ANSWERS

PAK-21 Module ACTIVITY 1: Round Table

(Suggested answer)

Ways to Save Money

- If you get an allowance, save a small amount every day.
- · Avoid spending money on snacks.
- Bring food from home instead of buying food from the canteen.
- Take public transport to school or walk if possible.
- Spend free time with friends doing something that does not require money like playing at the nearby park.

There are many ways to save money. If you get a daily or weekly allowance from your parents, you could save a small amount of that money. To save money, you could also avoid spending money on snacks. Besides that, you could also bring home-made food to school instead of spending your allowance. You could also take public transport like a Rapid KL bus to school instead of the school bus. Public transport may be cheaper especially for shorter distances. If your school is very near, you could even walk to school. Find a group of your friends to walk with as there is safety in numbers. When you want to hang out with your friends over the weekend, instead of going to a cyber cafe to play computer games or a shopping mall to watch a movie, you could go to the nearby park and have some fun. Not only would you save money, but it also would be good for you to get some fresh air.

ACTIVITY 2: Role-play

(Suggested answer)

- Ramesh: Hi, Sarah. Do you know the difference between 'needs' and 'wants'?
- Sarah: Hi, Ramesh. Yes, I do. 'Needs' are things that are essential and necessary for me to buy. 'Wants' are things that are not essential for me to buy. For example, shoes would be something I need. Besides that, I also need clothes. What about you?
- Ramesh: Hmm, I need stationery for school such as pencils, erasers and rulers. I also need reference books to help me in my studies.
- Sarah: Things I want, however, are very different. For example, I want to buy more branded items especially clothes. Also, I want to buy the latest games console so I can play games.
- Ramesh: Oh, that's interesting! I want to eat more fast food. I love burgers and fries but I do not eat them that often. Besides that, I definitely want to buy the latest mobile phone, the minute that it is released.
- Sarah: Well, I think we both know how to differentiate between the things we want and the things we need.
- Ramesh: Yes, certainly.

ACTIVITY 3: Personal Learning Experience (Suggested answer)

Student A

Last year, my family and I went to Kota Kinabalu, Sabah. We went there by plane. It was the first time I had ever been on one. I was very nervous and excited at the same time. During take-off, I felt some pressure in my ears. My mother then gave me some chewing gum to relieve the pressure. Once the plane had levelled out, I felt a lot better. I even walked up and down the plane, just to see what it was like. It was amazing to be able to look out of the window and see the beautiful clouds in the sky. I could even see the peak of Mount Kinabalu. I had the same pain in my ears as we landed, but thanks to the chewing gum, I was fine. Although there was discomfort, travelling by plane was very interesting.

Student B

I had the most interesting experience while travelling by ferry to Penang Island two years ago. It was the first time I had ever been on a ferry. My father even bought a ticket for our car so he could drive it on the island. The ferry was very big and there were a lot of passengers. We took the afternoon ride. I could not stop watching the water as the ferry sailed smoothly across the sea. My brother got a bit seasick but thankfully, I did not. I just enjoyed the scenery and had a whale of a time travelling by ferry.

• ON

• OR

ACTIVITY 4: Games

(Suggested answers) • A • BROTH • ALL • HAIR

• AN	• HALL	• ORB
• AT	• HAT	• PAIL
• BAIL	• HIT	RAIL
• BAIT	 HOB 	• RAN
• BALL	 HORN 	• RAT
• BAN	• ILL	• RIB
• BAT	• IN	• ROB
• BATH	• ION	ROLL
• BILL	• LAB	 ROT
• BIN	• LAIR	• TAB
• BIT	• LOT	• TAIL
• BOA	• NAB	• TALL
• BOON	NAIL	• TAN
• BORN	• NIL	• TAR
• BOT	 NOT 	• TIN
• BRAN	 OAT 	 TON

ACTIVITY 5: Scrapbook

(Accept any suitable answer.)

ACTIVITY 6: Graphic Organiser

(Accepted any suitable answer.)

ACTIVITY 7: Using Large Picture Cards (Suggested answers)

How to Keep Safe at the Waterfall

- Watch your footing. Be careful of dry rocks and wet rocks.
- Wear a life jacket if you are not a confident swimmer.
- Be careful when taking pictures. Make sure you do not lose your footing.
- Make sure you are wearing proper footwear.
- Pay attention to any instructions posted around the area.
- Do not stray to unknown paths.

ACTIVITY 8: Jot Thoughts

(Suggested answers)

Ways to Take Care of Your Health When You Go on Holidays

- Make sure you to have enough basic medical supplies in case of an emergency.
- Have your emergency contacts details with you at all times.
- Have some money kept in a separate place from your purse or wallet in case you lose it.
- If you are allergic to anything, remember to inform the people who are travelling with you about it.
- Always carry bottled water with you.

UNIT 6: Money Matters Vocabulary 1

A. Reading

- 1 make your beds
- 2 do the ironing
- 3 pet sit
- 4 do the gardening

B. Speaking

- (Suggested answer)
- Student 1: Do you wipe the windows at home?
- Student 2: Yes, sometimes. What about you?
- Student 1: No, I never wipe the windows. I always do the dishes at home. Do you?
- Student 2: No, I don't. My brother is in charge of doing the dishes. I usually throw the rubbish afterwards.
- Student 1: What other chores do you **always** do at home? Student 2: Well, I mow the lawn and sweep the floor.

PAK-21 Activity i-THINK Map

(Suggested answer)

Reading 1

- A. Reading
 - 1 Azman is asking for suggestions on how to manage his money.
 - 2 To make it harder for Azman to access the money in the coin box.
 - 3 The person with the username 'Joe'.
 - 4 'Savergirl' has the same problem as Azman. She solved her problem by making a budget and sticking to it.
 - 5 accessible i.
 - ii. frivolous

Grammar 1

- A. Grammar Practice 1
 - 1 Selva is going to work at a restaurant.
 - 2 The man is going to mow the lawn later.
 - Sheena is going to save her money in a coin box. 3
 - We are not going to have a garage sale this weekend. 4
 - 5 My friends are not going to take the bus to the library.
 - Father is not going to wash his car on Sunday morning. 6
 - They are not going to clean the house during the weekend. 8 Ethan is going to buy the new spy game, Undercover next week.
 - 9 We are going to drive up to Genting Highlands tomorrow morning.
 - 10 Lucy is going to shop at One Utama Shopping Mall next weekend.

B. Grammar Practice 2

- 1 Is it going to chew my old slippers?
- 2 Are they going to paint the house tomorrow?
- 3 Are you going to play football this Thursday?
- 4 Is he going to go watch a movie next weekend?
- 5 Are you going to open a savings account on Wednesday?
- 6 Are you going to buy second-hand books in order to save money?
- 7 Are we going to take the public transport to save our pocket money?
- 8 Is Anne going to watch the fireworks at Dataran Merdeka tomorrow night?
- Is Rajan going to sell his old clothes during the garage sale next week weekend?
- 10 Are you going to buy the limited edition tumbler from the Sweet Tooth Café?
- 11 Are you going to send your cats for boarding at the Cat Pet Shop during the holidays?
- 12 Are they going to attend the talk about spending money wisely by Ted Williams on Sunday?

Vocabulary 2 A.

