

ANSWERS

PEMBELAJARAN ABAD KE-21 MODULE

Activity 1: Think-Pair-Share

(Suggested answers)

Other ways for families to spend quality time together:

- Have dinner together and tell them how your day went.
- Do family chores together. For example, painting the house.
- Take a walk with your family members in the evening.
- Read a book together.
- Visit a museum or a theme park together.
- Do volunteer work together. For example, visiting an orphanage.
- Play a sport together.
- Have a picnic at the park.
- Visit your grandparents with your family.
- Cook a meal together.
- Go grocery shopping with your family.
- Go for a class together. For example, a language class.
- Exercise together every day.
- Play a board game with your family at least once a week.

Activity 3: i-THINK Map

(Accept any suitable answer.)

Activity 5: Stretch to Sketch

(Accept any suitable answer.)

Activity 6: Scavenger Hunt

(Accept any suitable answer.)

Activity 7: Show and Tell

(Accept any suitable answer.)

Activity 8: Gallery Walk

(Accept any suitable answer.)

UNIT 1: Family Day

A. Listening and Speaking

1. There are six activities shown in the pictures.
2. I like Zumba exercise the most because I can keep fit by dancing to my favourite music.
3. I think other Family Day activities include tug of war, talent show and limbo.
4. I think families should take part in Family Day because they can relieve stress easily.

(Accept any suitable answer.)

B. Reading

Chop the celery and peel and chop the onion.	2	
Spread tuna mixture on 4 bread slices and top with remaining bread slices.	4	
Drain the tuna with a strainer in the sink.	1	
Mix the tuna, celery, onion, mayonnaise, lemon juice, salt and pepper.	3	

C. Grammar

- A.
1. Father, van
 2. hamster
 3. ruler, pencil
 4. boy, sister
 5. library
 6. pony, goat
- B.
1. My family went fishing at a lake.
 2. My sister and I got the balloons from the Family Day.
 3. Hadif and his brother are at the playground.
 4. She bought a skirt, blouse and dress.
 5. The man rode his motorcycle carefully.
 6. Priya played with her doll in the room.

UNIT 2: Saving, Spending and Sharing

A. Listening and Speaking

B. (Suggested answer)

Pupil 1: Which items are needs?

Pupil 2: I think the house, the shirt and the vegetables are needs.

Pupil 1: I agree with you. So that means the ice cream, the mobile phone and the watch are wants.

B. Writing

1. Donate money to charity.
2. Buy necessary things for those who need it.
3. Give money as a birthday gift to loved ones.
4. Buy birthday gifts for loved ones.

C. Grammar

- A.
1. a flock of sheep

2. An army of soldiers
3. A pile of books
4. A troupe of dancers
5. a school of fish

- B. 1. He bought a loaf of bread at the grocery shop.
 2. There is a staff of teachers in the hall.
 3. I saw a herd of elephants in the jungle.
 4. There is a clump of trees in front of my house.
 (Accept any suitable answer.)

PRE-UPSR PRACTICE 1

Grammar & Vocabulary

Practice 1

- | | | |
|------|------|------|
| 1. C | 3. D | 5. D |
| 2. C | 4. A | 6. B |

Practice 2

- | | |
|------|------|
| 1. A | 2. D |
|------|------|

Practice 3

- | | |
|------|------|
| 1. B | 2. A |
|------|------|

Practice 4

- | | | |
|------|------|------|
| 1. B | 2. B | 3. A |
|------|------|------|

Practice 5

- | | |
|------|------|
| 1. A | 3. A |
| 2. D | 4. C |

UNIT 3: Superheroes

A. Listening and Speaking

1. Yes, I do. Her outfit looks very smart.
2. Based on the picture, she has supersensitive hearing and superhuman strength. She can also fly and be invisible.
3. She uses a superpowered bike as her transport.
4. Yes, they are Iron Man, Superman and Spider-Man.
5. I would like to be invisible and be able to change into other people and things.

(Accept any suitable answer.)

B. Reading

1. i. True
ii. False
2. C
3. B

C. Writing

(Suggested answer)

Lisa and her family live near a hill. One day, there was a heavy rain. Suddenly, the family heard a loud sound. They realised that there was going to be a landslide. Lisa and her family quickly ran out of their house but the landslide was happening too fast. The family was going to be buried under the falling stones and mud.

