

i-Learner Education Centre

Exam Prep for DGJS/St. Mary's/GH/DBS/All Schools

英文科考試練習

(15th March - 4th June, 2021)

i-Learner's Online Learning and Teaching Programmes are **small-group tutorial classes led by our team of enthusiastic and experienced teachers**. We are tapping into the tools at our fingertips to bring our teaching into your home. With the guidance of i-Learner's teachers via webcam, students can prepare for their return to school!

學校的功課很難？擔心復課後學校的進度追不上？希望幫助同學為復課及第二學期的考試做準備？同學可以根據對應自己學校的時間表報讀考試練習班，家長也可以自行組班。

Our Online Back-to-School English programme is tailored for **all secondary and primary students, especially primary students from Diocesan Girls' Junior School, St Mary's Canossian School, Good Hope Primary School, Diocesan Boys' School Primary Section, St. Paul's Co-educational College Primary School and Sacred Heart Canossian School, and secondary students from Diocesan Girls' School, St Mary's Canossian School and Good Hope School.**

智愛考試練習班為全港中小學生而設，其中配合以下學校的課程：拔萃女小學、嘉諾撒聖瑪利學校、德望小學、拔萃男書院附屬小學、聖保羅男女中學附屬小學、拔萃女書院及德望中學。

Each level consists of **twelve unique lessons**, one lesson per week.

智愛考試練習班為每個年級的學生準備12節課，每週一節課。

Class Size 學生人數 : Maximum 4 students per lesson (上限四人)

Course Fee 課程費用 : Current Students 中心學生 \$750/3 lessons 三節

Non-current Students 非中心學生 \$1140/3 lessons 三節

Lesson Duration 每堂時間 : 70 mins 70分鐘

Enrolment 報名方式 :

1. Submit the following enrolment form 家長可填寫網上表格報名 https://vl.i-learner.com.hk/online_form.php.

2. 或直接聯絡本中心報名: **WhatsApp us at 9049 3014 or call us at 3113 8815.**

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

Online Enrolment 網上表格使用方法

1. Fill in (a) student name and (b) contact no. and choose the levels (picture 1).

填寫 (a)姓名和 (b)聯絡電話，並選擇 (c) 級別 (圖一)。系統會自動顯示所選擇的級別的課程時間表。

2. Scroll down to view all the available courses for the chosen levels. Click on the checkboxes of your chosen lessons, then click “submit” at the bottom of the page. Our team will contact you **within 1 working day** to confirm your reservation and payment (picture 2).

向下拖拽頁面，就會看到對應級別的課程。點選想要報名的課程 (可多選)，點擊頁面最下方的「submit」。提交成功後，頁面會顯示費用，並將資料自動郵寄予客服同事。我們的客服同事將會在**1個工作日**之內聯絡您，以確定報名 (圖二)。

Student Name 姓名 (英文全名):

Contact No. 電話:

Level 級別:

請填妥此表以報讀智愛學中文及英文科即時視象課<採星計劃>及精選課程。我們的客服同事會在**1個工作日之內**連絡您，以確定報名。
Sign up to i-Learner's Stella and Booster Programmes by completing this form. Our team will contact you upon submission to confirm your reservation and payment. Thank you.