Reading			
1	cost	5	buy
2	earn	6	save
3	spend	7	lend
4	collect	8	sell

B. Listening (Listening text)

To: lisa15@mail.com	From: azlina14@mail.com	
Subject: To buy or not to buy	Date: 4 August 20	

Dear Lisa,

How are you? In your last email, you said you wanted to buy (1) a tablet. I understand you do not want to ask your parents to buy it for you as they spend (2) a lot for the family. I also feel happy that you do not want to borrow the money from anyone. It will feel good to pay for your tablet using your own money.

There are a few ways you can earn (3) money. One of the ways is, you can (4) sell off your things that you no longer need online. Since you are good at making costume jewellery, you could try selling that online too. However, make sure the costume jewellery does not cost (5) too much. I could lend (6) you some books about selling things online. Once you have earned your money, make sure to save (7) it.

Very well, all the best in buying your tablet. I have to go now. My friends and I are going to the mall to do a donation drive to collect (8) money for the homeless. Goodbye!

Azlina

Reading 2

A. Reading

- 1 We can get good deals on popular branded clothes from outlet stores.
- 2 We can get accessories at specialty stores.
- 3 The drinks and popcorn.
- I think the movie tickets are cheaper on certain days 4 because few people watch movies on those days. (Accept any suitable answer.)
- 5 We should read people's posted reviews about products we want to buy in order to know whether the products are worth buying. (Accept any suitable answer.)

Pelibatan Ibu Bapa (PIB) Activity

(Suggested answer)

After talking to the elders in my family, I have learnt that different people spend their pocket money on different things. For example, my father likes to spend his pocket money on watches. He has 15 different watches. My mother, on the other hand, likes to buy books. She has several collections of classics like the Lord of the Rings trilogy. My grandmother likes to spend on beautiful printed cloths so she can sew traditional outfits for us.

Grammar 2

A. Grammar Practice 1

- 1 Father will fly to Penang tonight.
- 2 I'll talk to him when he visits me next week.
- Sarah will donate her old clothes to charity soon.
- Rajan will collect the book vouchers this afternoon. 4
- When Tina receives the books, she'll wrap them herself. 5
- The man will sell his motorcycle to my brother next month. 6 When Amin goes to the bank, he'll open a savings account.
- 7 8 When Mika decides to go watch the movie, she'll buy the ticket.
- 9 When Mark goes to school, he'll bring his science project with him.
- Farah will save water by turning off the tap when she is 10 brushing her teeth.

B. Grammar Practice 2

- 1 I'd like 2 wouldn't
- 5 would't like 6 wouldn't
- 7 would like
- 3 would 4 I'd like
- 8 wouldn't like

C. Grammar Practice 3

(Suggested answer)

- Lisa: Would you like to go window-shopping next week?
- Guna: No, I wouldn't. Would you like to go bowling instead?
- Lisa: Yes, I would. That sounds like fun. Would you like to watch a movie as well?'
- Guna: No, I wouldn't. We shouldn't spend too much money in one day.
- Lisa: Good point. See you next week then.

Focus On Skills 1

A. Listening

(Listening text)

Ways for Teenagers to Earn Money

Do you want to earn some extra cash? Here are some ways to help you earn money.

Organise a Garage Sale

A garage sale (1) will help you to declutter your home and at the same time earn you money. However, make sure to ask your parents' permission (2) first before selling off their things.

Gardening Work

This can be a very lucrative job. You could offer to mow the lawns (3) or take out the weeds (4) in your neighbours' gardens. Your neighbours too might need your help for other gardening projects.

Collect Recyclables

You can collect recyclable items (5) from your own house. You could also ask your neighbours and relatives to keep their recyclable items and you could then go and <u>collect them</u> (6). Recyclable items include cans, bottles or plastics.

Iron Clothes (7) from Home

Not many people enjoy ironing. Therefore, you could provide this service. You could start with your family (8). Once you are good at it, you can offer your services to your neighbours.

B. Reading

- 1 I should ask their permission first because they might still need the things. (Accept any suitable answer.)
- 2 We should start at home first to get some good practice. This will reduce the possibility of us ruining other people's clothes. (Accept any suitable answer.)
- I think doing gardening work can be lucrative because the 3 neighbours will need us to mow their lawns and weed their gardens regularly. (Accept any suitable answer.)
- 4 One way to earn pocket money is from pet sitting for neighbours. Another way is by selling unused items online. (Accept any suitable answer.)

C. Speaking

	ıing text)	(Listening
--	------------	------------

Aaron:	Hi, Dad. Can I ask you a favour?
Dad:	Sure, Aaron. What is it?
Aaron:	Could you lend me RM100 (1), please?
Dad:	Why do you need the money?
Aaron:	Dad, I want to buy a pair of football boots (2).
Dad:	How much does it cost?
Aaron:	It costs RM150 (3) but I have already saved RM50.
Dad:	I've got an idea. Why don't you earn the money
	instead?
Aaron:	OK, Dad. How can I earn the money?
Dad:	I'll pay you RM10 to wash my car (4).
Aaron:	OK, it's a deal! Maybe I could ask the neighbours
	if they want me to wash their cars too.

Dad: Wonderful! Just make sure you don't neglect your studies.

Aaron: I won't. Dad.

D. Writing 10.00

(Sugges	sieu unswer)
Siti:	Hi, Mum. Can I ask you a favour?

- Mum: Sure, Siti. What is it?
- Could you lend me RM50, please? Siti:
- Mum: Why do you need the money?
- Mum, I want to buy a watch. Siti:
- Mum: How much does it cost?
- It costs RM90 but I have already saved RM40. Siti
- Mum: I've got an idea. Why don't you earn the money instead?
- Siti: OK, Mum. How can I earn the money?
- Mum: I'll pay you RM5 to do the ironing.
- Siti: OK, it's a deal. Maybe I could ask the neighbours if they want their clothes ironed too. I could do it at home.
- Mum: That's a fantastic idea!
- Thank, Mum. Siti:

Writing 1

B. Writing

- (Suggested answer)
- · Can't wait to attend the birthday party
- Sounds like fun
- · Excited about the magician, scared of clowns
- Sorry for losing touch, busy

C. Writing

(Suggested answer)

I want to thank you for inviting me to your birthday party. I can't wait to see you and your family. I will definitely be there. Your party sounds like it would be lots of fun. I'm so glad your father hired a magician instead of a clown. I'm terrified of clowns.

I'm very sorry that I lost touch with you. After we moved house, we were a bit busy unpacking. It hasn't been easy making new friends at school either. Anyway, we can catch up with each other when I see you.

PRE-PT3 PRACTICE 1

Error Identification

(a)	did	(f)	had
(b)	decided	(g)	was
(c)	an	(h)	many/a few
(d)	quickly	(i)	when
(e)	of	(j)	good

Information Transfer

- (a) Lazada
- (b) Zalora
- (c) Aeon
- (d) Parkson
- (e) convenient, can shop anytime and anywhere
- (f) we will know which shop the item comes from
- (g) can try on the item before purchasing it
- (h) cannot try on the items before purchasing them
- (i) cannot get the items immediately after purchasing them
- (j) difficult to compare prices between stores

UNIT 7: Exciting Journeys

Vocabulary 1

A. Reading

- 1 train
- 2 yacht
 - 3 ferry
- B. Speaking
 - (Suggested answer)
 - Nina: How do you go to school?
 - Prem: I got to school by bus. What about you?
 - Nina: I go to school by bicycle. How do you got to Bandar Putera?

