

KEMENTERIAN PENDIDIKAN MALAYSIA

HURAIAN SUKATAN PELAJARAN KURIKULUM BERSEPADU SEKOLAH RENDAH CURRICULUM SPECIFICATIONS FOR ENGLISH

BAHASA INGGERIS

ENGLISH LANGUAGE

TAHUN 4 SK YEAR 4 SK

2003

CONTENTS

		PAGE			
RUKUN NEGARA		i			
FALSAFAH PENDID	IKAN KEBANGSAAN	ii			
KATA PENGANTAR		iii			
INTRODUCTION		1			
CONTEXTS FOR T	EACHING	7			
OBJECTIVES		8			
LEARNING OUTCO	MES AND SPECIFICATIONS				
1.0	Skill of Listening	9			
2.0	Skill of Speaking	15			
3.0	Skill of Reading	20			
4.0	Skill of Writing	29			
SOUND SYSTEM		34			
GRAMMAR (a) (b) Sentence patterns WORD LIST					

RUKUN NEGARA

BAHAWASANYA negara kita Malaysia mendukung cita-cita hendak mencapai perpaduan yang lebih erat di kalangan seluruh masyarakatnya; memelihara satu cara hidup demokratik; mencipta masyarakat yang adil di mana kemakmuran negara akan dapat dinikmati bersama secara adil dan saksama; menjamin satu cara yang liberal terhadap tradisi-tradisi kebudayaan yang kaya dan berbagai-bagai corak; membina satu masyarakat progresif yang akan menggunakan sains dan teknologi moden;

MAKA KAMI, rakyat Malaysia, berikrar akan menumpukan seluruh tenaga dan usaha kami untuk mencapai cita-cita tersebut berdasarkan prinsip-prinsip berikut:

KEPERCAYAAN KEPADA TUHAN

KESETIAAN KEPADA RAJA DAN NEGARA

KELUHURAN PERLEMBAGAAN

KEDAULATAN UNDANG-UNDANG

KESOPANAN DAN KESUSILAAN

FALSAFAH PENDIDIKAN KEBANGSAAN

Pendidikan di Malaysia adalah suatu usaha berterusan ke arah memperkembangkan lagi potensi individu secara menyeluruh dan bersepadu untuk mewujudkan insan yang seimbang dan harmonis dari segi intelek, rohani, emosi dan jasmani berdasarkan kepercayaan kepada Tuhan. Usaha ini adalah bagi melahirkan rakyat Malaysia yang berilmu pengetahuan, berketrampilan, berakhlak mulia, bertanggungjawab dan berkeupayaan mencapai kesejahteraan diri serta memberi sumbangan terhadap keharmonian dan kemakmuran masyarakat dan negara.

Kata Pengantar

Huraian Sukatan Pelajaran ialah dokumen yang memperincikan Sukatan Pelajaran yang bertujuan untuk memenuhi cita-cita murni dan semangat Falsafah Pendidikan Kebangsaan, dan menyediakan murid menghadapi arus globalisasi serta ekonomi berasaskan pengetahuan pada abad ke-21.

Dokumen ini menyarankan strategi pengajaran dan pembelajaran yang merangkumi pelbagai aktiviti dan penggunaan sumber. Guru digalakkan menggunakan kreativiti untuk memilih, menyusun dan mengolah aktiviti mengikut kesesuaian murid. Huraian ini diharapkan dapat membantu guru merancang dan melaksanakan pengajaran dan pembelajaran secara berkesan.

Dalam melakukan aktiviti pengajaran dan pembelajaran, guru diharapkan dapat memberikan penekanan pada unsur bernilai tambah, iaitu kemahiran berfikir, kemahiran teknologi maklumat dan komunikasi, kemahiran belajar cara belajar, kajian masa depan, kecerdasan pelbagai, pembelajaran kontekstual, dan pembelajaran konstruktivisme. Di samping itu, nilai murni dan semangat patriotik dan kewarganegaraan tetap diutamakan. Semua elemen ini diharapkan dapat memberikan keyakinan kepada murid dan boleh diaplikasikan dalam kehidupan harian dan dunia pekerjaan.

Huraian Sukatan Pelajaran ini menjelaskan hasil pembelajaran yang perlu dikuasai oleh murid berasaskan pendekatan masteri. Hasil pembelajaran tersebut dinyatakan secara eksplisit mengikut tahap kesukaran isi kandungan dan tahap keupayaan murid. Hasil pembelajaran diperingkatkan kepada tiga aras, iaitu Aras 1 (aras asas), Aras 2 (aras sederhana), dan Aras 3 (aras cemerlang).

Kandungan Huraian Sukatan Pelajaran Tahun Satu menggariskan hasil pembelajaran yang perlu dikuasai oleh murid. Pernyataan dalam Huraian Hasil Pembelajaran memberikan cabaran yang sesuai dengan murid pada tahap tertinggi dalam pendidikan sekolah rendah. Huraian ini seharusnya dapat membantu guru merancang dan melaksanakan pengajaran dan pembelajaran yang berkesan.

Dalam menyediakan Huraian Sukatan Pelajaran yang disemak semula ini banyak pihak yang terlibat terutama guru, pensyarah maktab dan universiti, pegawai Kementerian Pendidikan, dan individu yang mewakili badan-badan tertentu.

Kepada semua pihak yang telah memberikan sumbangan kepakaran, masa, dan tenaga sehingga terhasilnya Huraian Sukatan Pelajaran ini, Kementerian Pendidikan merakamkan setinggi-tinggi penghargaan dan ucapan terima kasih.

(Dr. SHARIFAH MAIMUNAH BT. SYED ZIN)

Pengarah

Pusat Perkembangan Kurikulum Kementerian Pendidikan Malaysia.

INTRODUCTION

English is taught as a second language in all Malaysian primary and secondary schools in the country.

The terminal goal of the English language curriculum for schools is to help learners acquire the language so that they can use it in their everyday life, to further their studies, and for work purposes. English is important, as with globalization, Malaysians will need to be proficient in the language and to communicate with people in other countries. The use of English in Information and Communications Technology (ICT) has also been incorporated into the curriculum to enable learners to access knowledge on the Internet and to network with people both locally and overseas.

AIMS AND OBJECTIVES OF THE ENGLISH LANGUAGE SYLLABUS IN PRIMARY SCHOOL

The English language syllabus for primary school aims to equip pupils with skills and provide a basic understanding of the English language so that they are able to communicate, both orally and in writing, in and out of school.¹

By the end of primary school, learners should be able to:

 i) listen to and understand simple spoken English to be able to function in common everyday situations;

¹ Please note that the introductory part of this Curriculum Specifications dicocument for Year 4 SK describes the English language programme from Year 1 SK to Year 6 SK as a whole.

- ii) speak and respond clearly and appropriately in common everyday situations using simple language:
- iii) to read and understand different kinds of texts (from print and electronic sources) for enjoyment and information:
- iv) write (including e-mail) for different purposes using simple language; and
- v) show an awareness and appreciation of moral values and love towards the nation.

