers for Questions 1-5. You have 30 seconds to study the questions. You may start now. (10 marks @2 marks)

- Who is Teresa speaking to?
 - piano class students
 - music centre students
 - primary school students
 - secondary school students

- When did Teresa start learning to play the piano?
 - Primary 4
 - Primary 5
 - Primary 6
 - Secondary 1

- How many hours did Teresa practise the piano every day?

A. 1 hour	B. 2 hours	<input type="checkbox"/>
C. 3 hours	D. 4 hours	

- Which of the following helped Teresa become a successful piano player?
 - a good piano
 - learning from her mother
 - winning in piano contests
 - playing the piano for the school choir

- Which is **TRUE** about Teresa's story?
 - She is a school music teacher.
 - She loves her job.
 - She teaches kids to play the piano at a music centre.
 - She was a choir member in primary school.

What does Teresa say about her job near the end of her speech?

Exam Skills

- Pay attention to the first two sentences of each introduction to get the main idea.

Wilson is reading a leaflet introducing some mobile games. Read it carefully, choose the best answers for Questions 1-5 and complete Question 6. (12 marks @ 2 marks)

Preparatory Level

1
5
10
15
20

Games Store

Special Offer

➤ From 1st May to 31st July, buy any mobile games and get the second game at half price.

World Racing Price: HK\$7

Do you like driving fast cars? Choose your own car and drive along the famous roads from around the world. Gain in-game money by winning in the events and **upgrade** your car to make **it** better and faster.

Life in the Forest Price: HK\$14

In this game, you need to learn how to stay alive in the forest. Here you will find nobody else. You may get sick, die of hunger or get eaten by wild animals. Your job is to collect items and live in the forest.

Planet X Price: HK\$7

Your spaceship has **crashed** into an unknown planet. The **aliens** on the planet are planning to attack the earth. To save the earth, you have to collect things, build a new spaceship and kill the aliens.

Dream Kingdom Price: HK\$14

Do you sometimes dream of being a king or queen? Build your country in this amazing game. Build your army and fight with other players in war.

For more mobile games, visit our website: <http://www.gamesstore.com.hk>.

25
30

Word bank

- upgrade (v.) – to make something better
- crash (v.) – to hit hard against something or someone
- alien (n.) – a creature from planets other than the Earth

1. From the leaflet, what do we know about the special offer?

- A. A free game is offered to customers.
- B. All games are half-priced.
- C. All games are on sale.
- D. Customers can enjoy a discount on the second game they bought.

! Details of a special offer are usually given at the top.

2. Which of the following is **TRUE** about *World Racing*?

- A. Players can win money for real.
- B. Players can travel around the world.
- C. It is a driving game.
- D. Players pay real money to upgrade their cars.

3. In the description of *World Racing*, what does '**it**' refer to?

- A. the car
- B. the track
- C. the event
- D. the game

4. For *Life in the Forest*, you need to _____.

- A. stay alive in a forest
- B. see the doctor
- C. catch the animals
- D. buy resources

5. In *Planet X*, how many things do players need to do?

- A. 1
- B. 2
- C. 3
- D. 4

6. Wilson is writing a text message to his cousin, Owen. Read the leaflet and help him complete the sentences. Use only **ONE** word for each blank. Make sure your answers are grammatically correct.

Hi Owen,

I just bought a cool mobile game. In *Dream Kingdom*, I can be a king and rule my (i) _____.

(ii) _____ a powerful army and compete with other players in the game ...

! The words may or may not appear in the leaflet.

You are Wendy. You and your classmate Amy were waiting for the school bus yesterday. Based on the pictures below, write a journal entry about what happened. Write at least 60 words. (30 marks)

You may use the words under the pictures to help you.

line up / wait

More Vocabulary

pavement uniform

pedestrian / cross

More Vocabulary

heavy meanwhile

trip / scared

More Vocabulary

fall down ground

(d)

(What happened next?)

Guiding questions for the ending

- What did the boy do?
- Were there any cars coming?

Tactic

Read the question carefully to find out the characters, time, event, text type and the use of tenses for this piece of writing.

