PERFORMANCE STANDARD
FORM 1
	
Learning Outcome
	
1.2 (c) Take part in social interaction by
 making plans and arrangements.

 Level 2 (x) :
 Discussing plans with others
· to go somewhere
· to do something

	
Band
	
4

	
Performance Standard
	
B4
Apply knowledge acquired in a variety of situations using some appropriate language conventions.

	
Descriptor
	
B4 DL1
Making plans and arrangements.

	
Evidence
	
B4 DL1E1
Able to listen to and make plans
· to go somewhere
· to do something

STUDENT’S COPY
B4DL1E1:	Listening Material
Able to listen to and make plans
® to go somewhere
® to do something

Listen to the conversation :
Leela	:	 Let’s plan our trip to Cameron Highlands now.
Leong	: 	Shall we stay at the Green Tea Chalet ? The rate is only RM50 per day.
Ahmad	: 	Yes, will you please make the booking, Leong ?
Leong	: 	Will you find out how much it cost to hire a bus, Suzy ?
Susy	: 	I will. Ahmad , you’re in charge of the itinerary. Please tell us the details.
Ahmad	: 	On 27 May, we will visit the strawberry farm. We will go to a tea plantation on the
 second day. In the afternoon, we will visit a vegetable farm.
Leong	: 	Will we be trekking in the jungle ?
Ahmad	: 	Yes, in the morning on 29 May. We will leave after lunch.
Leela	: 	Let’s write a duty roster. I will take photographs for our class magazine.

Instructions :
Answer the questions below :
1. Where do you wish to go for this coming school holidays ?
2. Where do you plan to stay at during the trip ?
3. What is the mode of transportation that you prefer to take ?
4. [bookmark: _GoBack]How many of you will be participating in this trip ?
5. Please mention the itinerary of the trip.

									TEACHER’S COPY
B4DL1E1:	

1. I wish to go to * Langkawi Island for this coming school holidays.
2. I will stay at * Pantai Chenang Chalet as it is quite affordable.
3. I prefer to take * a bus as this journey is quite far and it is very convenient.
4. There are* about 40 students who will be participating and 4 teachers in charge.
5. On the 1st day, we will visit *Mahsuri Moseleum and * Water World.
On the 2nd day, we will go for *a cable car ride at Mount Mat Jinjang and visit the *marble factory. Then on the last day, we will be going to a * Premiere Museum before going back home in the afternoon.

· Any acceptable answer/s.