SYLLABUS

The English language syllabus at the primary school level specifies what is to be taught from Year 1 SK through to Year 6 SK. It comprises the four language skills of listening, speaking, reading, and writing as well as the language contents. The language contents are the sound system, grammar and vocabulary.

Several teaching contexts have been suggested through which the language skills and language content are to be taught.

CURRICULUM SPECIFICATIONS

Curriculum specifications for the English language syllabus have been prepared as separate documents for each year of the primary school and these are known as 'Huraian Sukatan Pelajaran'. Each document serves as a guide to teachers with regard to the skills to be acquired by learners, the content or topic that is to be dealt with, and the vocabulary and grammar items that pupils must know in order for them to use the language.

This document is the Curriculum Specifications for Year 4 in SK. It covers language skills, the sound system, grammar and word list. The contents of the Curriculum Specifications are set out in three columns.

- The first column is the LEARNING OUTCOMES column. These are skills and attitudes to be acquired by pupils and are drawn from the syllabus.
- The second column is the SPECIFICATIONS column. Here, the larger Learning Outcomes are broken down into manageable skills and sub-skills for teaching and learning. These specifications represent important aspects of the learning outcomes to be acquired in Year 4 SK.

To help teachers further, these specifications have been categorized into 3 levels ranging from the more basic to the more advanced. Level 1 outlines the basic skills to be achieved by all learners. On completing their tasks successfully, learners then progress to Level 2, and then to Level 3.

The third column is entitled EXAMPLES / ACTIVITIES / NOTES. These notes are directed at teachers and they include explanations, teaching points and examples of activities to help pupils achieve the skill specifications.

Language Skills

A close link with the skills of listening, speaking, reading and writing is maintained. Vocabulary and sentence patterns introduced in the oral component also need to be taught and used by pupils in reading and writing. Grammar items taught and learnt must be applied both to oral work and writing exercises.

Learning Content

In teaching English to pupils, specified contexts are used to make lessons meaningful. Some themes have been identified to help teachers decide upon their own topics that are suitable for their class.

When planning lessons, topics for teaching are initially based on the immediate learning environment of the child. Later on, these are expanded to town, country and more distant foreign locations.

The Spoken Language

In teaching children the sounds of English, the aim is for them to be understood by others. As such, teachers should ensure that learners produce the sounds of English well and pronounce words clearly with the correct stress and intonation so as to enable the listener to understand what is being said.

To this end, specific sounds such as blends and diphthongs have been identified for teaching. These sounds can be found in the section entitled *Sound System*. The objective of this exercise is to aim for clear speech and intelligibility.

Grammar

Grammar items and sentence patterns have been selected from the list provided in the English Language syllabus to help pupils master the structures of English. Teachers are advised to limit the number of structures used in any one lesson to ensure that learners master the structures well. Teaching too many structures may not be advisable for weak learners as these may only serve to confuse them.

Word List

The list of words selected for teaching is based on a sample of the more common words and high frequency words and can be used and recycled in different contexts and topics. The suggested word list can be widened if pupils demonstrate that they are capable of receiving more.

IMPORTANT CONSIDERATIONS FOR TEACHING

The following considerations should be taken into account in teaching the curriculum specifications.

Planning and Organisation of Lessons

Keeping in mind the time allocated for teaching the English language in SK schools, these specifications must be reorganised in a manageable form for teaching. Whatever context is used, the skills of listening, speaking, reading and writing have to be integrated in a natural manner.

Learner-Centredness

The learner is at the centre of the learning process. Teaching approaches, lessons and curriculum materials for learning must be adjusted to suit the differing needs and abilities of pupils. It is important that appropriate activities and materials are used with pupils of different learning profiles so that their full potential can be realized.

Integration

The curriculum adopts an integrated approach. For example, a particular lesson may begin with a story about the daily happenings around a family. The teacher can take off from the reading to teach social expressions as found in these stories. Teachers can also use everyday situations to teach expressions such as "It's so hot in here. Can you please switch on the fan." These statements and questions can be used later in writing or speaking exercises when the teacher gets pupils to speak or write about life at home or about their friends.

In addition, moral values should also be infused in lessons through the selection of appropriate materials and activities. Elements of patriotism, environmental education, study of the local environment and health education should also be integrated in lessons.

Repetition, Reinforcement and Consolidation

Language skills, vocabulary, grammar items and the sound system must be repeated often and used constantly to maximise learning. Teachers should set a variety of tasks that will enable pupils to use

the specific skills often so that they gradually develop the ability, knowledge and confidence to use the language effectively.

Teaching-Learning Activities

In order to help pupils learn the language, pupils must be given every opportunity to take part in activities that require them to use the language taught. Some activities have been suggested in this document. However, teachers are encouraged to set more creative and challenging tasks and activities based on the needs and interests of their pupils.

Evaluation

Evaluation is part and parcel of the teaching-learning process. Continuous formative evaluation provides important feedback of learners' progress. This will enable teachers to plan activities for further development or remedial work.

Other considerations

As far as possible, teachers should use the Malaysian setting when planning lessons. Teachers should also use materials that emphasize the principles of good citizenship, moral values, and the Malaysian way of life.

The Curriculum Specifications makes only a few suggestions as to the number of activities required for the attainment of language skills. Teachers need to use their initiative, imagination and creativity to extend the experiences of their pupils.

EDUCATIONAL EMPHASES

Educational emphases given below outline current developments in education that will help learners prepare for the world of work eventually as well as social life. In this respect, the incorporation of moral education, citizenship education, patriotism and thinking skills in the specifications will contribute towards the building of a modern and progressive Malaysian society.

Thinking Skills

Critical and creative thinking skills are incorporated in the learning outcomes to enable learners to understand information, make decisions, solve problems, and express themselves accurately and creatively in the target language.

Learning How to Learn Skills

Learning How to Learn skills are also integrated with the learning outcomes and aim to enable learners to take responsibility for their own learning. These skills incorporate information skills, library skills and study skills to enable learners to access sources of information more efficiently and help them become independent lifelong learners.

Information and Communications Technology (ICT) Skills

In line with globalization and the ICT Age, skills relating to ICT are incorporated in the learning outcomes. These skills have been added to cater for schools that have ICT facilities. Schools that do not have ICT facilities are not obliged to teach these skills. These skills include the use of multimedia resources such as TV

documentaries and Internet resources as well as the utilization of computer-related activities such as e-mail activities, networking and interacting with electronic courseware.

Values and Citizenship

The values contained in the secondary Moral Education syllabus have been incorporated in the learning outcomes and include patriotism and good citizenship.

Multiple Intelligences

The learning outcomes also reflect the incorporation of the theory of Multiple Intelligences. This is illustrated, for example, in the use of interpersonal skills in social interaction, the application of kinaesthetic intelligence in the dramatisation of texts, and spatial intelligence in the interpretation of maps.