4 motorbike

5 helicopter

6 hot-air balloon

Prem: I usually go to Bandar Putera by bus. What about you? Well, since I live far from Bandar Putera. I always go Nina: there by train.

Pelibatan Ibu Bapa (PIB) Activity

(Suggested answer)

After talking to the elders in my family, I have learnt that different people have different forms of transport that they like. For example, my father likes to travel by car. He loves to drive as he gets to go anywhere he wants. My mother, on the other hand, prefers to travel by public transport. She likes it because it is cheap and reliable. My uncle likes to ride his motorbike. He says riding a motorbike saves his spending on petrol.

Reading 1

- A. Reading
 - 1 False

Jamalullail Ismail and his family travelled in a 1998 Mercedes Sprinter motorhome to Kubang Pasu, Kedah.

- 2 True 3
- False Jamalullail Ismail and his family spent their Hari Raya in Bosnia and Herzegovina.
- 4 False
- 'Door to Hell' is in Turkmenistan.
- 5 True

PAK-21 Activity Gallery Walk

(Accept any suitable answer.)

Grammar 1

- A. Grammar Practice 1
 - 1 I have visited Iceland. / I've visited Iceland.
 - 2 Saleh has broken his arm. / Saleh's broken his arm.
 - 3 Danny has cooked a tasty dinner for us. / Danny's cooked a tasty dinner for us.
 - 4 Farah has lost her mobile phone twice. / Farah's lost her mobile phone twice.
 - Clare has built the volcano model herself. / Clare's built the volcano model herself.
 - 6 I have watched that scary movie with my friends. / I've watched that scary movie with my friends.
 - 7 Fairuz has driven to Penang during the weekend. / Fairuz's driven to Penang during the weekend.
 - They have decided to go for the community meeting. / They've decided to go for the community meeting.
 - 9 We have booked the family suite in that fancy hotel. / We've booked the family suite in that fancy hotel.
 - 10 Jack has broken his skateboard despite being very careful. / Jack's broken his skateboard despite being very careful.

B. Grammar Practice 2

- 1 We have not played together for a long time. / We haven't played together for a long time.
- 2 Harry has not finished doing his homework. / Harry hasn't finished doing his homework.
- The students have not tried playing the guitar. / The 3 students haven't tried playing the guitar.
- 4 Farah has not cleaned her room in almost a week. / Farah hasn't cleaned her room in almost a week.
- 5 Melissa has not sung for a month due to her sore throat. / Melissa hasn't sung for a month due to her sore throat.

5 land 6 crash

C. Grammar Practice 3

- 1 gone 4 been
- 2 gone 5 gone

3 been

Vocabulary 2 Readi A.

Reading			
1	sail		
2	climb		

3	drive	7	fall
4	take off	8	carry

B. Listening (Listening text)

Dear Abdul,

As promised, I am going to tell you about my trip to Sabah. My brother and I took a plane from Kuala Lumpur International Airport to go to Sabah. It was really exciting when the plane started to take off (1). After about an hour, the plane finally landed (2) in Kota Kinabalu International Airport. We then took a taxi to the hotel. It was a long drive (3).

The next morning, a guide took us to Mount Kinabalu. My brother and I each carried (4) our own backpacks. We had a lot of fun climbing (5) the mountain. While going up, I nearly fell (6) but luckily my brother managed to catch me. On the way back to the hotel, we witnessed a car crash (7). Fortunately, no one was hurt.

I have to go to sleep now. Tomorrow, we plan to sail (8) to one of the islands in the Tunku Abdul Rahman Marine Park. Goodbye!

Your friend,

Danny

Reading 2

A. Reading

- 1 I will spend it in George Town.
- 2 I can go on a river cruise or guided nature walk.
- 3 The second stop in the road trip is Belum State Park.
- 4 I can go to the night markets.
- 5 There are a lot of things to do and see, and places to visit in George Town. (Accept any suitable answer.)

Grammar 2

- B. Grammar Practice 1
 - 1 Have you met him?
 - 2 Have you eaten sushi before?
 - 3 Has he been to Canada?
 - 4 Has she been to Japan?
 - 5 Have you had a bath this morning?
 - 6 Have they painted the new bench? 7 Has she lived here for a long time?
 - 8 Has Mariah told you the good news?
 - 9 Have you bought the purse that you wanted?
 - 10 Has Ganesh seen the fireworks for the Deepavali celebration?

B. Grammar Practice 2

- 1 Yes, she has. / No, she hasn't.
- Yes, she has. / No, she hasn't. 2
- Yes, I have. / No, I haven't. 3
- 4 Yes, I have. / No, I haven't.
- Yes, he has. / No, he hasn't. 5
- Yes, they have. / No, they haven't. 6
- 7 Yes, she has. / No, she hasn't.
- Yes, he has. / No, he hasn't. 8
- 9 Yes, I have. / No, I haven't.
- 10 Yes, they have. / No, they haven't.

Focus On Skills 1

- A. Reading
 - 1 There are four stops.
 - 2 I will use the Serdang Kuang route.
 - 3 I should stop at KL Sentral.
 - 4 I will need to change trains.
 - 5 Yes, she is making a wise choice because she will be able to save money as the price of the ticket will be reduced. (Accept any suitable answer.)

B. Listening (Listening text)

(Ensterning react)	
Tina:	Hello. Could you tell me how to get to Mega
	Shopping Mall (1)?
Ticket seller:	Yes, I would be glad to. The nearest station is
	Kepong (2). Let me show you on the map.

Tina:	OK, thanks.	
Ticket seller:	Very well. We're here at Petaling (3). Take the	
	Batu Caves - Kampung Dato Harun route to	
	KL Sentral. Then take the Serdang - Kuang	
	route to Kepong.	
Tina:	Where do I change trains?	
Ticket seller:	At KL Sentral.	
Tina:	How much is it?	
Ticket seller:	That's just <u>RM10.60</u> (4).	
Tina:	OK. Here you are.	
Ticket seller:	Thanks.	
Tina:	By the way, what time does it leave?	
Ticket seller:	It will leave in about <u>twenty minutes' time</u> (5).	
Tina:	Great. Thanks for your help.	
Ticket seller:	You are welcome.	

C. Writing

(Suggested answer)

- Sarah: Hello. Could you please tell me how to get to City Mall?
- Dave: Yes, I would be glad to. The nearest station is Salak Selatan. Let me show you on the map.
- Sarah: OK, thanks.
- Dave: Very well. We're here at Kampung Batu. Take the Batu Caves - Kampung Dato Harun route to Putra. Then take the Serdang – Kuang route to Salak Selatan.
- Sarah: Where do I change trains?
- Dave: At Putra.
- Sarah: How much is it?
- Dave: That's just RM9.80.
- Sarah: OK. Here you are.
- Dave: Thanks.
- Sarah: By the way, what time does it leave?
- Dave: It will leave in about ten minutes' time.
- Sarah: Great. Thanks for your help.
- Dave: You are welcome.

Writing 1

A. Writing 1 really 4 really 2 really 5 a bit 3 a bit 6 really

B. Writing

(Suggested answer)

In the morning, the train crossed Padang Besar and headed towards Thailand. I went to the Observation Car and had a really good view of the surrounding landscape. After a really delicious breakfast, the train stopped at the River Kwai Bridge station. I was a bit nervous to get on a raft. Soon, I forgot my nervousness and began to really enjoy the cruise down the Kwai Yai river and under the bridge. A local historian gave us a bit of information about the Thailand-Burma railway and the bridge. Meanwhile, the train headed to Kanchanaburi station. I got off the raft at Kanchanaburi. I visited a museum and the Don Rak War Cemetery. I got back to the train in time for a bit of lunch. Then, the train went on to Bangkok.

