
Curriculum Specif ications for English
Form 3

 2003

KEMENTERIAN PENDIDIKAN MALAYSIA

HURAIAN SUKATAN PELAJARAN
KURIKULUM BERSEPADU SEKOLAH MENENGAH

CURRICULUM SPECIFICATIONS

TINGKATAN 3
FORM 3

BAHASA INGGERIS
ENGLISH LANGUAGE

Curriculum Specif ications for English
Form 3

CONTENTS

PAGE

1. INTRODUCTION 1

2. OBJECTIV ES 6

3. CONTEXTS FOR TEA CHING 7

4. SECTION I : LEARNING OUTCOMES A ND SPECIFICATIONS

 1.0 Language for Interpersonal Purpose 8

 2.0 Language for Informational Purpose 13

 3.0 Language for Aesthetic Purpose 20

5. SECTION II : LANGUAGE CONTENT

 a. Grammatical items 23

 b. Suggested Sentence Patterns 28

c. Sound System 29

d. Word List 30

Curriculum Specif ications for English
Form 3

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 KEPA DA RAJA DAN NEGARA

KELUHURAN PERLEMBAGAAN

KEDAULATAN UNDA NG-UNDANG

KESOPANAN DA N KESUSILAAN

v

Curriculum Specif ications for English
Form 3

FALSAFAH PENDIDIKAN NEGARA

Pendidikan di Malaysia adalah suatu usaha berterusan ke arah memperkembangkan lagi

potensi individu secara menyeluruh dan bersepadu untuk mew ujudkan 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, bertanggungjaw ab dan

berkeupayaan mencapai kesejahteraan diri serta memberi sumbangan terhadap

keharmonian dan kemakmuran masyarakat dan negara.

vii

Curriculum Specif ications for English
Form 3

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 berf ikir, 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 kew arganegaraan 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 t iga
aras, iaitu Aras 1 (aras asas), Aras 2 (aras sederhana), dan Aras 3
(aras cemerlang).

Kandungan Huraian Sukatan Pelajaran Tingkatan Tiga
menggariskan hasil pembelajaran yang perlu dikuasai oleh murid.
Pernyataan dalam Huraian Hasil Pembelajaran memberikan
cabaran yang sesuai dengan mur id 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, pegaw ai Kementerian Pendidikan, dan
individu yang mew akili 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.

ix

Curriculum Specif ications for English
Form 3

1. INTRODUCTION

English is taught as a second language in all primary and
secondary schools in line w ith its status as a second language in
the country.

Learners are taught the English language to enable them to use the
language to further their studies and for w ork purposes. For those
who have the facilities, the use of English in ICT has been included
to enable learners to access know ledge on the Internet and to
netw ork w ith people both locally and overseas. This is in keeping
with the grow ing use of English in the f ield of Information and
Communications Technology (ICT).

AIMS

The English syllabus aims to extend learners’ English language
proficiency in order to meet their needs for English in everyday life,
for know ledge acquisition, and for future workplace needs.

OBJECTIVES

The English language curriculum enables learners to:

i. form and maintain relationships through conversation
and correspondence; take part in social interaction; and
interact to obtain goods and services;

ii. obtain, process and use information from various audio-
visual and print sources; and present the information in
spoken and w ritten form;

iii. listen to, view , read and respond to different texts, and
express ideas, opinions, thoughts and feelings
imaginatively and creatively in spoken and w ritten form;
and

iv. show an awareness and appreciation of moral values
and love tow ards the nation.

THE SYLLABUS

The English syllabus at the secondary level specif ies the content to
be taught from the Remove Class through to Form 5.

The English language curriculum is organized in a manner that
reflects the w ay English is used in society in everyday life

The Curriculum Content of the syllabus outlines three main
sections, namely, the Learning Outcomes to be achieved by
learners, the Language Content to be incorporated into lessons,
and the Educational Emphases to be given due regard.