Knowledge Acquisition

Learning outcomes utilise subject matter disciplines such as science and geography, and incorporate educational emphases such as environmental studies and consumerism to provide contexts for language use.

Preparation for the Real World

The learning outcomes prepare learners to meet the challenges of the real world by focusing on language use in society. To some extent this is achieved through structuring the curriculum in terms of the Interpersonal, Informational and Aesthetic uses of language. It is also achieved by making use of real-life issues for classroom activities and project work. Whenever the opportunity presents itself, learners are encouraged to meet with people outside of the classroom so that they learn to operate in real-life situations.

TEACHING-LEARNING STRATEGIES FOR YEAR 4 SK

The English Language programme for Year 4 SK focuses on the four skills, namely Listening, Speaking, Reading and Writing. The Year 4 SK programme focuses on improving literacy in the English language. Also important is vocabulary control and simple functional uses of language in everyday life.

Listening

Listening is an important skill as what learners hear often becomes one of the main sources of the target language to be learnt.

In order to develop pupils' listening skill, teachers should make pupils listen to songs, rhymes, and stories. To show their understanding of what they have heard, pupils can be asked to answer questions that require them to recall ideas, give details and even talk about the ideas heard.

Oral Work

Pupils should be given lots of opportunities to talk in class so that they gain confidence to speak in the language. Opportunities should be given to pupils to role-play, participate in drama activities that make them use the language suitable for the role or situation. In this respect, pair and group work activities allow for all pupils to engage in speaking activities at the same time. Pupils should also be

encouraged to talk in English to other pupils and teachers in the school.

Reading

Schools are encouraged to stock a range of reading material suitable for all levels of learners. At this stage, pupils should be reading fiction as well as non-fiction written for children. Pupils should be taught to read with understanding and enjoyment, building on what they already know. They should also be taught to get the meaning of the whole text as well as learn to use various clues, including an understanding of grammatical structure, to get the meaning of words and phrases.

Writing

At this stage, pupils should be writing simple paragraphs of several sentences each. To make writing enjoyable, pupils should be given opportunities to write in response to a variety of stimuli including stories, classroom activities and personal experiences. At this stage, pupils should be encouraged to write independently but when this is not possible, teachers need to set guided writing exercises relaxing the amount of control gradually as pupils show greater confidence.

CONTEXTS FOR TEACHING

The suggested contexts for teaching in Year 4 are listed below. These are broad areas from which topics can be drawn for activities and comprehension texts so that learners can read, talk, and write. When explaining these contexts in greater detail, teachers should have in mind the language level and ability of their learners. In addition, moral values and socio-cultural rules also form an important part of the content for classroom activities.

A word list of the more common words in the English language has been provided and teachers are to use the words from this list to teach the topics. These words can be recycled and used in different contexts and topics. Where necessary, a limited number of words can be added in order to deal with the context or topic meaningfully.

1. World of Personal Relationships

About taking care of oneself.

About likes and dislikes with regard to everyday matters and activities.

2. World of Stories

: Stories about neighbours and people in the place one lives.

Well-known children's stories.

3. World of Knowledge

: Buses, cars, lorries, motorcycles and ships.

Keeping the body healthy.

Nature: wind and rain.

OBJECTIVES FOR YEAR 4 SK

By the end of Year 4 SK, learners should be able to:

- # Talk a little about their likes and dislikes in relation to everyday matters, and on personal hygiene;
- # Sing songs, recite simple poems and tell simple stories;
- # Follow simple instructions and directions;
- # Ask and answer simple questions;
- # Read and understand simple texts;
- # Read and understand simple stories and talk about the people and events in these stories;
- # Write short paragraphs; and
- # Show an awareness of moral values and love towards the nation.

LEARNING OUTCOMES AND SPECIFICATIONS

The Learning Outcomes have been taken from the syllabus in its original form. They are the skills to be achieved by the end of Year 6. Teachers, however, should be guided by the second

column (called *Specifications*) when planning lessons for the year. In this column, the learning outcomes are broken down into smaller skills to be achieved by pupils in Year 4 SK.

LEARNING OUTCOMES	SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
 1.0 The Skill of LISTENING By the end of their primary schooling, pupils should be able to: 1.1 Listen to and discriminate similar and different sounds of the English language. 	Level 1 1.1.1 Listen to and repeat: i. initial vowels ii. final consonants iii. initial digraphs iv. medial digraphs v. final digraphs vi. double consonants vii initial blends viii. final blends ix. diphthongs x. silent letters xi. word contractions xii. word endings (See Sound System at the back of the document).	Activities include: # listening and imitating the sound heard e.g. the initial vowel 'a' as in about, away, asleep # listening to words that end with the same sound as the earlier word and putting up their hands if the sound is the same. e.g. final consonant 'p' as in cap, trap, troop, soup. # underlining the letter sound heard e.g. the sound / f / as in photo, elephant # listening to words and underlining the silent letters e.g. listen, often, whistle, write, wrong

LEARNING OUTCOMES	SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
	Level 2 1.1.2 Listen to and identify different types of letter sounds.	
	Level 3 1.1.3 Listen to and group words according to the same sounds.	
1.2 Listen to and repeat accurately the correct pronunciation of words, and the correct intonation and word stress in phrases, expressions, and sentences.	Level 1 1.2.1 Listen to and repeat the pronunciation of 3-syllable words.	# Examples of 3-syllable words: ci/ne/ma, De/cem/ber, to/mo/rrow Note the stress is usually on the 2nd syllable.
	Level 2 1.2.2 Listen to and repeat correctly	# Activities include:
	phrases and expressions.	 repeating words, phrases and sentences spoken aloud by the teacher e.g. Please tell role-playing
	Level 3 1.2.3 Listen to and repeat simple rhymes and songs paying attention to pronunciation, stress and intonation correctly.	 repeating rhymes, jazz chants and singing songs repeating formulaic expressions (greetings, requests, apology, etc) used in language games such as Happy Families: e.g. "Knock! Knock!" "Who's there?" "It's Mrs. Baker. Is Mr. Postman in?" "I'm sorry, he's not in."

	LEARNING OUTCOMES		SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
1.3	Acquire vocabulary and understand the meaning of words and phrases in context.	1.3.1	Level 1 Listen to key words in stories and texts heard and demonstrate understanding by pointing to pictures.	# Example of key words include nouns and adjectives such as arm, leg, body, small, big, lorries, wheels, carry, sand, danger.
		1.3.2	Listen to and understand cardinal numbers. Scope: 30-40 Level 2	# Numbers are best taught in contexts. e.g. number of passengers allowed in a bus = 30.
		1.3.3		# To check pupils' understanding, get them to match the spoken numeral and the written form: 10 20
		1.3.4	Listen to and understand information based on cardinal numbers: Scope: 40-50 - numbers in tens: 50 - 70 - when the numbers are added, subtracted and refuted.	 Get pupils to memorise words and their meaning. Give them spelling tests as well as spelling bee exercises. Teaching numbers in context: e.g. Cars cannot go faster than 50 kph in town.
		1.3.5	Level 3 Listen to and understand ordinal numbers: Scope: 10th - 15th	#To teach the ordinals such as 10th, 11th, 12 th , use dates <i>e.g. "The School</i> Open Day is on 10 th August."