PRE-PT3 PRACTICE 2

- NON-LINEAR TEXT
- (a) False
- (b) False
- (c) True
- (d) True
- Visitors can see the beautiful Stigfossen waterfall and the road (e) below.
- (f) They can see famous landmark houses, beautiful flowers during summer or exercise at Lombard Street.
- (g) i. incline ii. eroded
- (h) It is supported by stone walls to keep the road safe for people to use. The road has eleven bends and a sleep incline.
- (i) They can stop along the coastline and do some whale watching. (Accept any suitable answer.)
- (Suggested answer) (i)

To, Albert Yin, 20, Jalan Sejati 1, Taman Muda, 51200 Kuala Lumpur.

Dear Albert,

I heard that you and your family are going to Paris during the holidays. While you are there, you must visit one of their famous roads called Champs-Elysees. This road has trimmed trees, cafes, luxury boutiques and famous restaurants on both sides. The Arc de Triomphe is also located here. You will get a glimpse of the Parisian lifestyle when you visit Champs Elysees. Bye.

Your friend,

Roshan

UNIT 8: Lucky You, Lucky Me

Vocabulary 1 A. Reading

- 1 tournament 5 supporters 2 coach 6 team 3 goal 7 captain 4 opponent
 - 8 champion

B. Speaking

- (Suggested answer)
 - Student 1: Have you taken part in a sport competition?
 - Yes, I recently played a football match against SMK Student 2: Tama Teratai.
 - Student 1: Did you enjoy taking part in the competition?
 - Student 2: Yes, I enjoyed it very much.
 - Student 1: What happened in the competition?
 - Student 2: The football team from SMK Taman Teratai played very well. We had to stay focus while we played. The spectators were very supportive during the match. Student 1: Did you win the competition?

 - Student 2: Of course. We won by two goals to one. Student 1: Would you like to go for other competitions?

 - Student 2: Yes, I would like to. I can get to know other talented football players.

PAK-21 Activity i-THINK Map

(Suggested answer)

Reading 1

B. Listening (Listening Text)

- Which athlete does not share his equipment with other athletes?
- 2 What do basketball players do before a foul shot?
- What should fishing enthusiasts do to avoid bad luck 3 while fishing?
- 4 What do tennis players do for good luck?
- A baseball player.
- 2 They bounce the ball a few times for good luck.

- 3 They should not change rods while fishing.
- 4 They walk outside the court when they swtch sides.

Grammar 1

A. Grammar Practice 1

- 1 Megan has slept <u>for</u> almost four hours.
- 2 We've known each other for three months.
- 3 The FIFA World Cup has been around <u>since</u> 1930.
- 4 Sally has been in the choir since she was eight.
- 5 I've been a fan of the Formula One <u>since</u> 2000.
- 6 Dinesh has scored two goals since the football match began.
- 7 The men have cycled <u>for</u> ten minutes.
- 8 Keenan and Miranda have played badminton together for many years.
- 9 Tan has finished the 40 kilometres marathon <u>since</u> eleven o'clock in the morning.
- 10 Fiona has been a fan of Tony Hawk <u>since</u> she first saw him skateboarding on TV.
- 11 Tommy has trained to be a professional rugby player <u>since</u> he was twelve years old.
- 12 The Thomas Cup has become one of the most well-known badminton tournaments <u>since</u> it started more than 50 years ago.

B. Grammar Practice 2

- 1 Ravi has played cricket <u>for</u> 15 years. Question: How long has Ravi played cricket?
- 2 Dave has done Judo <u>for</u> five years now. Question: <u>How long has Dave done Judo?</u>
- 3 Tiger Woods has played golf <u>for</u> 38 years. Question: How long has Tiger Woods played golf?
- 4 Parkour has been around <u>since</u> the late 1980s. Question: How long has parkour been around?
- 5 George Reader has been a football referee for 12 years. Question: <u>How long has George Reader been a football</u> referee?
- 6 They have been dancing partners <u>since</u> they were eight years old.
- Question: <u>How long have they been dancing partners?</u>
 7 I have been part of the Tennis Club <u>since</u> I was ten years old.
 - Question: How long have you been part of the Tennis Club?
- 8 We have played football together <u>since</u> we were ten years old.
 - Question: How long have you played football together?
- 9 The high jump has been part of the Olympic Games <u>since</u> 1896.

Question: How long has the high jump been part of the Olympic Games?

10 Synchronised swimming has been part of the Olympics since 1968.

Question: How long has synchronised swimming been part of the Olympics?

Vocabulary 2

A. Reading

- 1 to hurt yourself with a sharp object
- 2 to travel from one point to another using your legs
- 3 to make something fall accidentally
- 4 to put your hand onto somebody/something
- 5 to accidently leak liquid out of a container
- **6** to place something in a specific location or in a specific way
- 7 to see someone/something at a designated location at the same time
- **8** to forcefully disrupt or damage something or someone (*Accept any suitable answer.*)

B. Listening

(Listening Text)

Leela: Hi, Dina. What are you reading?

Dina: I am reading a book about superstitions.

- Leela: You mean, like if you <u>break</u> (1) a mirror, you will have bad luck for seven years?
- Dina: Yes. However, did you know that if you <u>drop</u> (2) a glass and it breaks, you should expect something good to happen to you?
- Leela: That's interesting! I always say '<u>touch</u> (3) wood' when I want to avoid bad luck.
- Dina: Yes, I do that too. Did you know that you will have bad luck if you <u>spill</u> (4) some salt?
- Leela: I didn't know that.
- Dina: Don't worry. To make sure you don't have bad luck, just throw some of it over your shoulder.
- Leela: Thanks for the tip. You should also avoid walking under a ladder as it can <u>bring</u> (5) you bad luck.
- Dina: Yes, I have heard of that. I also heard that in Japanese culture, you should try to <u>meet</u> (6) a black cat as it will bring you good luck. However, the common superstition is if a black cat <u>walks</u> (7) in front of you, it is considered unlucky.
- Leela: I will keep that in mind. Did you know that you must not <u>scratch</u> (8) your nose or you will have a fight with someone?
- Dina: Yes, I read about that too.

Reading 2

A. Reading

- **1** A snake should cross the path of a traveller from left to right for it to be considered a good omen.
- 2 It means that the person will spend money.
- 3 It signifies sweeping all of the good luck out of the house.
- 4 A pregnant woman should stay at home during an eclipse as the rays can harm the foetus.
- 5 Yes, I agree. We might accidently cut our fingers or toes if we do it at night. (*Accept any suitable answer.*)

Pelibatan Ibu Bapa (PIB) Activity (Suggested answer)

My mother believes that we should never say our wishes out loud because then the wishes will not come true. My grandmother believes that cutting our nails at night will attract snakes into the house. My grandfather, on the other hand, believes that eating with our elbows on the table will bring bad luck.