The Learning Outcomes of the syllabus specify the skills to be
achieved by learners in the three areas of language use, namely
the interpersonal, the informational and the aesthetic. These areas
incorporate the integration of the four language skills of listening,
speaking, reading and writing. The Language Content outlines the

1

Curriculum Specif ications for English
Form 3

grammar, the sound system, and the w ordlist to be taught, w hile the
section on Educational Emphases (incorporated in the
introduction) highlights thinking skills, ICT skills, values and
citizenship education and others that are to be taken into account.

CURRICULUM SPECIFICATIONS

Curriculum Specif ications for the English language syllabus have
been prepared as separate documents for each year of the
secondary school and these are termed as Huraian Sukatan
Pelajaran. Each document serves as a guide to teachers w ith
regard to the skills to be achieved, the topics or themes to be dealt
with, and the vocabulary, grammar items, and the sound system to
be taught.

This document is the Curriculum Specif ications for Form 3. The f irst
section states the Learning Outcomes to be achieved and these are
set out in columns in the follow ing manner:

 the f irst column states the skills to be achieved by
learners by the end of the year;

 the second column presents the learning outcomes for
the year. These have been set out at three levels
ranging from the simple to the more complex. Level 1
outlines the simpler skills to be achieved by all learners.
Levels 2 and 3 represent more challenging skills that
learners have to progress to after having mastered the
skills at the earlier stage; and

 the third column is entitled Examples / Activities / Notes.
These are directed at the teacher and are suggestions
which include teaching points, examples of activities and
explanations.

LANGUAGE SKILLS

The four language skills of listening, speaking, reading and w riting
do not appear as discrete items in the syllabus or in this document
but are integrated into the areas of language use. Thus, w hen
learners use the language, they not only engage in conversation by
talking to and listening to each other, they also write to each other
letters and messages. The second column entit led Specifications
spells out in greater detail the different language skills and sub-
skills that help learners achieve the Learning Outcomes for the
year.

THE LEARNING CONTENT

In teaching learners to use the language for various purposes, the
content or topic of the lesson can be sourced from various areas.
Know ledge from subject disciplines such as science and geography
can be utilized or content or topics be drawn from current issues.
Learners begin w ith issues and concerns in their immediate
surroundings, i.e. the school, tow n and country and later progress
to issues and concerns outside the country. A list of contexts
(themes) has been provided for Form 3.

2

Curriculum Specif ications for English
Form 3

GRAMMAR

Grammar items have been selected from the list provided in the
syllabus and these are to be incorporated in the three areas of
language use. In addition, sentence patterns have been listed to
enable learners to master the structures of the English Language.

WORD LIST

The list of w ords selected for teaching is draw n from a sample of
the more common or high frequency words used in daily life. This
suggested w ord list is only the minimum for the year. Teachers are
encouraged to w iden this list according to the level, ability and
matur ity of their learners.

EDUCATIONAL EMPHASES

These outline current developments in education that w ill help
learners prepare for the world of work and social life. In this respect,
moral education, citizenship education, patriotism and thinking skills
will contribute tow ards the building of a modern and progressive
society.

Thinking skills
Crit ical and creative thinking skills are incorporated in the learning
outcomes to enable learners to analyse information, make
decisions, solve problems, and express themselves accurately and
creatively in the language.

Learning How to Learn Skills
Learning How to Learn Skills are also integrated in the learning
outcomes and aim to enable learners to take responsibility for their
ow n learning. These skills incorporate information skills, library
skills and study skills to enable learners to locate sources of
information more eff iciently and help them become independent life-
long learners.

Information and Communications Technology (ICT) Skills
In line w ith globalisation and the ICT age, skills related to ICT are
incorporated in the learning outcomes. These skills include the use
of mult imedia resources such as TV documentaries and Internet
resources as well as the utilization of computer-related activities
such as e-mail activities, netw orking and interacting w ith electronic
courseware.

Values and Citizenship
The values contained in the secondary Moral 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
interpersonal use of the language among people in social
interaction, kinesthetic intelligence in the dramatization of texts, and
spatial intelligence in the interpretation of maps and other such
activities.

3

Curriculum Specif ications for English
Form 3

Preparation for the Real World
The learning outcomes prepare learners to meet the challenges pf
the real w orld by focusing on language use in society. This is
achieved through structuring the curriculum in terms of
interpersonal, informational and aesthetic uses of language. It is
also achieved by making use of real-life issues for obtaining
information, making decisions and solving problems.