LEARNING OUTCOMES	SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
Listen to and follow simple instructions and directions accurately.	Level 1 1.4.1 Listen to and understand simple instructions.	# E.g. instructions about personal safety going to and from school.
	Level 2 1.4.2 Listen to and follow simple instructions in preparing food.	# E.g. making egg sandwiches – provide diagrams as support.
	1.4.3 Listen to and follow simple directions to places in the neighbourhood.	# Teach short forms: e.g. 'no.' for number; 'Rd.' for road, etc. Pupils should also know the words for buildings and places. # Activities include: listening to directions to the police station and tracing the route on a simple map. First, go along Jalan Batu. Then turn right. The bus-stop is in front of the post office. - listening to directions and labelling places on a simple map.

LEARNING OUTCOMES	SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
1.5 Obtain information from texts listened to in relation to main ideas, specific details, and sequence.	Level 1 1.5.1 Listen to simple announcements and understand the message.	# E.g. "Attention everybody. A nurse is coming to give a talk today on how to keep the body clean. All the girls please meet in the hall at 3 o'clock."
	1.5.2 Listen to simple texts and recall details by answering simple 'Wh' questions.	# Example of texts include: - a nurse talking about personal hygiene to a group of girls - a friend talking about his pet fish
	1.5.3 Listen to simple texts and tell what the text is about.	 a group of friends talking about their likes and dislikes in relation to their pop/ movie idols.
	1.5.4 Listen to simple recounts of what one did and tell the sequence of events.	# E.g. A friend talking about what she did over the weekend.
Listen to and enjoy the rhyme, rhythm, and sounds of poems, jazz chants and songs.	All levels 1.6.1 Listen to and enjoy children's songs, rhymes, and poems.	

1.7 Listen to and enjoy stories, fables and other tales of imagination and fantasy and predict outcomes, and draw conclusions at a level suited to the pupil's ability. Level 2 1.7.2 Listen to simple stories and recall the names of people and animals. Level 2 1.7.2 Listen to simple stories and recall the story-line by answering simple 'Wh' questions. Level 3 1.7.3 Listen to simple short stories and fairy tales and share feelings about the story. ## Example of 'Wh' questions include Who, What, When, Where. e.g. "Why did the ants work very hard?" "Then what happened?" ## E.g. Do you like this story? Yes. Why?		LEARNING OUTCOMES		SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
Because the ants have a lot of food at the end.	1.7	Listen to and enjoy stories, fables and other tales of imagination and fantasy and predict outcomes, and draw conclusions at a level suited	1.7.2	Level 1 Listen to simple stories and recall the names of people and animals. Level 2 Listen to simple stories and recall the story-line by answering simple 'Wh' questions. Level 3 Listen to simple short stories and fairy tales and share feelings	 # Teacher tells or reads a story to pupils. e.g. "Hardworking Ants". # Example of 'Wh' questions include Who, What, When, Where. e.g. "Why did the ants work very hard?" "Then what happened?" ≠ E.g. Do you like this story? Yes. Why? Because the ants have a lot of food

2.0 SPEAKING

LEARNING OUTCOMES	SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
By the end of their primary schooling, pupils should be able to: 2.1 Speak clearly by pronouncing words accurately.	Level 1 2.1.1 Repeat the following sounds in words correctly: i. initial vowels ii. final consonants iii. initial digraphs iv. medial digraphs v. final digraphs vi. double consonants vii initial blends viii. final blends ix. diphthongs x. silent letters xi. word contractions xii. word endings (See the Sound System at the	# Get pupils to repeat tongue twisters: Examples: How much wood Would a woodchuck chuck If a woodchuck could chuck wood. Betty Botter bought a pat of butter But the pat of butter was bitter. So Betty bought another pat of butter. And that pat of butter was not bitter.
	back of this document). 2.1.2 Pronounce 3-syllable words. Level 2	Æ Example of 3-syllable words are De/cem/ber, to/mo/rrow, de/li/cious. Æ Example of 3-syllable words are De/cem/ber, to/mo/rrow, de/li/cious. Æ Example of 3-syllable words are De/cem/ber, to/mo/rrow, de/li/cious. Æ Example of 3-syllable words are De/cem/ber, to/mo/rrow, de/li/cious. Æ Example of 3-syllable words are De/cem/ber, to/mo/rrow, de/li/cious. Æ Example of 3-syllable words are De/cem/ber, to/mo/rrow, de/li/cious. Æ Example of 3-syllable words are De/cem/ber, to/mo/rrow, de/li/cious. Æ Example of 3-syllable words are De/cem/ber, to/mo/rrow, de/li/cious. Æ Example of 3-syllable words are De/cem/ber, to/mo/rrow, de/li/cious. Æ Example of 3-syllable words are De/cem/ber, to/mo/rrow, de/li/cious. Æ Example of 3-syllable words are De/cem/ber, to/mo/rrow, de/li/cious. Æ Example of 3-syllable words are De/cem/ber, to/mo/rrow, de/li/cious. Æ Example of 3-syllable words are De/cem/ber, de
	 2.1.3 Say aloud phrases, expressions, and exclamations with the correct stress and intonation. 2.1.4 Ask questions with the correct intonation. 	# Give the context of a story when doing this exercise: E.g. shone brightly. The sun shone brightly. take off your coat The man took off his coat.
	Level 3 2.1.5 Chant rhymes, jazz chants and sing songs pronouncing words clearly.	# Make learners aware of rising intonation at the end of questions.

LEARNING OUTCOMES	SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
2.2 Ask questions politely to obtain information and clarification.	Level 1 2.2.1 Ask 'Wh' questions to seek information.	∉E.g. What Where Who When Why
	Level 2 2.2.2 Ask other forms of questions to seek information.	#E.g. Are you? Is there? Do you? Did they?
	Level 3 2.2.3 Ask questions to seek clarification on how to make things, on places, directions, and on amounts and quantities	# E.g. set up pair and group work to make things. e.g. "How do I join the library?" "How do I get to the library? Can you draw me a map?" "I eat 6 sweets a day. Is that too much?"
2.3 Give relevant information politely in response to enquiries made.	2.3.1 Name or identify objects, parts of the body, etc.	∉#Example: This is your shoulder.
	2.3.2 Understand numbers in stories and situations: 30-40 . Level 2	#Example: "How much does the ice-cream cost?" "30 sen."
	2.3.3 Talk about personal experiences.	#Relate to the topics e.g. good health. E.g. I had high fever. My mother made me drink lots of water. Then I got better.