Grammar 2

- A. Grammar Practice 1
 - 1 I have played the guitar ever since I was a child.
 - 2 My parents have started doing yoga since they got married.
 - 3 Women <u>have competed in the Olympic Games since 1900.</u>
 4 My brother and I <u>have fixed</u> our badminton racquets already.
 - 5 Drew has bought ten Tony Hawk skateboards for his collection.
 - 6 The Malaysian football team players <u>have changed</u> their jerseys.
 - 7 Julian Yee <u>has become</u> Malaysia's first Winter Olympian figure skater.
 - 8 Michael Schumacher <u>has w</u>on 91 races during his Formula One racing career.
 - **9** Serena Williams <u>has earned</u> her place as one of the top tennis players in the world.
 - 10 Azizulhasni Awang, Malaysia's first Rainbow Jersey winner, <u>has practised</u> cycling since he was ten years old.

B. Grammar Practice 2

- 1 Sarah <u>practised</u> swimming every day after school.
- 2 Maria Sharapova <u>turned</u> professional tennis player in 2001.
- 3 Sean <u>began</u> his fencing lessons when he was 12 years old.
- 4 Cheng Zhee Long <u>participated</u> in the marathon with his friends.
- 5 Encik Malik introduced Farah to artistic gymnastics when she was three years old.

C. Grammar Practice 3

- 1 talked
- 2 awarded
- 3 opened

Focus On Skills 1

- A. Reading
 - 1 four
 - 2 Thursday
 - 3 aikido
- 5 Sunday, one and a half
- B. Speaking
 - 1 Would you like to go 5 At 11 a.m. 2 What do you 6 Where shall 3 Let's play 7 Let's meet 8 I'll see you
 - 4 What time
- C. Writing

(Suggested answer)

Kim Hong: Are you free this week? Would you like to go to the Youth Centre on Friday? Faruk: Yes. What do you want to do? Kim Hong: Let's do tae kwon do. That sounds fun. What time does it start? Faruk: Kim Hong: At 4.30 p.m. My sister and I will be cycling to the

- centre. Do you want to join us? No, thank you. My mother can send me there. Faruk: Where shall we meet? Kim Hong: Let's meet outside the gymnasium at 4.15 p.m.
- Great! I'll see you there. Faruk: Kim Hong: See you then. Bye!

Writing 1

- A. Reading
 - Hi Arul.

How was your weekend? I think you probably have an idea about mine. I went to the stadium to watch my favourite team play. I wore my team's new jersey for good luck.

There's a huge difference between watching a match on television and watching it live. I could feel the excitement in the air as soon as I entered the packed stadium. The anguish screams when a team missed scoring a goal and the thunderous cheers when they finally did made the whole experience wonderful.

Even though there was no slow motion replay or close up of my favourite players, I still think it was an awesome experience. Bve.

B. Writing

(Suggested answer)

Subject: My first experience playing in a football match

Hi Darrel,

How was your weekend? I think you probably have an idea about mine. I played in a football match. My teammates and I wore our new jerseys. I put on my knee-length woolly socks for good luck.

It's different between playing with friends and playing competitively. I could feel the excitement in the air as soon as I walked on the grassy field. The exciting cheers and loud applause from the enthusiastic spectators made the whole experience fantastic.

Even though I didn't score a goal or get to play for the entire game, I still think it was an amazing experience.

Bye. Kevin

PRE-PT3 PRACTICE 3

Linear Text

- (a) Shanti Govindasamy mainly competed in the 100 and 200 metre events.
- (b) Shanti played hockey in her early school years because she liked team sports.

- (c) An athletic coach, Ishtiaq Mubarak felt that Shanti's running technique would be perfect for sprints.
- (d) i. pumping iron/drills ii. running practices/endurance training
 - (Accept any suitable answer.)
- (e) i. represent
 - ii. caught the attention iii. exposure
 - iv. honoured
- (f) Shanti decided to try out for sprints while she was working in a local bank.
- (g) She managed to win one silver medal in the KL Sea Games.
- (h) She was honoured because of her achievements in the 1997 Jakarta SEA Games which made her the fastest woman in Southeast Asia.
- (i) I think Shanti was a true believer of the adage no pain, no gain because if she did not work hard and push herself, it was unlikely that she would have won in the competitions. (Accept anv suitable answer.)
- (j) i. determination
 - ii. hard work
 - (Accept any suitable answer.)

Poem

- (a) He is not afraid of a late-night film and skeletons.
- (b) He would smile and greet them.
- (c) He would not be upset to see Frankenstein's monster. (d) Word: Brave
 - Reason: He is not afraid of all kinds of monsters and would face them head on. (Accept any suitable answer.)

UNIT 9: Take Care Of Youself

Vocabulary 1 A. R

lea	eading					
1	flu	4	diet			
2	exercise	5	stress			
3	social life	6	vegetarian			

- B. Speaking
- - (Suggested answer) Student 1: Do you exercise regularly?

 - Student 2: No, I hardly exercise.
 - Student 1: Why don't you jog around the park at least three times a week?
 - Student 2: Yes, I think I can do that.
 - Student 1: Do you have a healthy diet?
 - Student 2: Yes, I eat rice, meat, fish and eggs. I also eat fruit and vegetables.
 - Student 1: That's good. Do you drink eight glasses of water daily?
 - Student 2: No, I don't think so.
 - Student 1: Well, you should drink enough water daily to keep your skin from getting dry.
 - Student 2: OK. Thanks for the tip.
 - Student 1: Do you get enough sleep?
 - Student 2: Yes, I sleep at 10.00 p.m. every day.

PAK-21 Activity Cloze Procedures

(Suggested reading answer)

Zarul works as an accountant in the city. Although he is a very smart accountant, he used to neglect his health. Being young, he believed he was not at risk of becoming seriously ill.

When he was busy at work, he would skip his meals (1). Then, after work, he would make a beeline for his favourite fast food restaurants. He liked to buy cheeseburgers and French fries. He knew such food was oily (2) but he continued eating it because it tasted delicious.

During the weekend, Zarul spent a lot of time sitting and watching television. He always refused (3) his friends' invitation to go bowling and play football. He preferred watching movies at home for hours while enjoying his crisps, chicken wings (4), instant noodles, carbonated drinks and other junk food. This unhealthy (5) habit caused him to put on weight easily.

Then, one day, Zarul had difficulty in breathing at work.

- 4 swimming

4 surprised

5 hospitalised

He also sweated heavily (6). He tried to stand but he fainted. When he regained (7) consciousness, the doctor told Zarul that he had a high cholesterol level. The doctor also advised Zarul to change his lifestyle if he wanted to lower his cholesterol level.

From that incident onwards, Zarul turned over a new leaf. Nowadays, he practices (8) drinking eight glasses of water every day and exercising for at least three times a week. He also avoids (9) eating oily food. Zarul agrees that the doctor's advice (10)is right as now he feels a lot healthier.

Reading 1

A. Reading

- 1 We should tell it in a calm and clear voice.
- 2 We should just walk away or find an adult to stop the bullying on the spot.
- 3 We should talk to our parents or teachers.
- 4 I think we shouldn't do it because we will fall behind in our lessons. Furthermore, the bullying problem is not solved. (Accept any suitable answer.)
- 5 I think we won't be bullied because most bullies are cowards who will pick on others only if they are alone. (Accept any suitable answer.)

Grammar 1

5

6

A. Grammar Practice 1

3 should, should

4 should

- 1 Should, should
 - 7 should **2** shouldn't
 - 8 shouldn't
 - 9 should
 - 10 should, shouldn't
 - 11 shouldn't, should
 - 12 shouldn't, should

shouldn't B. Grammar Practice 2

shouldn't

1	Must, must	7	mustn't, must
2	must	8	Must, must
3	must	9	mustn't
4	Must, mustn't	10	must
5	mustn't	11	must
6	must	12	must, mustn't

Vocabulary 2

A.

