		B1 DL1 E1
PENTAKSIRAN BERASASKAN SEKOLAH
FORM 2
Teacher’s copy
	BAND
	1

	PERFORMANCE STANDARD
	B1
Know fundamental skills in listening, speaking, reading and writing

	DESCRIPTOR
	B1 DL1
Listening to and discriminating initial and final consonants, long and short vowels and diphthongs

	EVIDENCE
	B1 DL1 E1
Able to identify initial and final consonants, long and short vowels and diphthongs

TASK:
Teacher reads the underlined words to the pupils. Then pupils underline the words mentioned by the teacher.
Short and long vowels:
		fit	feet			live	leave
		ship	sheep			pill	peel
Consonant /s/ and /z/:
		sail	zero			seed	zone
		class	use			sip zip	
Consonant /r/ and /l/:
		rot	lot	 ready lady		
		rice	lice			rock	 lock
Consonant /v/ and /w/:
[bookmark: _GoBack]		view	will 		 leave	 well
		cave wave			forgive	 weak
Diphthongs /ᵊᶷ/ and /ᵃᶷ:
		how	hoe			brown	know
		house	home			town	mow
Student’s copy
NAME		:
CLASS	:
DATE		:

Listen to the following words mentioned by your teacher. Underline the correct answer.

Short and long vowels:
		Fit	feet			live	leave
		Shot	short			fox	fork

Consonant /s/ and /z/:
		Sail	zero			seed	zone
		Class	use			zip	sip	

Consonant /r/ and /l/:
		Rot	lot	 ready lady		
		Rice	lice			rock	lock

Consonant /v/ and /w/:
		View	brave			leave	 well
		Vain	cave			forgive weak

Diphthongs /ᵊᶷ/ and /ᵃᶷ:
		How	hoe			brown	know
		House	home			town	mow