	LEARNING OUTCOMES		SPECIFICATIONS		EXAMPLES/ACTIVITIES/ NOTES
		2.3.4	Understand numbers: - 40-50 - numbers in tens up to 70 adding, subtracting and refuting numbers.	∉ #	Set realistic situations and use stories to make pupils understand numbers.
		2.3.5	Level 3 Give replies pertaining to ordinal numbers: 10 th - 15 th .	∉ #	These ordinal numbers are taught best in the context of dates. e.g. "Circle the 15 th on your calendar." "Find out your friend's birthday."
2.4	Tell stories based on pictures and other stimuli, and recite poems.	2.4.1	Level 1 Recite simple poems and jazz chants by completing phrases.		Activities include: horal speaking activities
		2.4.2	Level 2 Recite simple poems and jazz chants by completing whole lines.		equencing lines and then reciting them eveloping their own chants for poems.
		2.4.3	Complete parts of a story heard before.		
		2.4.4	Level 3 Recite simple poems and jazz chants with expression and appropriate gestures.	∉#	Encourage pupils to use facial expressions and gestures when reciting a poem.
		2.4.5	Retell stories heard before with expression.	∉ #	Ensure children have heard these stories before.

	LEARNING OUTCOMES	SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
2.5	Talk about the people, places and moral values of the stories heard, read and viewed in simple language.	Level 1 2.5.1 Give details about the people and animals of a story heard or read. Level 2	#E.g. of details include names, number, colour, shape, size. E.g. The man wore a red coat. ##E.g. and the man wore a red coat. ##E.g. and the man wore a red coat. ##E.g. and the man wore a red coat. ###E.g. and the man wore a red coat. ###################################
		2.5.2 Talk about the actions of people and animals in a story heard or read.	#E.g. "What did the man do when the sun shone brighter?" "He took off his coat."
		2.5.3 Name the good and bad characters and talk a little about them.	# Get children to role-play the story. #Activities include asking children which characters they like and role-playing these characters.
2.6	Express thoughts and feelings and give opinions on things read, seen, heard and viewed in simple language.	Level 1 2.6.1 Give non-verbal response to the story heard or read.	#E.g. Tick the picture that shows your feeling?
		2.6.2 State whether one likes or does not like the story heard or read.	#E.g. "I like the story." "Why?" "Because Mary helped her friend.
		2.6.3 Give reasons why one likes or does not like the story.	She helped her friend win."

	LEARNING OUTCOMES		SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
2.7	Perform a variety of functions in a social context such as exchanging greetings, making introductions, inviting people, etc.	2.7.1	Level 1 Talk about oneself to neighbours and friends.	 #E.g. age, family members, likes and dislikes concerning food, television programmes, etc. #Get pupils to role-play various situations where they might use such language. #E.g. I am Bill. I hate rainy days because I can't play football.
		2.7.2	Level 2 To request for specific objects in school when carrying out a task.	#E.g. when making something e.g. greeting cards, posters. "Pass me the bottle of gum, please."
		2.7.3	friends.	∉E.g. A: " Please help me carry this table." or A: " Can you help me, please." B: "Sure." or "Okay."

3.0 READING

LEARNING OUTCOMES	SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
By the end of their primary schooling, pupils should be able to:	Level 1 3.1.1 Look at letters and say aloud the following sounds:	# See Sound System at the back of this document for examples of words.
3.1 Acquire word recognition and word attack skills to recognise words on sight.	 i. initial vowels ii. final consonants iii. initial digraphs iv. medial digraphs v. final digraphs vi. double consonants vii initial blends viii. final blends ix. diphthongs x. silent letters xi. word contractions xii. word endings 	
	Level 2 3.1.2 Identify letter shapes by their sounds.	#E.g. $ph = /f/as$ in $tele\underline{ph}$ one, $ele\underline{ph}$ ant. Silent 't' = as in listen, often.
	3.1.2 Read aloud words with the letters listed in 3.1.1 above.	
	3.1.3 Compare words for similar and different sounds.	#E.g. Underlining the words with the same beginning sound chair, choral, chain, church, cholera, Christmas

	LEARNING OUTCOMES		SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
3.2	Acquire key words at various stages of development.	3.2.1	Level 1 Recognise complete words in texts.	 #Various activities include: reading and matching words with pictures matching the written word with the spoken word selecting the correct label from 2 or 3 word cards. Use the same words as used in the word attack skill. e.g. elephant, telephone.
		3.2.2	Read and learn the meaning of 5 key words for each topic taught.	∉#Get pupils to memorise these words.
				#Get learners to match the word and the picture. This shows understanding of meaning. e.g. Weather chart − raining, cloudy, windy, sunny. ##Get learners to match the word and the word and the picture. ##Get learners to match the word and the word and the picture. ##Get learners to match the word and the picture. ##Get learners to match the word and the picture. ##Get learners to match the word and the picture. ##Get learners to match the word and the picture. ##Get learners to match the word and the picture. ##Get learners to match the word and the picture. ###################################
		3.2.3	Recognise and read aloud cardinal numbers 30 - 40 in numeral and word forms.	#Teach numbers in realistic contexts. E.g. "I have 30 marks for my essay." "Who has 40 sen?"
		3.2.4	Level 2 Recognise and read aloud: - the numbers 40 - 50 - numbers in tens: 50 - 70 in its numeral and word forms.	∉#Example of an activity to show mastery involves matching the numeral form to the word form (e.g. 42 = forty two; seventy = 70).

	LEARNING OUTCOMES		SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
			Level 3 Learn another 5 key words for each topic and use these key words in sentences of one's own. Read and learn ordinal numbers:	#Example of activities include: spelling correctly, filling in blanks. #E.g. dates of the month - birthdays,
			10th – 15th.	Sports Day, Speech Day, etc.
3.3	Read and understand phrases, sentences, paragraphs, and whole texts.	3.3.1	Level 1 Read and understand phrases by matching simple phrases to pictures.	∉#E.g. a timber lorry a big yellow lorry an old dirty lorry
		3.3.2	Level 2 Read and understand simple sentences.	
		3.3.3	Level 3 Read and understand simple paragraphs.	∉#Activities include:- arranging sentences in sequence.- selecting sentences to fit the picture.

LEARNING OUTCOMES	SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
3.4 Read aloud expressively and fluently pronouncing words correctly and observing correct stress and intonation and sentence rhythm.	Level 1 3.4.1 Read aloud words and phrases, pronouncing them correctly. Level 2 3.4.2 Read aloud sentences in simple texts observing correct stress and intonation. Level 3 3.4.3 Read aloud poems and simple stories clearly and expressively.	 # Set pair work and get pupils to read aloud to each other from a story book. e.g. reading a story to a friend. # Teacher needs to model good oral reading. # Get pupils to read together. It helps to build the confidence of weaker pupils.
3.5. Read and understand the meanings of words by guessing their meaning through the use of contextual clues.	Levels 1, 2 & 3 3.5.1 Understand the meaning of words by looking at the words before and after.	# Get pupils to look at the words around the difficult word. e.g. There was a lot to do. We washed the curtains and the floor. Then we cleaned the windows and the doors, We were busy for 2 days.
3.6 Acquire a wide range of vocbulary.	Level 1 3.6.1 Recognise and make small words from big words.	

