

Suggested work scheme

Papers 1 & 2 Reading and Writing Book 4 (2017 Edition) Unit 3

Year & Term: Secondary 4 First Term

Teacher: _____

Weeks/ Cycles	Unit	Skills development	Suggested tasks and activities	Practice paper	Teaching support
10-13	3 Studying, school life and work (U3.1-U3.18)	<p>Reading</p> <p><i>Learning focus: Reading skills</i></p> <ul style="list-style-type: none"> • Inferring opinions and attitudes (U3.1) • Identifying parts of speech (U3.3) <p><i>Learning focus: Question types</i></p> <ul style="list-style-type: none"> • Inference questions: opinions and attitudes (U3.4) • Vocabulary questions: word definition (U3.5) <p><i>Reading Assessment (U3.6)</i></p> <ul style="list-style-type: none"> • <i>The perils of modern-day business in a globalized world</i> <p>Writing</p> <ul style="list-style-type: none"> • Responding to invitations (U3.9) • Expository writing (U3.13) 	<p>Reading</p> <ul style="list-style-type: none"> • Activity 1 (U3.2) – inferring a writer’s attitude based on language use • Activity 2 (U3.3) – inferring the meanings of unfamiliar words <p>Writing</p> <ul style="list-style-type: none"> • Activity 3 (U3.12) – correcting a letter into an appropriate tone and style • Activity 4 (U3.16) – providing examples of different aspects of a topic • Activity 5.1 (U3.18) – identifying the topic of a paragraph • Activity 5.2 (U3.18) – identifying the aspects of a paragraph • Activity 5.3 (U3.18) – identifying information from an excerpt 	<p>Paper 1 (Reading)</p> <p>Part A (p.1-4)</p> <ul style="list-style-type: none"> • <i>Text 1: Not your average school</i> <p>Part B1 (p.5-8)</p> <ul style="list-style-type: none"> • <i>Text 2: Who are the smartest kids? Compete to find out!</i> • <i>Text 3: Don’t move! It’s the mannequin challenge</i> <p>Part B2 (p.9-12)</p> <ul style="list-style-type: none"> • <i>Text 4: Is the diversity drive working for Hong Kong’s ethnic minorities?</i> <p>Paper 2 (Writing)</p> <p>Part A (p.14-15)</p> <ul style="list-style-type: none"> • Response to an invitation to give a talk <p>Part B (p.16-26)</p> <p><i>Learning English through...</i></p> <ul style="list-style-type: none"> • Short stories • Debating • Sports communication • Social issues 	<ul style="list-style-type: none"> • Answer checking PDF • A recording of Practice Paper (Reading) Part A* • Simplified version of Practice Paper (Reading) Part A* <p>*available on http://www.aristo.com.hk/dshkdse/</p>