Lisa's father called out Hero Girl for help. Within minutes, Hero Girl arrived with her sidekick, Strong Girl. The two superheroes carried the family and flew them away from the falling earth stones. They found a safe place for the family to stay. The family was glad and relieved that Hero Girl and Strong Girl had saved them just in the nick of time. They thanked the two superheroes for their swift action.

D. Grammar

- | | | | | |
|---------|------|------|------|------|
| A. 1. B | 2. A | 3. C | 4. C | 5. B |
|---------|------|------|------|------|

- | | |
|---------------|----------------|
| B. 1. herself | 7. itself |
| 2. himself | 8. himself |
| 3. itself | 9. myself |
| 4. yourself | 10. themselves |
| 5. ourselves | 11. yourselves |
| 6. themselves | 12. herself |

UNIT 4: Malaysian Legends

A. Listening and Speaking

(Suggested answer)

Parameswara, a prince from Palembang, was resting under a tree near a river with his guards. As he was resting, he saw his hunting dog chasing a white mousedeer. The mousedeer kicked the dog into the river and ran away. Parameswara felt it was a good omen to set up a state there. So he asked his guard for the name of the tree that he was resting under. The guard told him that the tree was called the Melaka tree. Parameswara then named the place as Melaka.

B. Reading

1. The warriors were Tun Mamat, Laksamana Hang Tuah and Sang Setia.
2. The journey was long and full of obstacles.
3. There was a beautiful garden at the peak of Mount Ledang.
4. I think the Princess did not want to marry Sultan Mahmud Shah. That is the reason she asked for a bowl of his son's blood. She knew that he would not be able to kill his son. (Accept any suitable answer.)

C. Writing

1. The legend was from Kelantan.
2. Cik Siti Wan Kembang was a female ruler.
3. Cik Siti Wan Kembang was 30 years old when she became a ruler.
4. Cik Siti Wan Kembang was famous for her beauty, courage and wisdom.
5. Cik Siti Wan Kembang bravely entered battles on horseback with an army of female horse riders.
6. Cik Siti Wan Kembang never got married.

D. Grammar

- | | | | | | |
|---|---|------------------------|--|--|--|
| A. 1. Who was Mahsuri? | 2. Which animal became the symbol of the Kelantan state emblem? | 3. Whose book is this? | 4. What are the special features of Bujang Senang? | 5. Whom will you be inviting to your birthday party? | 6. What was Puteri Santubong's talent? |
| B. 1. Which sister was talented in pounding rice? | 2. What is your favourite Malaysian legend? | 3. Who was Mahsuri? | 4. Which is his car, the black or the red one? | 5. Who is your favourite cartoon character? | 6. Whose storybook is this? |

PRE-UPSR PRACTICE 2

Reading

Practice 1

- | | | |
|------|------|------|
| 1. B | 2. B | 3. D |
|------|------|------|

Practice 2

- | | | | |
|------|------|------|------|
| 1. D | 2. B | 3. C | 4. D |
|------|------|------|------|

UNIT 5: Moving Forward

A. Listening and Speaking

1. A computer, an iPod, a games console and a tablet.
2. Yes, I have.
3. We use a games console for playing video games.
4. I think there will be a gadget that can help us to find things that are misplaced.

(Accept any suitable answer.)

B. Reading

1. It is a process of making three dimensional solid objects from a digital file.
 2. We can use 3-D modelling software or a 3-D scanner.
 3. The slicing software divides a 3-D model into hundreds or thousands of horizontal layers.
 4. I think plastic is the most common material used in 3-D printing because it is light and easy to mould.
- (Accept any suitable answer.)
5. I would like to make a toy dinosaur because I like dinosaurs. (Accept any suitable answer.)

C. Grammar

- A.
- | | |
|-----------------------|-----------------|
| 1. will water | 4. will clean |
| 2. will be attending | 5. will not use |
| 3. will not be buying | 6. will help |
- B.
1. Jack will read the book using an e-book reader.
 2. We shall attend the party tomorrow.
 3. He will not eat ice cream until he is better.
 4. They will not go out at night.

D. Language Arts

1. sweets
 2. ice cream
 3. chocolate
 4. carbonated drinks
 5. potato crisps
- (Accept any suitable answer.)

UNIT 6: Self-protection

A. Listening and Speaking

1. The headlines are about bullying cases happening among school pupils.
2. No, I have never experienced this situation.
3. I think there incidents are happening because the bully thinks that it is okay to treat other people unkindly.

(Accept any suitable answer.)