SPECIFICATIONS EXAMPLES/ACTIVITIES/ NOTES				
Level 2 3.6.2 Give words according to word categories.				
Things Buildings Towns Names Animals Fruit b bag bank Baling Beng bear bana				
3.6.3 Understand words similar in meaning.				
3.6.4 Understand words opposite in meaning. ## E.g. big – small fast – slow pretty – ugly				
3.6.5 Combine base words to form new words. ## E.g. foot + ball sun + flower cup + board (noun + noun)				
3.6.6 Distinguish words that show action (verbs) and things, people, animals, etc. (nouns). ## E.g. Pick out all the words that show action. I swept the floor. Big brother cleaned the drains. Younger brother cleaned the windows. Father washed the floor.				

LEARNING OUTCOMES	SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
	3.6.7 Distinguish words that show comparison: -er; -est; -er + than.	# E.g. This fruit is small. That one is smaller. And that one over there is the smallest
	3.6.8 Read and distinguish homographs and homophones.	# Example of homographs: wind, watch Example of homophones: see, sea
3.7 Use the dictionary.	Level 1 3.7.1 Read and group words according to alphabetical order (second and third letters).	 ∉# Example of second letter: gap gel grab ∉# Example of third letter: grab great grub
	3.7.2 Understand the function of guide words.	
	3.7.3 Understand parts of an entry.	

	LEARNING OUTCOMES		SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES	
		3.7.4	Level 3 Read and select the definition suited to the meaning of the word in context. Read and locate the required words in the dictionary.	∉#	An entry is the word that is looked up and includes everything written about that word. - An entry may have many definitions.
3.8	Read and understand simple factual texts for main ideas, supporting details, sequence, and cause and effect	3.8.1	Level 1 Read and understand instructions, directions, notices, labels, messages, letters, recipes, passages, descriptions.		
		3.8.2	Scan for specific information in texts: letters, words, numbers.		
		3.8.3	Read and obtain meaning by making reference to words within the text.	∉#	E.g. by paying attention to pronouns: The boys were walking home. Suddenly they (Who does they refer to?)

	LEARNING OUTCOMES	SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
		Level 2 3.8.4 Read and understand simple factual texts by answering comprehension questions in relation to: - main ideas - details.	# The word 'factual' here refers to non- fiction material. For example, passages on Insects, Mammals.
		3.8.5 Read and understand cause and effect relationships.	# Note the use of 'because', 'so'. e.g. My neighbour is Mr. Tan. He is rich because he works very hard. She fed the fish too much yesterday.
			<u>So</u> one died today.
3.9	Read and enjoy simple poems and stories and respond to them by talking about the people,and moral values in the story/poem; and relate it to	3.9.1 Read simple poems and simple stories. Level 2	
	one's life.	3.9.2 Read and give details about the people and animals in the story.	∉ E.g. number, size, other features.

LEARNING OUTCOMES	SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
	Level 3 3.9.3 Read and talk about the actions of people and animals in a story heard or read.	∉# E.g. what the person or animal did.
	3.9.4 Tell why a person or animal in a story is good or bad.	# Get pupils to pick out a character they do not like and ask them why they do not like the character.
3.10 Read widely and independently.	All levels 3.10.1 Read according to one's interest.	#Allow pupils to select books of their own interest. If there is a structured reading scheme, get pupils to progress level by level.

4.0 WRITING

LEARNING OUTCOMES	SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
By the end of their primary schooling, pupils should be able to: 4.1 Copy correctly.	Level 1 4.1.1 Copy letters of the alphabet in clear and legible cursive writing: - small letters - capital letters - combination of small and capital letters. 4.1.2 Copy words, phrases and sentences in clear, legible cursive writing.	 Æ Check pupils' handwriting for -ascenders & descenders - entry - exit - arches - crossbar - slant
	4.1.3 Copy words in clear neat legible print for captions, labels, etc.	∉# E.g.

	LEARNING OUTCOMES		SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
4.2	Write at word, phrase, sentence and paragraph level in clear, legible print and cursive writing.	4.2.1	Write clearly and legibly numerals 30-50 in both number and word forms using cursive writing for word forms.	
		4.2.2	Level 2 Write words and phrases in clear and legible cursive writing.	∉#E.g. 31 = thirty one 50 = fifty
		4.2.3	Level 3 Write sentences in clear and legible cursive writing.	
4.3	Match words to linear and non-linear representations: i. word to word;	4.3.1	Level 1 Match phrases to pictures.	#E.g. fork and spoon
	ii. word to phrase; iii. word to picture, symbol.	4.3.2	Level 2 Match words to signs.	#E.g. No smoking. No food allowed.
		4.3.3	Level 3 Match words to other words.	#E.g. Use picture clues to guide pupils. black ball foot flower sun bird

	LEARNING OUTCOMES		LEARNING OUTCOMES SPECIFICATIONS		EXAMPLES/ACTIVITIES/ NOTES	
4.4	Complete texts with the missing word, phrase or sentence.	4.4.1	<u>Level 1</u> Provide missing letters in words.	#E.g. In a message to a friend. De_r Julia, Please co_e to my ho_se at 11 o'cloc in the morning Bye! Maria		
		4.4.2	Level 2 Complete simple instructions, recipes, descriptions, rhymes with the missing word(s) (with guidance given in the form of words and pictures).	#E.g. First, cut the onions. Then, fry them in oil. Next, add the vegetables. Stir quickly.		
		4.4.3	Level 3 Complete simple instructions, texts, rhymes, notices, recipes, stories with the missing word(s) (with a little guidance in the form of a composite picture).	∉Æ.g. Do not <u>talk</u> to strangers. Do not accept <u>lifts</u> from people you do not know. Do not walk in <u>lonely</u> places.		

LEARNING OUTCOMES			SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES	
4.5	Construct simple and compound sentences with guidance and independently.	4.5.1	Level 1 Form simple sentences and questions by arranging words (5-6 words in a sentence).	∉E. g. This Lisa is. She eight old years is. She to likes hide-and seek to play.	
		4.5.2	Level 2 Form simple sentences by matching sentence parts. Level 3	∉E.g. This is eight wheels. It is a big lorry. It has used to carry sand.	
		4.5.3		#E.g. This is Ezra. She has short hair. It is good to have short hair. It is easy to take care of short hair.	
4.6	Spell correctly and take dictation.	4.6.1	memorized. Level 2	#Give key words in a story to be memorized: e.g. magician forest wicked #E.g. dress - dresses dish - dishes witch - witches fox - foxes #E.g. leaf - leaves	

LEARNING OUTCOMES			SPECIFICATIONS	EXAMPLES/ACTIVITIES/ NOTES
		4.6.3	Level 3 Take dictation of paragraphs given to be learnt.	#E.g. Give pupils sentences to memorise.
4.7	Punctuate meaningfully.	4.7.1	All levels Use full stop for initials and abbreviations.	∉#E.g. H. S. Smith Mr. Mrs.
4.8	Give accurate information when writing messages, instructions, simple reports, and when filling out forms.	4.8.1	Level 1 Write a message for a purpose.	∉E.g. writing a message to a friend telling her that the teacher wants the class to do all the sums on page 24.
		4.8.2	Level 2 Write simple sentences with word and picture cues.	∉#E.g. writing a story. Children playing - fell into river - bigger
			Level 3	boy pulled child out - safe.
		4.8.3	Write simple descriptions with picture cues.	∉#E.g. Use pictures only as stimulus.