For more details, please browse the following brochures.
歡迎瀏覽以下課程資料。

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

	2020-03-09	2020-03-10	2020-03-11	2020-03-12	2020-03-13
09:00-10:10	<input type="checkbox"/> Stella: Book Group (Reading)	<input type="checkbox"/> Stella: Exam Practice (Exam Practice)	<input checked="" type="checkbox"/> Stella: Present Continuous Tense (Grammar)	<input type="checkbox"/> Stella: Story Book Questions (Reading and Speaking)	<input type="checkbox"/> Stella: Story Book Questions (Reading and Speaking)
10:20-11:30	<input type="checkbox"/> Booster: Advanced Grammar and Reading II: Verb to be, Short replies and Comprehension 1/5 <input type="checkbox"/> 採星: 記敘文寫作: 我的新年日記	<input type="checkbox"/> Booster: Advanced Grammar and Reading II: Verb to be, Short replies and Comprehension 2/5 <input checked="" type="checkbox"/> 採星: 識字班: 上下結構	<input type="checkbox"/> Booster: Advanced Grammar and Reading II: Verb to be, Short replies and Comprehension 3/5 <input type="checkbox"/> 採星: 拼音和寫作: 全盒裏面有甚麼?	<input type="checkbox"/> Booster: Advanced Grammar and Reading II: Verb to be, Short replies and Comprehension 4/5 <input type="checkbox"/> 採星: 閱讀: 標點符號及量詞	<input type="checkbox"/> Booster: Advanced Grammar and Reading II: Verb to be, Short replies and Comprehension 5/5 <input type="checkbox"/> 採星: 語文基礎: 記敘的要素
11:40-12:50	<input type="checkbox"/> Stella: Book Group (Reading) <input type="checkbox"/> 精選: 愛上語文 (記敘文) 1/5	<input type="checkbox"/> Stella: Exam Practice (Exam Practice) <input type="checkbox"/> 精選: 愛上語文 (記敘文) 2/5	<input type="checkbox"/> Stella: Present Continuous Tense (Grammar) <input type="checkbox"/> 精選: 愛上語文 (記敘文) 3/5	<input type="checkbox"/> Stella: Story Book Questions (Reading and Speaking) <input type="checkbox"/> 精選: 愛上語文 (記敘文) 4/5	<input type="checkbox"/> Stella: Story Book Questions (Reading and Speaking) <input type="checkbox"/> 精選: 愛上語文 (記敘文) 5/5
15:20-16:30	<input checked="" type="checkbox"/> 採星: 看圖寫作: 大掃除	<input type="checkbox"/> 採星: 識字班: 獨體字	<input type="checkbox"/> 採星: 拼音和寫作: 大桔的故事	<input type="checkbox"/> 採星: 閱讀: 重組句子	<input type="checkbox"/> 採星: P1考試預備班
18:00-19:10	<input checked="" type="checkbox"/> Stella: Story Book Questions (Reading and Speaking)	<input type="checkbox"/> Stella: Singular and Plural (Grammar)	<input type="checkbox"/> Stella: Picture Descriptions (Speaking and Writing)	<input type="checkbox"/> Stella: Sensory Descriptions (Creative Writing)	<input type="checkbox"/> Stella: My Routines and Holidays (Speaking)

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

Primary Schools 小學

[Diocesan Girls' Junior School 拔萃女小學](#)

[St Mary's Canossian School 嘉諾撒聖瑪利學校](#)

[Good Hope Primary School 德望小學](#)

[Sacred Heart Canossian School 嘉諾撒聖心學校](#)

[Diocesan Boys' School Primary Division 拔萃男書院附屬小學](#)

[St Paul's Co-educational College Primary School 聖保羅男女中學附屬小學](#)

[All Schools \(P1-P6\) 所有學校 \(小一至小六\)](#)

Secondary Schools 中學

[Diocesan Girls' School \(S1-S2\) 拔萃女書院 \(中一至中二\)](#)

[St Mary's Canossian School \(S1-S2\) 嘉諾撒聖瑪利學校 \(中一至中二\)](#)

[Good Hope School \(S1-S2\) 德望中學 \(中一至中二\)](#)

[All Schools \(S1-S2\) 所有學校 \(中一至中二\)](#)

[All Schools \(S3-S6\) 所有學校 \(中三至中六\)](#)

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

Primary Timetables

小學時間表

(For DGJS, St Mary's, Good Hope, DBSPS, SPCCPS, Sacred Heart and all schools)

Diocesan Girls' Junior School 拔萃女小學

Grade 年級	P1 一年級	P2 二年級	P3 三年級	P4 四年級	P5 五年級	P6 六年級
Day and Time 上課時間	Mon 14:00-15:10 or Wed 15:20-16:30	Tue 14:00-15:10 or Thur 15:20-16:30	Mon 15:20-16:30 or Fri 16:40-17:50	Tue 16:40-17:50 or Thur 18:00-19:10	Mon 18:00-19:10 or Wed 14:00-15:10	Tue 18:00-19:10 or Thur 15:20-16:30

P1 一年級內容	P2 二年級內容
<ol style="list-style-type: none"> 1. Reading Comprehension: A Polar Bear 2. Frog and Toad All Year: The Surprise and Down the Hill 3. Lily's New Home 4. Frog and Toad are Friends: Spring and The Letter 5. Reading Comprehension: Henry's Homework Notebook 6. Question Words 7. Opposites, Animals and Their Young, Homes and Sounds 8. Singular and Plural e.g. there is/there are, this/these, that/those 9. Reading Skills: Inferencing and True or False Questions 10. Reading Skills: Graphical Comprehension and Giving Personal Responses 11. Exam Practice I 12. Exam Practice II 	<ol style="list-style-type: none"> 1. I am Rosa Parks Ch.3 & 4 2. The Mystery of the Hairy Tomatoes Ch.1 & 2 3. The Mystery of the Hairy Tomatoes Ch.3 & 4 4. The Mystery of the Hairy Tomatoes Ch.5 & 6 5. The Mystery of the Hairy Tomatoes Ch.7 & 8 6. Pronouns 7. Sequencing and Identifying Setting 8. Simple Present and Present Continuous Tenses 9. Singular and Plural Nouns and Prepositions 10. Punctuation, Opposites and Making Sentences Using 'Without' 11. Exam Practice I 12. Exam Practice II