B. Reading

1. Lily was going to Siti's house.
2. Lily's mother probably had to go to work. (Accept any suitable answer.)
3. B
4. C

C. Grammar

- A.
1. will not be watching
 2. will be singing
 3. will not be walking
 4. will not be meeting
 5. shall be washing
 6. will be organising
- B.
1. be watering the plants in the evening.
 2. be painting the house tomorrow.
 3. be playing badminton at the badminton court.
 4. be going to the party tonight.
- (Accept any suitable answer.)

D. Language Arts

Joel

- | | |
|----------------|---------------|
| 1. imaginative | 3. determined |
| 2. creative | 4. active |
- (Accept any suitable answer.)

Joel's New Teacher

1. loving
 2. patient
 3. gentle
 4. motivating
- (Accept any suitable answer.)

PRE-UPSR PRACTICE 3

Social Expressions

Practice 1

1. Will you take part in the sack race?
 2. What are you saving up for?
 3. Yes, I'd love to. He's my favourite superhero.
- (Accept any suitable answer.)

Practice 2

1. Can you help me get that book, please?
 2. No, it's not mine.
 3. Oh, no! I hope she wasn't hurt.
- (Accept any suitable answer.)

UNIT 7: The King's Decision

A. Listening and Speaking

(Suggested answer)

1. From Ina's house, walk straight on. You will see a row of shops on your right. Then turn right and walk straight on. You will see a clock tower on your left. The castle is next to the clock tower.
2. From the town hall, walk straight on. You will see a school on your left. Then turn left and walk straight on. You will see a market on your right. The kindergarten is next to the market.
3. From the stable, walk straight on. You will see a kindergarten and a market on your left. The shops are next to the market.

B. Reading

1. False
2. True
3. He wanted to test them to see who would make a suitable ruler.
4. Yes, I agree that the young girl should be the heir to the throne because if the ruler is honest, he/she will be able to take good care of his/her people. (Accept any suitable answer.)
5. (a) a bundle of nerves
(b) method in my madness

C. Writing

1. Lisa
2. the King's palace
3. wonderful
4. courtyard
5. many flowers and plants
6. trees and many pretty birds on them
7. the palace's big hall
8. King and Queen
9. all very talented
10. can perform

D. Grammar

- A. 1. Although 4. Since
2. Although 5. Although
3. Since 6. Since
- B. 1. Although he was small, he could still carry the heavy box.
2. Although Mother is busy, she still has time for me.
3. Since you are kind-hearted, your friends like you.
4. Since the girl eats healthily, she hardly gets sick.
(Accept any suitable answer.)

E. Language Arts

- five
- him
- chocolates and sweets
- Golden Tickets
- underneath

UNIT 8: Fascinating Sabah and Sarawak

A. Listening and Speaking

- Island of Borneo 3. Hari Gawai
- Mount Kinabalu 4. Kadazandusuns

B. Reading

C. Writing

- 2 nights 4. reef sharks
- Snorkelling 5. Sipadan
- kayaking

D. Grammar

- over 5. over
- over 6. among
- among 7. among
- over 8. among

E. Language Arts

- Mike Teavee 4. Charlie Bucket
- Violet Beauregarde 5. Veruca Salt
- Augustus Gloop

PRE-UPSR PRACTICE 4

Reading

Practice 1

- True
- False
- If he was made king, he would help the people lead happy and comfortable lives.
- Yes, I think King Jim made the right decision because Prince Karl was intelligent. He would be able to rule wisely. (Accept any suitable answer.)
- If I were King Jim, I would also choose Prince Karl as the future king. This is because Prince Karl has a better plan for the kingdom and its people, compared to his brother, Prince Eric. (Accept any suitable answer.)

Practice 2

- False
- True
- The family went to the Night Food Market on the first night.
- The family probably only stayed one day in Kota Kinabalu because all the attractions there could be visited in one day. (Accept any suitable answer.)
- Yes, I think it is good that the family went snorkelling in Manukan Island as there are a lot of interesting sea creatures to be seen in the waters around Manukan Island. (Accept any suitable answer.)

UNIT 9: Space Exploration

A. Listening and Speaking

(Listening text)

More than 500 people have flown into space. These people are called astronauts. Astronauts are people who are trained to travel in spacecraft. Yuri Gagarin became the first man in space on 12 April 1961. His spacecraft, Vostok 1 completed one orbit of the Earth. Meanwhile, Neil Armstrong was the first person to walk on the moon. His spaceship, Apollo 11 flew him to the moon and back safely to Earth. In 2007, Malaysia made history when Datuk Dr. Sheikh Muszaphar Shukor became the first Malaysian to go into space. He spent eleven days in space and performed several experiments on cancer and leukaemia cells.

