PERFORMANCE STANDARD
LEMBAGA PEPERIKSAAN MALAYSIA
	Learning outcome
	Make friends and keep friendships by taking part in conversations and discussions

	Band
	1

	Performance Standard
	B1 D L2

	Descriptor
	DL2
Listening and discriminating between initial and final consonanat, long and vowel, plural forms and contractions

	Evidence
	B1 DL2 E1
Able to identify initial and final consonants, long and short vowels, plural forms and contractions

STUDENT’S COPY
Identify the plural forms of the words below and pronounce them correctly.
	
 box, balls, knives, horse, this, these, books, shoe, kings, shoes, men, door
pens, fire, animals, chair, women, children, girl, boys, school

TEACHER’S COPY
	
box, balls, knives, horse, this, these, books, shoes, kings, men, door,
pens, fire, animals, chair, women, children, girl, boys, school

STUDENT’S COPY
Read the text given correctly and identify the contractions found in the text
	
 You can do it!
Don’t say you can’t or you couldn’t
Because it isn’t true.
You shouldn’t, you mustn’t
Quit half-way through.
You did it before, didn’t you?
You’ll do it, I promise you.

TEACHER’S COPY
Read the text given correctly and identify the contractions found in the text
	
 You can do it !
Don’t say you can’t or you couldn’t
Because it isn’t true.
You shouldn’t, you mustn’t
Quit half-way through.
You did it before, didn’t you?
You’ll do it, i promise you.