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

P3 三年級內容	P4 四年級內容
<ol style="list-style-type: none"> 1. Florence Nightingale Ch.5 2. Florence Nightingale Ch.6 & 7 3. The Voyages of Doctor Dolittle Ch.1 & 2 4. The Voyages of Doctor Dolittle Ch.3 & 4 5. The Voyages of Doctor Dolittle Ch.5 & 6 6. Making Sentences Using 'Neither... nor...' and 'as if' 7. Using Simple Past Tense with Other Tenses 8. Negative Sentences and Mixed Tenses 9. Main Ideas and Details 10. Facts and Opinions, Comparing and Contrasting 11. Exam Practice I 12. Exam Practice II 	<ol style="list-style-type: none"> 1. Charlotte's Web Ch.5 2. Charlotte's Web Ch.6 3. Charlotte's Web Ch.7 & 8 4. Charlotte's Web Ch. 9 & 10 5. Charlotte's Web Ch. 11 & 12 6. Prepositions and Pronouns 7. Using Present Perfect Tense with Other Tenses 8. Conditionals 9. Story Plots and Poetic Devices 10. Main Ideas and Inference 11. Exam Practice I 12. Exam Practice II
P5 五年級內容	P6 六年級內容
<ol style="list-style-type: none"> 1. The Indian in the Cupboard Ch.5 2. The Indian in the Cupboard Ch.6 3. The Indian in the Cupboard Ch.7 4. The Indian in the Cupboard Ch.8 5. Unseen Poetry 6. Unseen Poetry and Poetic Devices 7. Parts of Speech and Making Sentences 8. Prepositions and Punctuation 9. Passive Voice 10. Present Perfect, Past Continuous and Past Perfect Tenses 11. Exam Practice I 12. Exam Practice II 	<ol style="list-style-type: none"> 1. The Tale of Despereaux Ch. 16-18 2. The Tale of Despereaux Ch. 19-22 3. The Tale of Despereaux Ch. 23-26 4. The Tale of Despereaux Ch. 27-30 5. The Tale of Despereaux Ch. 31-33 6. Tenses Overview 7. Forming Questions and Phrasal verbs 8. Conditionals 9. Articles and Cloze Passages 10. Word Building and Reported Speech 11. Exam Practice I 12. Exam Practice II

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

St Mary's Canossian School 嘉諾撒聖瑪利學校

Grade 年級	P1 一年級	P2 二年級	P3 三年級	P4 四年級	P5 五年級	P6 六年級
Day and Time 上課時間	Mon 14:00-15:10 or Wed 15:20-16:30	Tue 15:20-16:30 or Thur 16:40-17:50	Mon 15:20-16:30 or Fri 16:40-17:50	Tue 16:40-17:50 or Thur 18:00-19:10	Mon 18:00-19:10 or Wed 14:00-15:10	Tue 18:00-19:10 or Thur 15:20-16:30

P1 一年級內容	P2 二年級內容
<ol style="list-style-type: none"> 1. Likes and Doesn't Like and Vocabulary 2. Simple Present Tense I and Vocabulary 3. Simple Present II and Vocabulary 4. Present Continuous Tense and Vocabulary 5. Simple Present and Present Continuous Tenses and Vocabulary 6. Comprehension: Short Answers 7. Comprehension: Long Answers 8. Comprehension and Simple Present Tense 9. Comprehension and Present Continuous Tense 10. Comprehension Test 11. Exam Practice I 12. Exam Practice II 	<ol style="list-style-type: none"> 1. Simple Present and Present Continuous Tense 2. Adverbs of Frequency 3. Countable and Uncountable Nouns 4. Comparatives and Superlatives 5. There Was/Were 6. Comprehension: Short Answers 7. Comprehension: Long Answers 8. Fiction and Non-fiction 9. Comprehension and Tenses 10. Comprehension Test 11. Exam Practice I 12. Exam Practice II
P3 三年級內容	P4 四年級內容
<ol style="list-style-type: none"> 1. Simple Future Tense 2. Some and Any 3. Simple Past and Mixed Tenses 	<ol style="list-style-type: none"> 1. Past Simple and Past Continuous 2. Present Continuous Tense for Future Plans 3. Going to: Future Plans, Intentions and