- True
- False
- True
- False
- False

B. Reading

- third planet
- 70%
- Oxygen
- I think Earth is a special planet because it is the only planet in the solar system that can support life. (Accept any suitable answer.)

C. Writing

- The food the astronauts eat is the same as the food we eat on Earth. (Accept any suitable answer.)
- They use sleeping bags with fasteners. (Accept any suitable answer.)
- They wear the same clothes as people on Earth and only wear special clothes when they work in or outside the space station. (Accept any suitable answer.)

D. Grammar

- through the orchard
- across the sea
- across the field
- through the tunnel

E. Language Arts

- great brown river
- enormous glass pipes
- green meadows
- trees
- liquid chocolate waterfall

UNIT 10: The Peach Boy

A. Listening and Speaking

1. kimono
2. sushi
3. Mount Fuji

B. Reading

List A	List B
1. The old woman and her husband	the villagers' belongings.
2. The old woman found the peach	of the giant peach.
3. A baby came out	to the island in a boat.
4. The ogre stole	while washing clothes at the river.
5. Momotaro's mother gave him	he was attacked.
6. Momotaro's new friends wanted	lived in Japan.
7. Momotaro and his friends went	to help him fight the ogre.
8. The ogre was sleeping when	food for his journey.

C. Reading

One day, a buffalo was walking along a river. Suddenly, he heard a voice calling for help. The buffalo saw a crocodile trapped under a tree trunk. The crocodile begged the buffalo to rescue him.

The buffalo felt sorry for the crocodile. However, he was worried that if he helped the crocodile, the crocodile would eat him. The crocodile promised the buffalo that he would not eat him. The buffalo decided to trust the crocodile. He used his horns to lift the tree trunk. The crocodile quickly crawled out. He thanked the buffalo for rescuing him.

Since that day, the buffalo and crocodile became good friends.

D. Grammar

1. The bed is against the wall.
2. The boy is walking along the corridor.
3. The ladder is against the wall.
4. The old woman is walking along the road.
(Accept any suitable answer.)

E. Language Arts

1. Augustus Gloop	vain
2. Veruca	stubborn
3. Violet	nice
4. Mike	greedy
5. Charlie	demanding

6. I learnt that we must be humble and not be too demanding. (Accept any suitable answer.)

PRE-UPSR PRACTICE 5

Reading

Practice 1

1. "A Deep View Into Active Galactic Nuclei" Talk
2. sky dome

Practice 2

List A	List B
The book 'Crafts and Things'	go to Daria Newsstand.
If you need information about food,	has the most discount.
You do not have to pay for delivery	comes with a free craft kit.
The fiction book	if you buy a comic.

2. i. Crafts and Things
ii. The Secret Island
(Accept any suitable answer.)
3. I would buy 'The Secret Island' because the title sounds interesting. Besides, I prefer fiction and this book has the highest discount. (Accept any suitable answer.)

UNIT 11: Natural Disasters

A. Listening and Speaking

(Suggested answer)

First speech bubble: These people have been affected by a disaster called tsunami.

Second speech bubble: We can donate money. We can also become a volunteer to help them.

B. Reading

1. The earthquake in Nepal brought down houses and historic temples. It also damaged the roads and communication systems there.
2. They probably donated water purification tools because the water in Nepal would not have been clean after the earthquakes. Drinking dirty water can cause illnesses. *(Accept any suitable answer.)*
3. I think the urgently-needed supplies were probably things such as food and water, clothes and blankets, and other basic necessities. *(Accept any suitable answer.)*

C. Writing

What to do before an earthquake?

1. Identify safe spots in every room.
2. Practise 'drop, cover and hold-on'.

What to do during an earthquake?

1. Get under sturdy furniture.
2. Drop to your hands and knees. Cover your head and neck with your arms.

What to do after an earthquake?