IMPORTANT CONSIDERATIONS FOR TEACHING

The follow ing considerations should be taken into account in
teaching the curriculum specif ications.

Planning and Organization of Lesson
These specif ications must be organized in a manageable form for
teaching taking into account the time allocated for teaching. The
three areas of language use may be planned around a topic.

Learner-Centredness
The learner is at the center of the learning process. Teaching
approaches, lessons and curriculum materials for learning must be
adjusted to suit the differing needs and abilities of students.

Integration
The principle of integration can help teachers cover areas of the
syllabus in several lessons. Once a topic is decided upon, teachers
can plan tasks and activities reflecting the three areas of language
use.

In all of these lessons, moral values should be infused. This can be
done through the appropriate selection of materials and activities.

Elements of patriotism, environmental education, and health
education should also be taken into account.

Repetition, Reinforcement and Consolidation
Language skills, vocabulary, grammar items and the parts of the
sound system must be repeated often and used constantly to
maximize learning and bring about retention. Teachers should set a
variety of tasks that w ill enable learners to use the language items
often so that they gradually develop the ability, know ledge and
confidence to use them effectively.

Teaching-Learning Activities
In order to bring about effective learning, learners must be given
every opportunity to take part in activities that require them to use
the language they have learnt. In addition, teachers should also
emphasize thinking skills and apply the principles of multiple
intelligences.

Evaluation
Evaluation is an important aspect of the teaching-learning process.
Continuous feedback is essential if learners are to keep track of
their progress. After every lesson, teachers are encouraged to
assess their set of learners through simple questioning techniques
or some other simple exercise so that they can pace their lessons in
accordance with their learners’ progress.

Other Considerations
As far as possible, teachers should use the Malaysian setting as a
base to teach the language skills and language contents. Teachers
should also use materials that emphasize the principles of good
citizenship, moral values, and the Malaysian w ay of life.

4

Curriculum Specif ications for English
Form 3

This document only lists a number of essential activities for the
attainment of the English language. Teachers need to use their
init iative, imagination and creativity to extend the experiences of
their learners, to reinforce w hat has been learnt and to create
challenging language tasks for their learners.

5

Curriculum Specif ications for English
Form 3

2. OBJECTIVES FOR FORM 3

By the end of Form 3, students should be able to:

 Make friends and talk about themselves, recount experiences and also enquire about the person they are talking to;

 Make enquiries about services and products and place an order for the product or service;

 Socialize w ith friends and in groups make plans and arrangements for joint activities;

 Obtain information from various text-types such as instructions and notices and obtain factual information on a topic from short
 texts and present the information briefly to others orally and in writing;

 Read and enjoy poems and stories;

 Have a posit ive outlook and act appropriately in social situations; and

 Show an awareness and appreciation of moral values and love tow ards the nation.

6

Curriculum Specif ications for English
Year 3 SK

3. THEM ES AND TOPICS

The contexts for teaching the English language in Form 3 are listed below . These are broad contexts and need to be
translated into topics to enable learners to read, write and talk about them. Learners are not expected to have a
comprehensive academic know ledge of these topics. Rather, these topics serve as the subject matter through w hich the
three areas of language use are taught and meaningful tasks and activities are set. Since values are embedded in these
themes, teachers should take every opportunity to discuss socio-cultural and moral values related to them as w ell as in
the activities that are set. Teachers should make use of the accompanying w ord list and also introduce other w ords that
are essential to the topic at hand.

People : Well know n personalities and their achievements
- e.g. their contribution in improving the lives and health of people.

Environment : Natural phenomena
- e.g. w hat causes f loods and earthquakes and how to deal w ith them.

Social Issues : Problems facing young people today and how to overcome
these problems
- e.g. bullying, peer pressure

Health : Problems of growing up among young people
- e.g. bad breath, dandruff, facial hair

Science & Technology : What we know of the seas and oceans of the world
- e.g. are the seas shrinking? Life in the oceans

7

Curriculum Specif ications for English
Year 3 SK

SECTION 1: LEARNING OUTCOM ES AND SPECIFICATIONS

The learning outcomes in the f irst column have been extracted from the syllabus in its original form. They represent skills to be achieved by the
end of form 5. Teachers, how ever, should be guided by the second column spells out the skills spec if ications that are specif ic to the from
programme.