Reading					
1	sunburn	5	cold		
2	backache	6	spots		
3	headache	7	toothache		
4	cough	8	bee sting		

Pelibatan Ibu Bapa (PIB) Activity

(Suggested answer)

After talking to the elders in my family, I have learnt that there are other home-made remedies for various ailments. For example, my grandfather would mix garlic juice and honey and drink it to relieve his headaches. My father uses aloe vera to treat wounds. He says that using aloe vera reduces the inflammation on the wound.

Reading 2

- A. Reading
 - 1 always let him eat and drink
 - 2 asks them to sit, eat or drink as his guest
 - 3 avoid standing over him
 - 4 always remove their shoes
 - presented to the chief 5
 - 6 never give children items
 - 7 allowed to take pictures

B. Listening

(Listening text 1)

Andy:	Hi, Dr Sheila.
Dr Sheila:	Hello, Andy. How can I help you?
Andy:	I went camping in the forest two days ago and
	forgot to take the insect repellent. Now, I have
	some mosquito bites on my arms and legs.

Dr Sheila:	Let me have a look.	
Andy:	OK.	
Dr Sheila:	Yes, you do have a few mosquito bites. Not to	
	worry. I will prescribe you an anti-itch cream.	
Andy:	Thank you, Doctor.	
Dr Sheila:	You are welcome.	

(Listening text 2)

Siti:	Hi, Dr Sheila.
Dr Sheila:	Hello, Siti. What can I do for you?
Siti:	Lately, I have been having earache.
Dr Sheila:	Is it in both your ears?
Siti:	Yes, Doctor.
Dr Sheila:	Do you put on earphones and listen to loud
	music?
Siti:	Yes, Doctor.
Dr Sheila:	Well, I can prescribe you some aspirins to
	relieve the pain. However, in the future, please
	do not listen to loud music through your
	earphones.
Siti:	OK, Doctor. Thank you.

- 1 mosquito bites
- 2 insect repellent
- 3 anti-itch cream
- 4 Siti
- 5 earache
- 6 aspirins
- Grammar 2

A. Grammar Practice 1

- 1 cleans
- 2 doesn't remember
- 3 uses 4 don't like

B. Grammar Practice 2

- 1 is taking
- 2 isn't cooking
- 3 are practising
- 4 aren't wearing

C. Grammar Practice 3

- 1 called
- 2 ate
- 3 didn't pack
- 4 didn't take

D. Grammar Practice 4

- 1 was fishing
- 2 was shivering
- 3 wasn't talking

E. Grammar Practice 5

- 1 have tried
- 2 have seen
- 3 hasn't driven
- 4 hasn't played
- 5 hasn't changed

F. Grammar Practice 6

- 1 will give
- 2 will collect 3 will show
- 4 won't lend
- 5 won't help
- 6 won't sell

G. Grammar Practice 7

- 1 is going
- 2 won't go 3 isn't going

4 was annoying

Focus On Skills 1

Α

Do's	Don'ts		
 Eat, receive or give things with your right hand. Apply suncream to your face to avoid sunburn. Ask permission before taking pictures inside places of worship. Drink bottled or boiled water. 	 Do not use your right forefinger to point at objects, people or places. Do not wear shoes when entering someone's house. Do not touch your eyes with dirty hands. Do not share towels with other people. 		

(Accept any suitable answer.)

B. Speaking

(Listening text)

Pharmacist:	Hello. What's the matter?
Aaron:	I've got a bad stomach ache (1).
Pharmacist:	Oh no! What happened?
Aaron:	I think I ate too much spicy (2) food.
Pharmacist:	How do you feel?
Aaron:	It's painful.
Pharmacist:	Oh dear! I think you should take this pill (3)
	for your stomach ache.
Aaron:	Thanks. How much is it?
Pharmacist:	It's RM8.00.
Aaron:	Here you go. I hope it works.
Pharmacist:	Why don't you see a doctor?
Aaron:	If the pill doesn't work, then I will go and see
	the doctor (4).
Pharmacist:	Hope you feel better soon.
Aaron:	Thanks!

C. Writing

(Suggeste	(Suggested answer)			
Damon:	Hello. What's the matter?			
Elena:	I've got a headache.			
Damon:	Oh my! What happened?			
Elena:	I think the heat is giving me a headache. It is very hot			
	today.			
Damon:	How do you feel?			
Elena:	It's painful.			
Damon:	Oh dear! I think you should take this aspirin for your			
	headache.			
Elena:	Thanks. How much is it?			
Damon:	It's RM8.00.			
Elena:	Here you go. I hope it works.			
Damon:	Why don't you see a doctor?			
Elena:	If the aspirin doesn't work, then I will go and see the			
	doctor.			
Damon:	Hope you feel better soon.			
701				

Elena: Thanks!

Writing

- A. Writing
 - 1 need 2 think
 - 3 told
 - 4 was
 - 5 noticed
 - 6 didn't
 - 7 noticed
 - 8 asked
 - 9 agreed
- B. Writing

(Suggested answer) Hello Ashwin,

I hope I can help you.

Last year, my parents didn't allow me to go on an overnight trip to Sungai Tua Recreational Forest with my friends. At first, I was upset. Later, I talked to my friends and one of their parents agreed to accompany us. After that, I told my parents that we would not be going alone. They then agreed to let me go on the trip. Maybe you can talk to your parents too.

Gee Ming

PRE-PT3 PRACTICE 4 Writing

(Suggested Answer)

Aerobics Class

The Sports Club is organising a weekly aerobics class for the students of SMK Taman Juara to join. The aim of the class is to help keep the students fit and healthy.

The first class was held last Saturday. The students, who had registered for the class, arrived at the school field before eight in the morning. They were wearing their T-shirts and tracksuits. The aerobics instructor was Miss Anita Lim, who has over eight years' teaching experience in aerobics. She started with a few simple exercises. Most of the students had no problem following the exercises.

Ms Anita then showed the students a more intense aerobic exercise. This time only a few of the students could follow the exercise. However, Ms Anita encouraged the rest to try and do the exercise. The students did not give up and did their best.

The first aerobics class finished an hour later. The students enjoyed the class very much and they were looking forward to the next class.

Prepared by, Kasturi Raman Secretary Sports Club SMK Taman Juara

Graphic Novel (Suggested Answer)

The Swiss Family Robinson

The moral value I have learnt from 'The Swiss Family Robinson' is that we should be independent in life. We should not rely on other people when facing a challenge. Instead, we should try our best to stand up to the challenge. For example, when the crew of their ship escaped in the lifeboats, they did not give up. They tried to find a way out and finally they managed to escape the ship. Besides that, when they were shipwrecked on the island, they find a way to survive by collecting food from the jungle around them. They also build a simple form of shelter themselves. They do not spend their time waiting for someone to come rescue them. They just make do with what they have. Moreover, when Fritz wants to explore the other side of the island, he builds himself a canoe using the materials he has around him.