1. Wait until it is safe to return.
2. Wear proper shoes to protect your feet.

D. Grammar

- A.
1. B
 2. A
 3. A
 4. A
 5. B
 6. C
 7. A
 8. B

- B.
1. higher, highest
 2. busier, busiest
 3. more careful, most careful
 4. more evil, most evil
 5. kinder, kindest
 6. more active, most active

E. Language Arts

- A.
1. Peter Pan
 2. Tinkerbell
 3. Captain Hook
 4. Wendy
 5. Michael
 6. John

- B.
1. hook
 2. beard
 3. feather
 4. man
 5. moustache

UNIT 12: Unique Buildings

A. Listening and Speaking

(Suggested answer)

2. Pupil 1: Where is the Eiffel Tower located?
Pupil 2: It is in Paris, France.
Pupil 1: Why is it unique?

Pupil 2: It is unique because it is made of iron. Besides that, it weighs around 10,000 tonnes.

3. Pupil 1: Where is the Bird's Nest located?

Pupil 2: It is in Beijing, China.

Pupil 1: Why is it unique?

Pupil 2: It is unique because it is shaped like a bird's nest.

B. Reading

C. Writing

1. Agra, India
2. Mughal Emperor, Shah Jahan
3. honour his late wife
4. more than 20 years
5. precious stones and white marble

D. Grammar

- A.
1. a
 2. an
 3. a
 4. an
 5. a
 6. an

- B.
1. The
 2. The
 3. The
 4. the
 5. the
 6. The
 7. a
 8. the
 9. an
 10. the

E. Language Arts

1. Neverland
2. magical creatures
3. jungles and mountains
4. flowers and green bushes
5. animals walking freely
6. visit Peter Pan

PRE-UPSR PRACTICE 6

Reading

Practice 1

1. mother and daughter
2. SK Taman Indah pupils
3. The word 'their' refers to the police force.

Practice 2

1. (a) Marathons
(b) Parades
(Accept any suitable answer.)
2. Anand can take part in the challenge event. Since he is 15 years old, he should have the stamina and energy to cycle for 10km. (Accept any suitable answer.)

UNIT 13: Lost and Found

A. Listening and Speaking

First speech bubble: Yes, I have. I lost a notebook.
 Second speech bubble: I accidentally left it.
 Third speech bubble: I lost it at a bus stop.
 Fourth speech bubble: No, I didn't.
 (Accept any suitable answer.)

B. Reading

She needed her spectacles to read.	2
She searched behind her chair but they were not there too.	4
Puan Aminah wanted to read the newspaper.	1
Puan Aminah laughed at her silly mistake.	6
So she looked under the table but her spectacles were not there.	3
Then, Amir came into the room. He told her that the spectacles were on her head.	5

Puan Aminah wanted to read the newspaper. She needed her spectacles to read. So she looked under the table but the spectacles were not there. She searched behind her chair but they were not there too. Then, Amir came into the room. He told her that the spectacles were on her head. Puan Aminah laughed at her silly mistake.

C. Writing

(Suggested answer)

Aris lost his watch yesterday. He was watching television when he realised it was not on his wrist. He asked his sister if she had seen it but she had not. She offered to help him look for it.

They looked for the watch in Aris's room. Aris searched through his school bag while his sister looked in his desk's drawer. They could not find the watch. Then Aris remembered that he had taken it off before washing the dishes earlier.

Aris and his sister quickly went to the kitchen. They found the watch on the counter next to the sink. Aris smiled widely. He was very happy that he had found his watch.

D. Grammar

1. How often do you bathe your cat?
2. Jasleen never walks home alone.
3. She usually goes to work by car.
4. He always takes the train to go home.
5. Pak Ahmad will certainly pick up his grandchildren from the airport tomorrow.
6. Puan Siti sometimes bakes cakes and cookies for her children.
7. Jason seldom reads the newspaper in the morning.
8. He hardly studies because he is too lazy.

E. Language Arts

A.

Q	E	P	U	O	K	P	H
F	M	I	C	H	A	E	L
S	Z	R	C	O	B	T	M
W	S	A	F	O	H	E	L
R	Y	T	I	K	P	R	K
D	W	E	N	D	Y	G	H
A	X	S	V	N	M	B	C
J	D	G	Z	J	O	H	N

- B. 1. Peter
 2. Wendy
 3. Michael
 4. John
 5. Hook
 6. Pirates

C. I learnt that we must be kind and friendly to each other.
 (Accept any suitable answer.)

UNIT 14: Adventure Sports

A. Listening and Speaking

(Listening text)

Salim loves taking part in BMX competitions. One day, he fell during a race. He injured his right leg. He was in a lot of pain. The medical officers on duty came to help him. They found out that he had broken his leg. Salim was quickly sent to the hospital. The doctor said he had to rest for at least six months before he could race again.