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

4. Infinitives and Suffixes 5. Present Perfect Tense 6. Comprehension: Short Answers 7. Comprehension: Long Answers 8. Fiction and Non-fiction 9. Comprehension and Tenses 10. Comprehension Test 11. Exam Practice I 12. Exam Practice II	Predictions 4. Reported Speech 5. First Conditional 6. Comprehension: Short Answers 7. Comprehension: Long Answers 8. Fiction and Non-fiction 9. Comprehension and Tenses 10. Comprehension Test 11. Exam Practice I 12. Exam Practice II
P5 五年級內容	P6 六年級內容
1. Present perfect continuous + Unit 2 Vocab 2. Passive voice I 3. Passive Voice II + Mixed vocab 4. Relative Pronouns + Unit 5 vocab 5. Past perfect tense + Unit 4 vocab 6. Comprehension: Short Answers 7. Comprehension: Long Answers 8. Fiction and Non-fiction 9. Comprehension and Tenses 10. Comprehension Test 11. Exam Practice I 12. Exam Practice II	1. Parts of Speech 2. Mixed Tenses 3. Pronouns 4. Forming Questions 5. Proofreading 6. Comprehension: Short Answers 7. Comprehension: Long Answers 8. Fiction and Non-fiction 9. Comprehension and Tenses 10. Comprehension Test 11. Exam Practice I 12. Exam Practice II

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

Good Hope Primary School 德望小學

Grade 年級	P1 一年級	P2 二年級	P3 三年級	P4 四年級	P5 五年級	P6 六年級
Day and Time 上課時間	Mon 14:00-15:10 or Wed 18:00-19:10	Tue 14:00-15:10 or Thur 16:40-17:50	Mon 15:20-16:30 or Wed 18:00-19:10	Tue 15:20-16:30 or Thur 18:00-19:10	Mon 18:00-19:10 or Wed 16:40-17:50	Thur 15:20-16:30 or Fri 18:00-19:10

P1 一年級內容	P2 二年級內容
<ol style="list-style-type: none"> 1. Likes and Doesn't Like 2. Simple Present Tense I 3. Simple Present Tense II 4. Present Continuous Tense 5. Simple Present and Present Continuous Tenses 6. Reading and Understanding Fiction 7. Reading and Understanding Non-fiction 8. Reading and Understanding Poetry 9. Overview of Poetry, Fiction and Non-fiction Reading Skills 10. Exam Practice Paper 11. Exam Practice I 12. Exam Practice II 	<ol style="list-style-type: none"> 1. Simple Present and Present Continuous Tenses 2. Adverbs of Frequency 3. Countable and Uncountable Nouns 4. Comparatives and Superlatives 5. There Was/Were 6. Reading and Understanding Fiction 7. Reading and Understanding Non-fiction 8. Reading and Understanding Poetry 9. Overview of Poetry, Fiction and Non-fiction Reading Skills 10. Exam Practice Paper 11. Exam Practice I 12. Exam Practice II
P3 三年級內容	P4 四年級內容
<ol style="list-style-type: none"> 1. Simple Future Tense 2. Some and Any 3. Simple Past and Mixed Tenses 	<ol style="list-style-type: none"> 1. Past Simple and Past Continuous 2. Present Continuous Tense for Future Plans 3. Going to: Future Plans, Intentions and Predictions

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

4. Infinitives and Suffixes 5. Present Perfect Tense 6. Reading and Understanding Fiction 7. Reading and Understanding Non-fiction 8. Reading and Understanding Poetry 9. Overview of Poetry, Fiction and Non-fiction 10. Exam Practice Paper 11. Exam Practice I 12. Exam Practice II	4. Reported Speech 5. First Conditional 6. Reading and Understanding Unseen Poetry 7. Reading and Understanding Fiction I 8. Reading and Understanding Non-fiction I 9. Reading and Understanding Fiction II 10. Reading and Understanding Non-fiction II 11. Exam Practice I 12. Exam Practice II
P5 五年級內容	P6 六年級內容
1. Present Perfect Continuous Tense 2. Passive Voice I 3. Passive Voice II 4. Relative Pronouns 5. Past Perfect Tense 6. Reading and Understanding Fiction 7. Reading and Understanding Non-fiction 8. Reading and Understanding Poetry 9. Overview of Poetry, Fiction and Non-fiction 10. Exam Practice Paper 11. Exam Practice I 12. Exam Practice II	1. Parts of Speech 2. Mixed Tenses 3. Pronouns 4. Forming Questions 5. Proofreading 6. Reading and Understanding Fiction 7. Reading and Understanding Non-fiction 8. Reading and Understanding Poetry 9. Overview of Poetry, Fiction and Non-fiction 10. Exam Practice Paper 11. Exam Practice I 12. Exam Practice II