King Arthur

The moral value I have learnt from 'King Arthur' is that we need to value friendships. Although Arthur is a King, he treats his knights as his brothers. Therefore, there is a strong bond of friendship between King Arthur and his knights. For example, when Mordred deceives King Arthur. Sir Gawain remain loyal to him and fights by his side. Sir Gawain gives his life for King Arthur because their bond of friendship is very strong. Besides that, Sir Lancelot also has a very strong bond with King Arthur. That is why he is able to forgive King Arthur for betraying him. Instead of being angry with King Arthur, Sir Lancelot decides to fight by his side because of the love he has for his friend. Thus, this novel shows the value of friendships and how we should cherish them.

20 000 Leagues under the Sea

The moral value I have learnt from '20000 Leagues under the Sea' is that we should be brave no matter what obstacles lie before us. Throughout this story, Professor Aronnax, Ned and Conseil are faced with disappointment because their plans to escape Captain

Nemo and Nautilus have failed. Despite those failures, they never give up. They keep trying to find a way out, and are always ready to take advantage of any opportunity that comes their way. Besides that, Professor Aronnax shows a lot of courage when dealing with Captain Nemo. Although Captain Nemo has imprisoned them, Professor Aronnax does not let the fear of his fate influence his actions. For example, he is still willing to expand his knowledge through the adventures he has on the Nautilus. He learns new things and takes a chance that Captain Nemo will not harm him or his companions.

LITERATURE COMPONENT NOTES POEM 1: My Hero by Willis Hall

A. Synopsis

- 1 admiration
- 2 brave
- 3 courage

B. Elements of the Poem 1 child

- 9 guardian
- 10 safe 11 admiration

12 confusion

13 simple

- 3 heroes 4 praises
- 5 depend

2 father

- 6 Responsibility
 - 14 imagery 15 Repetition
- 7 safety 8 protect

POEM 2: What Is Red? By Mary O'Neill

- A. Synopsis
 - 1 fascination
 - 2 experiences

B. Elements of the Poem

1	child	10	therapeutic
2	red	11	influence
3	observant	12	attentive
4	interesting	13	appreciative
5	unique	14	Cheerfulness
6	Emotional	15	Shock
7	perceive	16	simple
8	vividly	17	ordinary
9	versatility	18	Repetition

SHORT STORY: Cheat! by Allan Baillie

A. Synopsis

		1		
	1	exciting	5	idea
	2	coveted	6	disqualify
	3	cheating	7	originality
	4	hide	8	apologises
B.	Plo	t		
	1	waiting	7	baffled
	2	announces	8	Climax
	3	tie	9	accidentally
	4	similarities	10	declares
	5	suspects	11	wondering
	6	reporting		, i i i i i i i i i i i i i i i i i i i
C.	Ele	ments of the Short Story		

1	classroom	13	maturity
2	corridor	14	chance
3	library	15	forfeit
4	effort	16	disappointed
5	defeat	17	revealed
6	Mistrustful	18	friendly
7	self-esteem	19	leader
8	forgotten	20	confidence
9	publicity	21	resentful
10	honest	22	unhappy
11	chooses	23	third
12	Matheson	24	dialogue

PLAY: A Night Out retold by John Escott

A. Synopsis

- 1 office
- 2 afford 3 invites
- 4 wealthy

B. Plot

- 1 finest
- 2 luxurious
- 3 shop 4 introduces

C. Elements of the Play

- 1 doorway
- 2 upper
- 3 boastful
- 4 truthful
- 5 saves
- 6 restaurants
- 7 taxi
- 8 dinner
- 9 Dishonest
- 10 dressmaker's
- 11 luxury
- **MID-YEAR TEST**