B. Reading

1. True
2. False
3. True
4. Adventure sports often involve high speeds and dangerous heights.
5. Adventure sports are becoming more popular because they train people to be more disciplined and to have deeper concentration.
6. A person's self-confidence will grow by overcoming their fears.

C. Writing

1. my friends
2. last Sunday
3. it looked fun
4. would be safe
5. goggles
6. padded vests
7. to protect our hands
8. knee pads
9. sneakers
10. enjoyed myself
11. I can go again
12. enjoy it too

D. Grammar

1. enough
2. too
3. very
4. very
5. very
6. enough
7. too
8. enough

E. Language Arts

1. RM2,000
2. pirate ship
3. iron hook
4. evil
5. kidnapping Peter Pan
6. crocodiles to feed on their flesh

PRE-UPSR PRACTICE 7

Writing

Practice 1

1. 20 February
2. SK Kampung Sungai Lima
3. 9.00 a.m. and end at 4.30 p.m.
4. treasure hunt, dance competition, fun quiz, art competition and cooking workshop
5. win great prizes

Practice 2

1. The Tigress Bookshop
2. 15 until 20 January
3. MASE Warehouse
4. 7 a.m. till 12 a.m.
5. 75% to 95%

Practice 3

The Legend of Mahsuri: 250 pages
Cik Siti Wan Kembang: 200 pages
Hang Tuah and Hang Jebat: 100 pages

Practice 4

(Suggested answer)

Dear Maisara,

I would like to recommend a book to you. I went to the Anisa Bookshop and found a book that might interest you. The title is 'Dahlia and Comel'. It is a sweet story about how a kitten makes life more meaningful for a lonely rich girl. Since you love cats, I am sure you will enjoy reading this book. I think it's perfect for you. I hope you will get this book. Bye!

Your friend,
Rina

(80 words)

Practice 5

(Suggested answer)

There was heavy rain last night. Encik Mahmud's village, which was named Kampung Pisang Seri, was flooded. Luckily, Encik Mahmud had a boat.

When Encik Mahmud realised the village was going to be flooded due to the continuous heavy downpour, he took out his boat. He asked his wife and three children to get into the boat. He then rowed the boat to a hill. There was a school on top of the hill. From there, they walked up the hill.

Encik Mahmud and his family stayed at the school for a few days. Encik Mahmud's neighbours also sought shelter there. A group of volunteers came to help. They returned home once the flood subsided.

Practice 6

(Suggested answer)

Last weekend, Puan Munah took her children, Zainab and Khairul, to a shopping centre. While Puan Munah and Zainab were busy looking at clothes in a shop, Khairul felt bored. He walked out of the shop and went to a nearby toy shop.

After browsing around the toy shop for half an hour, he decided to go back to the clothes shop. However, he could not find his mother and sister there. He began to cry. A shop assistant asked him what was wrong. He told her what had happened.

The shop assistant comforted him and took him to the management office. To his relief, Puan Munah and Zainab were at the management office. Puan Munah and Zainab happily hugged Khairul. He promised never to wander off again.

UNIT 15: Real-life Heroes

A. Listening and Speaking

1. By saying thank you for working tirelessly to make patients feel better (Accept any suitable answer.)
2. By saying thank you for saving lives in natural disasters (Accept any suitable answer.)
3. By awarding them medals for bravery and honouring them in special functions (Accept any suitable answer.)
4. By studying hard and achieving good results (Accept any suitable answer.)
5. By giving them medals for bravery and honouring them in special functions (Accept any suitable answer.)

B. Reading

Paragraph 1

Main idea: Ludwig Van Beethoven was born in 1770.

Supporting details: He was a composer and pianist. He displayed his musical talent at an early age and was taught by his father. By the time Beethoven was 30, his increasing deafness put an end to his career as a pianist. That, however, did not stop him from continuing to compose some of the most beautiful music the world has ever known.

Paragraph 2

Main idea: Mother Teresa was born in Calcutta in 1920.

Supporting details: She loved to help people who were poor and needy. She felt it was her calling to spread love and do community work to help people who needed them the most. She left her life in Albania to do charity work in India. She was a recipient of the 1979 Nobel Peace Prize.

C. Writing

(Suggested answer)

Dr Suresh works in a hospital. One night, his shift had just ended and he was getting ready to go home. Suddenly he was called to the Emergency Room. He quickly ran there.