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

Sacred Heart Canossian School 嘉諾撒聖心學校

Grade 年級	P1 一年級	P2 二年級	P3 三年級	P4 四年級	P5 五年級	P6 六年級
Day and Time 上課時間	Mon 14:00-15:10 or Wed 18:00-19:10	Tue 14:00-15:10 or Thur 16:40-17:50	Mon 16:40-17:50 or Fri 14:00-15:10	Tue 14:00-15:10 or Thur 15:20-16:30	Mon 18:00-19:10 or Wed 14:00-15:10	Tue 15:20-16:30 or Thur 19:20-20:30

P1 一年級內容	P2 二年級內容
<ol style="list-style-type: none"> 1. Likes and Doesn't Like 2. Simple Present Tense 3. Present Continuous Tense 4. Simple Present and Present Continuous Tenses 5. Exam Practice 6. Reading Skills I 7. Reading Skills II 8. Reading Skills III 9. Vocabulary Building I 10. Vocabulary Building II 11. Speaking Practice 12. Writing Practice 	<ol style="list-style-type: none"> 1. Simple Present and Present Continuous Tenses 2. Adverbs of Frequency 3. Countable and Uncountable Nouns 4. Comparatives and Superlatives 5. Exam Practice 6. Reading Skills I 7. Reading Skills II 8. Reading Skills III 9. Vocabulary Building I 10. Vocabulary Building II 11. Speaking Practice 12. Writing Practice
P3 三年級內容	P4 四年級內容
<ol style="list-style-type: none"> 1. Simple Future Tense 2. Some and Any 3. Simple Past and Mixed Tenses 4. Infinitives and Suffixes 	<ol style="list-style-type: none"> 1. Past Simple and Past Continuous 2. Present Continuous Tense for Future Plans 3. Going to: Future Plans, Intentions and Predictions 4. Reported Speech

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

5. Exam Practice 6. Reading Skills I 7. Reading Skills II 8. Reading Skills III 9. Vocabulary Building I 10. Vocabulary Building II 11. Speaking Practice 12. Writing Practice	5. Exam Practice 6. Reading Skills I 7. Reading Skills II 8. Reading Skills III 9. Vocabulary Building I 10. Vocabulary Building II 11. Speaking Practice 12. Writing Practice
P5 五年級內容	P6 六年級內容
1. Past perfect tense 2. Passive voice 3. Mixed Tenses 4. Relative Pronouns 5. Exam Practice 6. Reading Skills I 7. Reading Skills II 8. Reading Skills III 9. Vocabulary Building I 10. Vocabulary Building II 11. Speaking Practice 12. Writing Practice	1. Forming Questions 2. Simple Present Tense 3. Mixed Tenses 4. Pronouns 5. Exam Practice 6. Reading and Understanding Unseen Poetry 7. Reading and Understanding Unseen Articles 8. Using Vocabulary from Your Worksheets 9. Reading Skills I 10. Reading Skills II 11. Writing: Book Reviews 12. Writing: Film Reviews

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

Diocesan Boys' School Primary Division 拔萃男書院附屬小學

Grade 年級	P1 一年級	P2 二年級	P3 三年級	P4 四年級	P5 五年級	P6 六年級
Day and Time 上課時間	Mon 14:00-15:10 or Wed 18:00-19:10	Tue 15:20-16:30 or Thur 18:00-19:10	Wed 16:40-17:50 or Fri 14:00-15:10	Tue 16:40-17:50 or Thur 15:20-16:30	Mon 14:00-15:10 or Fri 16:40-17:50	Tue 18:00-19:10 or Thur 16:40-17:50

P1 一年級內容	P2 二年級內容
<ol style="list-style-type: none"> Simple Present Tense Simple Present and Present Continuous Tenses Simple Past Tense Writing: Picture Descriptions Writing: Descriptive Writing Reading Poems Reading Realistic Fiction Graphic Comprehension Answering in Full Sentences Comprehension Test Exam Practice I Exam Practice II 	<ol style="list-style-type: none"> Quantifiers: Much/Many/A Few/A Little/Lots of/A Lot of Mixed Tenses Affirmative, Negative, Interrogative and Used to Writing: Stories and Pictures Writing: Recipes and Experiences Punctuation in Speech Graphic Comprehension Comprehension: Main ideas and Details Comprehension: Inference Comprehension Test Exam Practice I Exam Practice II
P3 三年級內容	P4 四年級內容
<ol style="list-style-type: none"> Quantifiers: Some/Any/Many/Much/Few/Little Comparisons Using 'as... as..', Comparatives and Superlatives 	<ol style="list-style-type: none"> Used to and Be Used to Present Perfect and Simple Past Tenses Simple Future and Present Continuous Tenses