5. Sound System

The sound system forms part of the language contents in the Year 4 Curriculum Specifications. The items listed below are to be taught in Year 4. The letters to be taught are presented in the orthographic form and in phonetic. The phonetic symbols are enclosed in phonemic notation (/ /). These phonetic

symbols are only for teacher's use and <u>not</u> to be taught to pupils. However, the sounds represented by the symbols should be taught. In each item, there are examples of the sounds to be taught and more examples should be given.

1. Initial Vowels

1.1	a / /	1.2 e / /	1.3 e / /	1.4 o / /	1.5 a / /
	among	effect	eat	orchid	all
	away	elastic	easy	order	awful
	address	electric	equal	organ	audience
	asleep		evil	orchard	auction

2. Final Consonants

2.1	1/1/	2.2 p/p/	2.3 b/b/	2.4 t /t/	2.5 d/d	1
	girl	cap	cab	pat	ba	d
	boil	lap	lab	cat	la	d
	mail	trap	grab	hurt	ca	rd
	rail	soup	grub	put	afra	aid

3. Initial Digraphs

3.1 ph /f/ 3.2 ch /k/ wh/w/ 3.4 wh/h/ 3.3 chemical which who photo white whole phase chemistry phrase chorus while Christmas when

4. Medial Digraphs

4.1 ph /f/ 4.2 ch /k/ 4.3 ir/ /
elephant school girl
telephone echo bird
alphabet anchor skirt

5. Final Digraphs

5.1 ph /f/ 5.2 ch /k/
photograph stomach
telegraph headache
graph ache

6.	Doul	ble Consona	nts								
	6.1	11 /1/	6.2	pp / p /	6.3	rr / r /	35	ļ	tt /t/	6.5	dd /d/
		fill		tapper		terrible			butter		odd
		till		pepper		parrot			fatter		daddy
		drill		supper		horror			bottle		ladder
		pill		ripple		arrange			letter		address
7.	Initia	al Blends									
	7.1	tw /tw/	7.2	sk / sk	7.3	sw /sw/					
				1							
		twins		sky		sweet					
		twice		ski		switch					
		twist		skill		swim					
		twenty		skate		swell					
8.	Fina	l Blends									
	8.1	nk / /	8.2	It / It/	8.3	mp/mp/		8.4	ft / ft /	8.5	nd / nd /
		think		belt		camp			left		bend
		drink		felt		damp			soft		bend
		sink		melt		lamp			gift		friend

9.	Diphthongs (vov	vel digraphs)	36		
	9.1 ei / /	9.2 ey / /	9.3 oa / /	9.4 ow / /	9.5 ie / /
	neigh	key	boat	row	pie
	weigh	honey	coat	flow	tie
	sleigh	donkey	load	follow	lie
	beige	monkey	road	yellow	die

10. Silent Letters

10.1	Silent 'l'	10.2	Silent 'w'	10.3	Silent 'h'
	listen		wrap		hour
	often		write		honest
	whistle		wrong		heir
			two		honour

37

11. Word Contractions

n't	11.3	're	11.2	'II	11.1
don't		we're		l'II	
isn't		you're		we'll	
aren't				he'll	

12.

12.1	-est	12.2 -er	12.3 -ed 1	2.4 -tion
	smallest	smaller	parted	station
	biggest	teacher	gifted	fiction
	eldest	bigger	folded	section
	oldest	older	fitted	examination

13. STRESS

i. Stress in compound words

Compound words are usually formed by combining 2 nouns (e.g. foot + ball ----football). Sometimes a noun and an adjective are also combined: e.g. black+ bird ----- blackbird. In these cases, the stress is usually on the first element.

Example: <u>police/man door/bell book/store news/paper blue/berry</u>

ii. Stress in 3-syllable and 4-syllable words 38

Words ending in -tion, -sion, and ic usually have the stress on the second last element.

Example: $re/\underline{la}/tion$ $te/le/\underline{vi}/sion$ $com/pre/\underline{hen}/sion$ lo/gic do/mes/tic

Words ending in -cy, -gy, -ty' -al' and -phy have the stress on the 3rd last element.

Example: <u>po</u>/li/cy tech/<u>no</u>/lo/gy e/<u>lec</u>/tri/cal ge/o/gra/phy uni/ver/si/ty

iii. Stress in Questions

This depends on the function or the intended meaning of the question.

Example: Are they LEAVING? (leaving or staying on?)

Are THEY leaving? - (those particular people)

iv. Stress in Statements

When speaking the English language, usually the content words are stressed.

However, there is no hard and fast rule.

Example: The TIME now is 2 O'CLOCK.

6. GRAMMAR

Grammar forms part of the language contents in the Curriculum Specifications for Year 4 SK. Two sections have been listed to assist teachers. In section 6.0 (a), grammar items to be taught have been specified under the different grammar categories. To illustrate what is meant by each category and at the same time to specify the scope and depth of the items to be taught examples are given. Words underlined highlight significant points of grammar.

In section 6.0 (b), suggested sentence patterns for teaching are given. These sentence patterns are set out under some functions and / or areas of interest. In teaching these patterns, it is important that teachers teach them in context and in a meaningful way.

6.0 (a) Grammar items and some examples

1. Nouns

- 1.1 <u>Countable Nouns</u> (things that can be counted).e.g. one table, two chairs
- 1.2 *<u>Uncountable nouns</u> (things that cannot be counted)
 e.g. sand, rice, money, water
 - *The use of **some** with uncountable nouns e.g. some water, some rice, some money
- 1.3 Number (singular and plural forms)
 Regular plurals (-s, -es)
 e.g. cars, tables; classes, dresses.

- 1.4 <u>Common Nouns</u> e.g. boy, girl, man, woman.
- 1.5 <u>Proper Nouns</u> (names of person/places) e.g. Ali, Siva, Cheng; Ipoh, Subang Jaya, Sabah
- 1.6 <u>Gender</u> (masculine, feminine) masculine boy, man feminine girl, woman

2. Articles (with singular nouns)

- 2.1 'a' is used before consonants. e.g. a book, a pencil.
- 2.2 'an' is used before vowels. e.g. an egg, an umbrella.
- 2.3 'the' is used when we are clear about the person or thing that we are talking about. e.g. Pass me the bottle of gum, please.