A young girl had just been brought in by her parents. She was having trouble breathing. Dr Suresh realised that she was having an asthma attack. Even though Dr Suresh felt tired, he treated the young girl patiently.

He told the girl's parents that she had to stay a night at the hospital. After the girl felt better, Dr Suresh left the hospital. However, Dr Suresh came to check on the girl the next day even though it was his day off. The girl was grateful to see him.

D. Grammar

1. Please sweep the floor.
2. Please tidy your room.
3. Please clean the blackboard.
4. Please switch off the fan.
5. Please get some rest.

E. Language Arts

1. cake
2. drinks
3. ice cream
4. plates
5. cups
6. napkins
7. plastic cutlery
8. balloons
9. streamers
10. party hats

END-OF-YEAR-TEST

PAPER 013

Section A

- | | | | | |
|-------|-------|-------|-------|-------|
| 1. D | 2. A | 3. D | 4. B | 5. B |
| 6. C | 7. A | 8. B | 9. B | 10. C |
| 11. D | 12. A | 13. C | 14. C | 15. D |
| 16. D | 17. B | 18. C | 19. B | 20. D |

Section B

Question 21

- (a) Sure. Please take a seat first.
(b) Yes, Madam. Here you are.

- (c) Okay, Doctor. I will floss my teeth every day.
(Accept any suitable answer.)

Question 22

- (a) did not know each other
(b) 25 years old
(c) He was knocked down by another motorcyclist who had beaten the red light at a junction.
(d) The motorcyclist probably thought that there was no one else using the road. *(Accept any suitable answer.)*
(e) Responsible. I think he is a responsible person because he helped his parents to support his younger siblings. Even after the terrible accident, he continued to support his family. *(Accept any suitable answer.)*

Question 23

- (a) children
(b) a voucher and a gift
(c)

List A	List B
The book sale will be held	16 March 2019.
You can get books and	at Melati Warehouse.
The book sale is on	all those who drive to the book sale.
Free parking is offered to	educational toys for children.

- (d) I would spend my time looking for interesting books that I can buy with discounted prices. *(Accept any suitable answer.)*
(e) Yes, it should because it will give customers a chance to get the books and educational toys that they want for good prices. *(Accept any suitable answer.)*

Question 24

- (a) pencil case
(b) flyer

Question 25

- (a) I think Nina's mother said that because she wanted Nina to only buy things that she really needed and not to waste money. *(Accept any suitable answer.)*
(b) Yes, because you get to save some money when these things are sold cheaply. *(Accept any suitable answer.)*
(c) The supermarket is most probably having a back-to-school sale in order to attract more customers to come and shop there. *(Accept any suitable answer.)*

PAPER 014

Section A

1. an elephant
2. four metres
3. 400 kilogrammes
4. shallow waters
5. Australia, Singapore, Malaysia

Section B

- B(i)** Teacher: patient with children and teaches them
Bank teller: helps customers with all banking services
Lawyer: helps to defend clients in court cases

B(ii) *(Suggested answer.)*

Dear Kamal,

I think you should choose to be a lawyer. The court and the office will be your places of work. You will be able to meet people from different walks of life. Your job is to defend clients who are charged in court. This job will also give you the opportunity to help or advise poor people about their rights. The salary is about RM6000 and it is quite a reasonable income.

Your friend,
Sam

(77 words)

Section C

Question 1

(Suggested answer)

One day, as Julie was walking home after school, she saw a tiny bird on the ground. It had fallen down from its nest. Julie

gently picked up the bird. She looked up at a tree nearby and heard loud chirping from the branch.

On the branch, Julie could see a nest with a few other tiny birds in it. Slowly, she climbed up the tree and put the bird into the nest. She had some leftover bread in her lunchbox. She left the bread in the nest so that the mother bird can feed the nestlings later.

OR

Question 2

(Suggested answer)

Beng Hong and Azhar were walking to school. Then, they saw a big banner announcing that there would be a Clean-up Day in their neighbourhood next weekend. Both of them thought that it would be a good idea to join the event.

On the day of the event, the two boys arrived early to join the other folks in the neighbourhood. They collected the rubbish along the roadside and helped to clean up the clogged drains. They also helped to separate the items that can be recycled. Then, they sent the items to the recycling centre.

By the end of the day, they had finished cleaning up the entire area. Everybody was tired but glad that their neighbourhood was clean and tidy.