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

4. Gerunds and Infinitives 5. Present Perfect Tense 6. Graphic Comprehension 7. Main Ideas and Supporting Details 8. Comprehension Test I 9. Comprehension Test II 10. Comprehension Test III 11. Exam Practice I 12. Exam Practice II	4. Type Zero and First Conditional 5. Writing: A Story 6. Graphic Comprehension 7. Reading Different Genres 8. Comprehension Test I 9. Comprehension Test II 10. Comprehension Test III 11. Exam Practice I 12. Exam Practice II
P5 五年級內容	P6 六年級內容
1. Passive Voice 2. Phrasal Verbs 3. Mixed Tenses 4. Writing: Essay Writing 5. Descriptive Writing 6. Graphic Comprehension 7. Conditionals 8. Unseen Poetry 9. Reported Speech 10. Writing: Persuasive Writing 11. Exam Practice I 12. Exam Practice II	1. Past Perfect Tense 2. Mixed Tenses 3. Reported Speech 4. Writing: Stories 5. Writing: Speeches 6. Graphic Comprehension I 7. Graphic Comprehension II 8. Unseen Poetry 9. Unseen Articles 10. Writing: Essay Writing 11. Exam Practice I 12. Exam Practice II

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

St Paul's Co-educational College Primary School 聖保羅男女中學附屬小學

Grade 年級	P1 一年級	P2 二年級	P3 三年級	P4 四年級	P5 五年級	P6 六年級
Day and Time 上課時間	Mon 14:00-15:10 or Wed 18:00-19:10	Tue 18:00-19:10 or Thur 14:00-15:10	Mon 16:40-17:50 or Wed 18:00-19:10	Tue 14:00-15:10 or Thur 15:20-16:30	Wed 18:00-19:10 or Fri 19:20-20:30	Mon 18:00-19:10 or Thur 15:20-16:30

P1 一年級內容	P2 二年級內容
<ol style="list-style-type: none"> 1. Subject Pronouns, Object Pronouns and Possessive Pronouns 2. Simple Present Tense 3. Singular and Plural Nouns 4. Exam Practice I 5. Exam Practice II 6. Comprehension Practice I 7. Comprehension Practice II 8. Vocabulary Building 9. Comprehension Practice III 10. Comprehension Practice IV 11. School Reader Preparation I 12. School Reader Preparation II 	<ol style="list-style-type: none"> 1. Simple Present and Present Continuous Tenses 2. Question Words 3. Pronouns and Prepositions 4. Exam Practice I 5. Exam Practice II 6. Comprehension Practice I 7. Comprehension Practice II 8. Vocabulary Building 9. Comprehension Practice III 10. Comprehension Practice IV 11. School Reader Preparation I 12. School Reader Preparation II
P3 三年級內容	P4 四年級內容
<ol style="list-style-type: none"> 1. Simple Past Tense 2. Mixed Tenses 	<ol style="list-style-type: none"> 1. Simple Past Tense and Past Continuous Tense 2. Mixed Tenses

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

3. Comparatives and Superlatives 4. Exam Practice I 5. Exam Practice II 6. Comprehension Practice I 7. Comprehension Practice II 8. Vocabulary Building 9. Comprehension Practice III 10. Comprehension Practice IV 11. School Reader Preparation I 12. School Reader Preparation II	3. Parts of Speech and Word Formation 4. Exam Practice I 5. Exam Practice II 6. Reading Skills I 7. Reading Skills II 8. Vocabulary Building 9. Reading Skills III 10. Reading Skills IV 11. School Reader Preparation I 12. School Reader Preparation II
P5 五年級內容	P6 六年級內容
1. Present Perfect and Past Perfect Tenses 2. Reported Speech 3. Prepositions 4. Mixed Tenses 5. Exam Practice I 6. Reading Skills I 7. Unseen Poetry I 8. Vocabulary Building 9. Unseen Poetry II 10. Reading Skills II 11. School Reader Preparation I 12. School Reader Preparation II	1. Tenses 2. Parts of Speech 3. Passive and Active Voice 4. Exam Practice I 5. Exam Practice II 6. Article Reading 7. Unseen Poetry 8. Vocabulary from Ancient Egypt 9. Cloze Passages 10. Proofreading 11. Ancient Egypt Ch. 4 12. Ancient Egypt Ch. 5

