Performance Standard

Form 1

	Learning outcomes

	Obtain information from various text types

	Band

	2

	Performance standard

	B2

Understanding meanings at word, phrase and sentence level

	Descriptor

	B2 DB1

Reading and locating information from a linear / non-linear text

	Evidence

	B2 DB1 E1

Able to read aloud with proper pronunciation and intonation

	GARDENING CLUB

Grow your own vegetables.

Plant flowers to keep your school beautiful. Visit farms.

Be active and healthy.

Join our club.

	NATURE CLUB

Lots of healthy outdoor activities.

· Camping in the jungle

· Trips to nature parks

	SWIMMING CLUB

Swimming is the best exercise.

Be strong.

Be fit.

 Be healthy.

	KEEP FIT CLUB

Lots of exercises, sports and games to keep you fit and healthy.

Jog on the beach!

Climb Gunung Kinabalu!

STUDENT’S COPY
STUDENT’S COPY

B2 DB1 E1 :
Complete the sentences based on the notices given.

1. Fiona loves adventure and outdoor activities such as ________

in the jungle.

2. I love swimming because I want to be ________, fit and _______.

3. Lily prefers to join Keep Fit Club because she likes to _________ on the beach.

4. Teo enjoys planting flowers. So, he should join _____________.

5. My brother and I love sports. We should join either ___________ or ___________.

TEACHER’S COPY
Complete the sentences based on the notices given.
1. Fiona loves adventure and outdoor activities such as camping in the jungle.

2. I love swimming because I want to be strong, fit and healthy.
3. Lily prefers to join the Keep Fit Club because she likes to jog on the beach.

4. Teo enjoys planting flowers. So, he should join the Nature Club.

5. My brother and I love sports. We should join either the Keep Fit Club or the Swimming Club.