3. Pronouns

- 3.1 <u>Personal pronouns</u> e.g. *I, you, he, she, we, they*
- 3.2 <u>Demonstrative pronouns</u> (refer to a noun) this, that; these, those e.g. this comb: these combs

3.3 Possessive adjectives

e.g. my book, his shoes

e.g. John's bag, Maria's car

3.4 Interrogative pronouns ('Wh' questions)

- . What
- e.g. (for singular forms)

 What is this? What is that?
- e.g. What <u>are these</u>? What are <u>those</u>? (for plural forms)

ii. Who

e.g. Who is he? (singular) Who <u>are</u> they? (plural)

iii. Where

- e.g. Where is the boy? Where <u>are</u> the boys?
- iv. When used to ask about time.
 - e.g. When is Sheila coming? When <u>are</u> the girls coming?
- v. Which

e.g. Which pencil do you want?

vi. * Why

e.g. Why are you crying?

4. Conjunctions: and, or, but, *because, * so

- e.g. He bought two pencils <u>and</u> an eraser.
 Would you like an apple <u>or</u> a banana?
 He had to go home quickly <u>because</u>
 his mother was not well.
 He was hungry. <u>So</u> he ate 2 plates of rice.
- **5. Prepositions** (of location and direction)
 - e.g. in out on under at to up down
 *across *along *against
 *among *next to *at the back of
- 6. Adjectives of colour, shape and size e.g. a blue sky, a round table, a big boy

6.1 Comparative form

'er' - e.g. tall - taller

'er' + than - e.g. taller than

6.2 * Superlative form

'est' - e.g. tallest (Note: 'the'' is used with the superlative form.

e.g. The Petronas Twin Towers are <u>the</u> <u>tallest</u> buildings in the world.)

7. Adverbs

Adverb of manner -ly
To show how a person does something
e.g. She walks guickly to school.

8. Modals - *must, *have to

To show it is necessary to do something.
e.g. I must read this book tonight.
They have to cut their hair this weekend.

9. Subject – Verb agreement

e.g. This <u>is</u> my pet rabbit. (singular verb for singular noun)

These <u>are</u> my pet rabbits. (plural verb for plural noun)

*Dev and Ambun are playing football. (2 singular nouns connected by 'and')

10. Simple Present Tense

(i) For habitual actions

e.g. Where do you live? I live in <u>Subang Jaya</u>. Where does he / she live? He/She <u>lives at No. 23</u>, Jalan Bukit.

 There are(plural) e.g. There are bees in the garden.

(ii) For imperatives e.g. Listen. Come here. Bring me the book.

11. The Simple Past Tense

Past tense of the verb be (= was) e.g. He was at home. (singular)

Plural form of the verb be(=were) e.g. They were at the cinema.

Past simple with -ed e.g. He <u>played</u> with his friends.

12. Positive statements

e.g. My name is Jamil. I am a boy. I like to eat durians.

13. Negative statements

e.g. I am not Tong Seng. This is not a pen. No, it is not a pen. He does not live in Bangi.

14. Questions and responses

e.g. Is it a pencil? Yes, it is./ Yes. No, it isn't./ No. Are they bananas? Yes, they are./ Yes. No, they aren't./ No.

15. Sentence types

- # Simple sentence
- e.g. It is a monster.
 They are good children.
- ∉# Compound sentence
- e.g. It rained hard and the roads were flooded.

16. Punctuation

i. Capital letters

- for the first word of a sentence.
- for proper nouns: names of people, places, days of the week
- for the pronoun 'I'

ii. Full stop

- at the end of a sentence.
- after initials e.g. P. H. Henry
- * for abbreviations:
- # months of the year e.g. Jan. Feb.
- \not days of the week e.g. Mon. Tues.
- # time mins. hrs.

iii. Question Mark

- for questions

iv. Comma

- to separate a list of things e.g. He bought a pen, pencils, erasers and a bag.
- v. Exclamation mark e.g. Help! Help!

* vi. Apostrophe

- to show possession e.g. sister's bag, the man's hat.

6.0 (B) Suggested Sentence Patterns

These patterns are set out under different functions.

The words underlined may be substituted with other words.

- 1. To request for specific objects and to respond
 - A: Can I have the bottle of gum, please.
 - B: Sure. Here you are.
- 2. To ask for help and to respond accordingly
 - A: Please help me carry this table.
 - B: Yes, of course.
- 3. To talk about oneself

A: Hello. I am

I like to play football.

I play football every day.

I want to play in the school football team.

- 4. To ask questions and to give information
 - (i) What do you like to do?

I like to

(ii) What are you doing?

I am

(iii) Where are you going?

I am going to

(iv)	Who is that?	
	She is my	(to state

- (v) **When** are you coming to my house? On Friday at 3 o' clock.
- 5. To refute statements
 - (i) It is **not** black
 - (ii) No, it is not black.
 - (iii) Is this his?.....No.

7. Word List

The word list consists of words that need to be taught in context. Words to be taught in Year 3 SK and Year 4 SK are marked with an asterisk(*). Also given is the word list for Year 1 SK and Year 2 SK. These are high frequency words which learners will need even when reading simple texts. Teachers should teach learners to recognize these words in context when reading and also

understand them in the context of what they read. These are also the words that learners will use when going about their writing task. These words must be used and recycled in various contexts so that pupils can pick up the words. Teachers are encouraged to add to this list according to the maturity level and ability of their learners as well as when teaching a particular topic.

*above *across *almost *along *also *always *animals *any *around *asked *baby *balloon *before *began *below *better *between *birthday *both *brother *can't *change *children

*clothes *comina *didn't *does *don't *during *earth *every *eyes *father *first *follow(ing) *found *friends *garden *goes *gone *great *half *happy *head *heard

*high

*inside *jumped *knew *know *lady *leave *light *miaht *money *morning *mother *much *near *never *number *onlv *opened *other *outside *own *paper *place

*I'm

	*window	came
*right	*with	can
*round	*woke(n)	cat
*second	*word	chair
*show	*work	come
*sister	*world	day
*small	*write	desk
*sound	*year	door
*start	*young	dog
*still	, ,	down
*stopped	Word list for Year 1 SK and Year 2 SK	did
*suddenly	a	father
*sure	about	for
*swimming	afternoon	girl
*think	am	get
*those	an	good
*through	and	go
*today	all	going
*together	are	green
*told	at	has
*tries	away	have
*turn(ed)	back	he
*under	bag	help
*until	ball	her
*upon	bed	him
*used	belt	his
*walk(ed)(ing)	big	house
*watch	blue	how
*where	book	line
*while	boy	is
*white	brother	it
*why	by	jump

Curriculum Specifications for English Year 4 SK

good afternoon let sister like table good evening live the good night look they goodbye hello their man morning this thank you mother tree me to my up us name night want no was not we now went of what old when where on one who our woman years out yellow up pen yes pencil you play your put plus: ∉# days of the week red right # numbers one to ten ruler # numbers eleven to twenty said # pupil's name and address see # name of school she # social expressions and greetings: shoe e.g. good morning

Pusat Perkembangan Kurikulum Kementerian Pendidikan Malaysia

Curriculum Development Centre Ministry of Education Malaysia