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

All Schools (P1-P6) 所有學校

Grade 年級	P1 一年級	P2 二年級	P3 三年級	P4 四年級	P5 五年級	P6 六年級
Day and Time 上課時間	Mon 14:00-15:10 or Wed 18:00-19:10	Tue 14:00-15:10 or Thur 15:20-16:30	Mon 15:20-16:40 or Wed 16:40-17:50	Tue 18:00-19:10 or Thur 16:40-17:50	Mon 15:20-16:30 or Fri 18:00-19:10	Mon 16:40-17:50 or Thur 18:00-19:10

P1 一年級內容	P2 二年級內容
<ol style="list-style-type: none"> 1. Singulars and Plurals 2. Articles 3. Object Pronouns 4. Simple Present Tense 5. Affirmative and Negative Sentences 6. Yes or No Questions 7. Present Continuous Tense 8. Pronouns 9. Prepositions 10. Question Words 11. Exam Practice I 12. Exam Practice II 	<ol style="list-style-type: none"> 1. Likes and Doesn't Like and Vocabulary 2. Simple Present Tense I and Vocabulary 3. Simple Present II and Vocabulary 4. Present Continuous Tense and Vocabulary 5. Simple Present and Present Continuous Tenses and Vocabulary 6. Can and Can't 7. Tense Revision 8. Prepositions of Place 9. Pronouns and Possessive Adjectives 10. Punctuation and Question Words 11. Exam Practice I 12. Exam Practice II
P3 三年級內容	P4 四年級內容
<ol style="list-style-type: none"> 1. Simple Present and Present Continuous Tense 2. Adverbs of Frequency 	<ol style="list-style-type: none"> 1. Simple Future Tense 2. Some and Any

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

3. Countable and Uncountable Nouns 4. Comparatives and Superlatives 5. There Was/Were 6. Positive and Negative 7. Prepositions of Time and Place 8. Conjunctions: And, But 9. Past Tense with Verb-to -be and Verb-to -have 10. Past Tense with Regular Verbs: Affirmative and Negative 11. Exam Practice I 12. Exam Practice II	3. Simple Past and Mixed Tenses 4. Infinitives and Suffixes 5. Present Perfect Tense 6. Possessive Pronouns and Possessive Adjectives 7. Adverbs 8. Imperatives and Have to 9. Why and Because 10. Infinitive of Purpose 11. Exam Practice I 12. Exam Practice II
P5 五年級內容	P6 六年級內容
1. Past Simple and Past Continuous 2. Present Continuous Tense for Future Plans 3. Going to: Future Plans, Intentions and Predictions 4. Reported Speech 5. First Conditional 6. Question Words and Question Tag 7. Comparative and Superlative 8. Conjunctions 9. Homonyms and Suffixes 10. Passive Voice in the Simple Present Tense 11. Exam Practice I 12. Exam Practice II	1. Present perfect continuous + Unit 2 Vocab 2. Passive voice I 3. Passive Voice II + Mixed vocab 4. Relative Pronouns + Unit 5 vocab 5. Past perfect tense + Unit 4 vocab 6. Simple Past and Present Perfect 7. Prefixes and Suffixes, Modal Verbs 8. Reflexive Pronouns and Question Tag 9. Reported Speech 10. Third Conditional 11. Exam Practice I 12. Exam Practice II

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

Secondary Timetables 中學時間表

(For DGJS, St Mary's, Good Hope and all schools)

Diocesan Girls' School (S1-S2) 拔萃女書院 (中一至中二)

Grade 年級	s1 中一	s2 中二
Day and Time 上課時間	Mon 18:00-19:10 or Wed 19:20-20:30	Tue 18:00-19:10 or Thur 16:40-17:50

s1 中一內容	s2 中二內容
<ol style="list-style-type: none"> 1. Short Stories 2. Seen Poetry 3. Unseen Poetry 4. Reader Preparation 5. Exam Practice: Literature 6. Forming Questions 7. Prepositions and Articles 8. Mixed Tenses 9. Exam Practice: Language I 10. Exam Practice: Language II 11. Writing: Descriptive Details 12. Writing: Planning Original Stories 	<ol style="list-style-type: none"> 1. Shakespeare: Macbeth I 2. Shakespeare: Macbeth II 3. Unseen Poetry 4. Exam Practice: Literature I 5. Exam Practice: Literature II 6. Mixed Tenses 7. Reported Speech 8. Parts of Speech and Cloze Passages 9. Proofreading 10. Exam Practice: Language 11. Essay Writing I 12. Essay Writing II

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

St Mary's Canossian School (S1-S2) 嘉諾撒聖瑪利學校 (中一至中二)

Grade 年級	S1 中一	S2 中二
Day and Time 上課時間	Tue 18:00-19:10 or Thur 19:20-20:30	Wed 18:00-19:10 or Thur 16:40-17:50