Section A **Question** 1

~~~			
(a)	need	(f)	decide
(b)	much	(g)	but
(c)	who	(h)	On
(d)	go	(i)	However
(e)	an	(j)	buying

# Section B

- Question 2 (a) Meat
- (b) Grains
- (c) Transporting oxygen and nutrients to cells
- (d) Removing waste through urine and sweat
- (e) Absorbing and digesting food
- (f) When a person suffers from diarrhoea
- (g) When a person suffers from vomiting
- (h) When a person undergoes physical exercise
- (i) Caffeine
- (j) Alcohol

#### Question 3

- (a) True
- (b) False
- (c) True
- (d) False
- (e) They will get to see more than 70 major attractions.
- (f) i. panoramic ii. limited
- (g) I think the special promotion is held in conjunction with the National Day as the dates are around that time. (Accept any *suitable answer.)*
- (h) i. They will be more energetic and alert in the morning to enjoy the tour. (Accept any suitable answer.)
  - ii. They will finish the tour before the peak hours. (Accept any suitable answer.)
- (i) (Suggested answer) To: Dave

Hello! I was looking at this advertisement of the KL Hop-On Hop-Off City Tour and I am interested in going on it. Would you like to join me? I think it might be a fun way of seeing Kuala Lumpur. The services provided by the bus tour are a live crew commentary so we know what we are looking at from an open deck and visits to over 70 major attractions. We also have a choice of getting a 24-hour or 48-hour ticket. Therefore, we can take our time and continue the tour the next day. Furthermore, if we register online from

#### 5 wonderful 6 regrets

7 inevitable

7 keep

- 8 love
- 12 confidant

5 disappointed

6 working-class

- 13 expectations 14 Spendthrift
- 15 reprimands
- 16 consequences
- 17 policy

21 bedroom

22 conversation

20 suit

18 judge 19 acquaintances 15 August to 5 September for the bus tour, we just need to pay RM5. Hope you will join me. Goodbye!

From: Kassim

# Section C

- Question 4
- (a) There was an earthquake on that day.
- (b) She was at her workplace.
- (c) The writer's apartment.
- (d) The writer fell off the sofa onto the floor.
- (e) He did not listen to his sister because he wanted to be near to them.
- (f) i. crawled
  - ii. stunned
  - iii. protect
  - iv. earthquake
- (g) He kept falling down each time he tried to get out of the room.
- (h) The writer probably wanted to hear news about the earthquake on the radio. (Accept any suitable answer.)
- (i) They felt very lucky because nothing was broken and no one was hurt.
- (j) The writer learnt to keep emergency supplies close at hand./ The writer learnt to have an emergency plan for communicating with one another. (Accept any suitable answer.)
- (k) i. Drinking water (Accept any suitable answer.)ii. Canned food (Accept any suitable answer.)

#### Question 5

- (a) Sunset
- (b) I think it means there is danger/an emergency. (Accept any suitable answer.)
- (c) We should always be positive in life. (Accept any suitable answer.)
- (d) i. Hibiscus (Accept any suitable answer.) ii. Chillies (Accept any suitable answer.)

#### Section D

#### Question 6

(Suggested Answer)

During the last school holidays, the members of the English Language Club went on a field trip to Pak Tam's Mango Orchard. We were greeted warmly by Pak Tam, who took us on a tour of the orchard. He started by showing us mango saplings. The saplings were kept in a greenhouse for a month, so that they could grow without being affected by pests or wind.

Pak Tam then took us to another part of the orchard where the mango trees were planted in the ground. According to him, a small tractor was used to dig up the ground for each tree.

Before we left the orchard, Pak Tam gave us two large baskets of mangoes. We thanked him for his kindness and promised to visit the orchard in the future.

# Question 7

#### **Swiss Family Robinson**

Mr Robinson is a character that I admire in the story 'The Swiss Family Robinson'. He shows great perseverance throughout the story. He never gives up and always finds ways to solve the problems that come his way. For example, he decides to build a raft out of planks when all hope is lost. He is a good leader of his family and he also listens to good ideas from his family members. For example, when his wife suggested that they build a house high on a tree, he agrees. He dares to face challenges as he decides to remain on the island with the hope that his little colony will grow and prosper.

#### King Arthur

King Arthur is a character that I admire in the story 'King Arthur'. I find King Arthur to be an interesting character. Firstly, King Arthur loves his people and country. Therefore, he sees it as his responsibility to safeguard them. Being a responsible King, he fought all the enemies and maintained peace. There was no more

fighting after some time. He made sure that his people would have a lot of food to eat. All his people were happy as there was no more fighting. Although, King Arthur had power, he did not abuse his power unlike Mordred who abused his power. Arthur made Mordred regent over Britain when Arthur went to make war against Lancelot. Then, Mordred abused his power by rebelling against Arthur and trying to make Guinevere his wife. The theme of power and responsibility is highlighted through King Arthur when he fulfils his duties of a King.

#### 20 000 Leagues Under the Sea

Captain Nemo is a character that I admire in the story '20000 Leagues under the Sea', His character is interesting as he shows the values of compassion. Nemo is the antagonist of the novel. He presents the situation that causes Aronnax to change: he creates the Nautilus. It provides its own electricity and oxygen, and the sea supplies food for its crew. Nemo is the most complex character in this book. However, he frequently portrays compassion and sorrow; this is seen when he cried as he was told that his wounded crewman was going to die. Nemo hates society but uses gold recovered from sunken ships to benefit the unfortunate. He is always brilliant. He appears to be a mysterious character. Even at the end of the story, we do not know very much about him besides he has retreated from land to avenge the lives of his wife and children. In Latin, Nemo means nobody. This is very true of the captain. He cannot be identified by a name he asks them to call him Nemo, which appears to be a self-appointed name.

# END-OF-YEAR TEST

#### Section A Ouestion 1

- (a) had
- (b) games
- (c) of
- (d) However
- (e) They
- (**f**) has
- (g) hear
- (h) and
- (i) mourn
- (j) of

# Section B

# Question 2

- (a) Filtering out poisons in the body
- (b) Attacking all the other viruses in the body
- (c) Food preservatives
- (d) Food colouring
- (e) Syrup
- (f) Pesticides
- (g) Bleach (h) Oil
- (i) Sleeping late at nights(j) Eating meat just before bedtime
- j) Lating meat just before by

Question 3

- (a) False
- (b) True
- (c) True(d) False
- (e) i. It is to improve students' English language communication skills. (Accept any suitable answer.)
  - ii. It is to facilitate inter-school socialising. (Accept any suitable answer.)
- (f) i. primary
  - ii. facilitate
- (g) I think they are chosen for the camp because students from rural schools have a lower proficiency level in the English language especially speaking. (*Accept any suitable answer.*)
- (h) Yes, I agree because there are many activities at the camp that can help bring the students together and closer. (Accept any suitable answer.)

#### (j) (Suggested answer)

Dear Hamid, Why don't you join me in the coming English language camp? It will be a fun way to improve our English proficiency. I notice that you are a little shy at times when speaking in English. This camp will give us good exposure as we can participate in various activities. This way, we will get to practise speaking naturally. Please think about it.	To, Hamid Iskandar, Lot 12, Jalan Nuri 5, Seksyen 7, 40200 Shah Alam, Selangor.
Your friend,	
Ahmad	

#### Section C

#### Question 4

- (a) He used an empty jar to symbolise life.
- (b) He used rocks, pebbles and sand.
- (c) He was referring to the sand or less important things in life.
- (d) It refers to the important things in life.
- (e) The most important things in life are family, partner, health and children.
- (f) i. unanimous
  - ii. full
  - iii. remained
  - iv. critical
- (g) Our lives will still be full when we have the important things without the less important things.
- (h) They represent other things that matter in life like your job, your house or car.
- (i) He meant that we must know what the important things in our lives are and treasure them.
- (j) We shouldn't waste time on the small stuff because then we will not have time or space for the more important things in life.
- (k) i. Health (Accept any suitable answer.)ii. Relationships (Accept any suitable answer.)

#### Question 5

- (a) It is the time when it is very quiet at night and no one is around because people are sleeping.
- (b) Full of horrors.
- (c) He would smile and greet it.
- (d) Yes, my brother is a brave person. He is not afraid of the dark. (Accept any suitable answer.)

# Section D

#### Question 6

## (Suggested Answer)

Greenhouse gases pose no threat when they are in balance. However, when they are present in excess, the system becomes unbalanced. Emissions from human sources have caused the levels of greenhouse gases to rise.

It is largely due to human activities, namely, the burning of fossil fuels. Burning coal to generate electricity, burning oil to power vehicles and aircrafts or burning wood in fires to provide heat, change the state of stored organic carbon. In other words, they are changed into gases such as carbon dioxide which is released into the atmosphere. Another human activity to be concerned about is deforestation. It is basically caused by logging for timber and clearing the land for agriculture and development. Vegetation absorbs carbon dioxide from the atmosphere during the process of photosynthesis, converting this to carbon which is stored within all plants. When vegetation is burned, this organic carbon is released into the atmosphere in the form of carbon dioxide.

#### Question 7 Swiss Family Robinson

One of the themes in 'The Swiss Family Robinson' is the importance of survival skills. Whenever you are in the wilderness, you should always keep your survival supplies with you. Then, if you have an emergency, you will be prepared with the right tools to handle it. Even though the family members want as much room as possible for the return trip as they are carrying supplies from the ship to the shore, they wisely keep their guns and ammunition at hand for emergencies. The Robinsons secure themselves against hunger and danger from wild animals. With the planks from the wrecked ship, they construct a small tree house on the island. The family discover valuable resources on the island and animal friends. They make a rope ladder with bamboo steps. Robinson finds manioc root which could be made into flour. He constructs a stairway when he sees that the tree is hollow. They manage to survive on the island because they have excellent survival skills.

#### King Arthur

One of the themes in 'King Arthur' is the importance of trust. We must be trustworthy so that people will have high regards of us. Merlin is shown as a trustworthy character because he established a trusted relationship with King Arthur. Merlin helped King Arthur throughout his life. Merlin teaches Arthur every day and after four years, Arthur become a strong and good king. He wins in battles and brings peace and happiness to his country. Trust is also portrayed in King Arthur's relationship and friendship with Lancelot, his best knight. When Guinevere is put in prison, King Arthur asks help from Lancelot to save his wife, Lancelot agrees. A fight begins between King Arthur and Mordred. King Arthur's sword breaks and King Arthur is wounded badly. The trust in Lancelot can be seen when King Arthur tells Lancelot to take good care of his wife, Guinevere as he vanishes into the waters.

#### 20000 Leagues under the Sea

One of the themes in '20 000 Leagues under the Sea' is the importance of technology and modernisation. Nemo has very good knowledge in the field of science and engineering. Nautilus is a highly technological submarine designed, engineered and built by Captain Nemo. He has a mystical relationship with the submarine which has become his entire world. His submarine manufactures its own electricity, has provisions for quantities of oxygen that allow it to remain submerged, and is as comfortable as any home. All food comes from the ocean. There is clothing made from some sort of sea fibres. There are cigars made of a special seaweed. Captain Nemo has air guns that allow him and the crew to go hunting as well as a device that permits the crew to walk the ocean floor. His inventions are many hundreds of years ahead of time. Technology and modernisation can affect us in both ways - positively and sometimes in a negative way if we do not understand how to live in it.