S1 中一內容	S2 中二內容
<ol style="list-style-type: none"> 1. Parts of Speech 2. Mixed Tenses 3. Exam Practice I 4. Exam Practice II 5. Exam Practice III 6. Inversion 7. Direct & Indirect Questions 8. Reported Speech 9. Exam Practice III 10. Exam Practice IV 11. Reading Skills I 12. Reading Skills II 	<ol style="list-style-type: none"> 1. Parts of Speech 2. Reported Speech 3. Joining Sentences and Proofreading 4. Cloze Passages 5. Exam Practice I 6. Participle Phrase 7. Prepositional Phrase 8. Adverbial Phrase 9. Exam Practice II 10. Exam Practice III 11. Reading Skills I 12. Reading Skills II

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

Good Hope School (S1-S2) 德望中學 (中一至中二)

Grade 年級	s1 中一	s2 中二
Day and Time 上課時間	Mon 18:00-19:10 or Wed 19:20-20:30	Tue 18:00-19:10 or Thur 16:40-17:50

s1 中一內容	s2 中二內容
<ol style="list-style-type: none"> 1. Parts of Speech 2. Prepositions and Phrasal Verbs 3. Mixed Tenses 4. Exam Practice I 5. Exam Practice II 6. Present and Past Perfect 7. Direct & Indirect Questions 8. Reported Speech 9. Inversion 10. Exam Practice III 11. School Reader Preparation I 12. School Reader Preparation II 	<ol style="list-style-type: none"> 1. Unseen Poetry 2. Unseen Articles 3. Clauses 4. Parts of Speech 5. Phrasal Verbs and Prepositions 6. Exam Practice I 7. Exam Practice II 8. Participle Phrase 9. Prepositional Phrase 10. Adverbial Phrase 11. Subjunctives 12. Exam Practice III

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

All Schools (S1-S2) 所有學校 (中一至中二)

Grade 年級	s1 中一	s2 中二
Day and Time 上課時間	Wed 18:00-19:10 or Fri 19:20-20:30	Mon 16:40-17:50 or Thur 18:00-19:10

s1 中一內容	s2 中二內容
<ol style="list-style-type: none"> 1. Read for Specific Information 2. Referral and Main Ideas 3. Simple Past and Present Perfect 4. Mixed Tenses 5. Yes-or-no Questions and Wh-Words Questions 6. Exam Practice I 7. Exam Practice II 8. Present and Past Perfect 9. Conditionals 10. Part of Speech 11. Phrasal Verbs and Prepositions 12. Exam Practice III 	<ol style="list-style-type: none"> 1. Mixed Tenses 2. Direct & Indirect Questions 3. Participle Phrases 4. Proofreading 5. Exam Practice I 6. Mixed Tenses 7. Direct & Indirect Questions 8. Participle Phrases 9. Proofreading 10. Exam Practice II 11. Writing: Stories 12. Writing: Articles

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。

All Schools (S3-S6) 所有學校 (中三至中六)

Grade 年級	S3-4 中三至中四	S5-6 中五至中六
Day and Time 上課時間	Mon 18:00-19:10 or Fri 19:20-20:30	Tue 18:00-19:10 or Wed 19:20-20:30

S3-4 中三至中四內容	S5-6 中五至中六內容
<ol style="list-style-type: none"> 1. DSE Reading Paper Part 1 I 2. DSE Reading Paper Part 1 II 3. DSE Reading Paper Part 2 I 4. DSE Reading Paper Part 2 II 5. DSE Writing Paper Part 1 I 6. DSE Writing Paper Part 2 I 7. DSE Writing Paper Part 1 II 8. DSE Writing Paper Part 2 II 9. DSE Listening Paper Part 1 I 10. DSE Listening Paper Part 1 II 11. DSE Listening Paper Part 2 I 12. DSE Listening Paper Part 2 II 	<ol style="list-style-type: none"> 1. DSE Reading Paper Part 1 I 2. DSE Reading Paper Part 1 II 3. DSE Reading Paper Part 2 I 4. DSE Reading Paper Part 2 II 5. DSE Writing Paper Part 1 I 6. DSE Writing Paper Part 2 I 7. DSE Writing Paper Part 1 II 8. DSE Writing Paper Part 2 II 9. DSE Listening Paper Part 1 I 10. DSE Listening Paper Part 1 II 11. DSE Listening Paper Part 2 I 12. DSE Listening Paper Part 2 II

Topics are subject to change according to the latest school curriculum. 課題或會因應學校課程轉變。

Parents are welcome to form their own classes of two to four students. 家長可自行組班。