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES/ACTIVITIES/ NOTES

1.0 LANGUAGE FOR
INTERPERSONAL USE

1.1 Make friends and keep
friendships by:

a. introducing oneself;

b. talking about self, family,
friends, interests, past
events, feelings, and
understanding w hen others
talk about themselves;

c. exchanging ideas and giving
opinions on topics of interest;

d. taking part in conversations
and discussion.

Level 1
i. greeting people and exchanging

pleasantries.

ii. Talking about one’s experiences.

iii. Asking questions politely to get
information.

iv. Responding appropriately to
questions by stating, refuting and
giving details.

v. Listening to and discriminating
betw een long and short vow els,
diphthongs, consonant clusters,
homophones, homographs, past

 e.g. Greeting people at a sports meeting,
English Camp, etc.
e.g. “Good morning, Suzi. You look happy
today.”

 e.g. in school, on the w ay home, about
holidays.

 e.g. relating experiences such as attending
football / netball matches, school concert,
celebrations such as birthdays, National Day
etc.

 see appropriate sentence patterns at the back
of the document.

 Engaging in a conversation or discussion by
adding and clarifying information

 e.g. Wh Questions; Do… Does… Is… Are…

 Refer to the Sound System at the back of the
document for details.

8

Curriculum Specif ications for English
Form 3

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES/ACTIVITIES/ NOTES
tense, and stress in compound
words.

Level 2
vi. Asking questions and making

statements with correct intonation
and w ord stress to show emphasis
and sentence rhythm; and
pronouncing words clearly and
correctly.

vii. Participating in teacher-guided
class discussions on topics of
interest by
- agreeing to another and saying

so
- disagreeing politely w ith another

and giving one’s opinions
- defending one’s point of view .

viii. Asking questions seeking
clarification and responding to
questions appropriately.

ix. Writing a short letter with
guidance to a pen-pal in Malaysia on
topics of interest.

 e.g. discussing social issues such as problems
faced by teenagers, deciding w hat is
acceptable behaviour, etc.

 See sentence patterns at the back of the
document.

 e.g. w riting a letter to a friend in Kuching telling
him about the haze, f ire or recycling project in
the neighbourhood.

9

Curriculum Specif ications for English
Form 3

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES/ACTIVITIES/ NOTES
Level 3

x. Writing a longer letter to a pen-pal
overseas with little or no guidance on
topics of interest.

 e.g. w riting a letter to a pen-pal in New
Zealand telling him about the haze/f ire or
recycling project in the neighbourhood. More
details may be added.

1.2 Take part in social interaction by

a. carrying out a variety of
language functions;

b. participating in conversations
and discussions;

c. making plans and
arrangements.

Level 1
i. Requesting assistance.

ii. Expressing appreciation and
gratitude.

iii. Expressing hope.

iv. Expressing support for others.

Level 2
v. Taking down phone messages for

friends and family members.

vi. Relaying phone messages orally or
in writing to people concerned.

vii. Writing notes:
- requesting for assistance
- thanking another.

 e.g role playing. Requesting assistance to get
to the school w here your team is going to
participate in a hockey competit ion.

 See appropriate sentence patterns at the back
of the document.

 e.g. role playing a phone call conversation and
taking dow n the message intended for your
father.

 e.g. informing your father about the phone call
and telling him about the message.

 e.g. w riting a note to a friend asking her to
help you choose healthy f irs for your
aquarium.

10

Curriculum Specif ications for English
Form 3

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES/ACTIVITIES/ NOTES
Level 3

viii. Discussing plans to visit a particular
place:
- comparing places
- deciding on preference
- reasons for choice.

ix. Writing out the itinerary for the visit.

x. Writing a letter requesting
permission for visit.

 e.g. deciding on w hich place to visit: the Petro
Sains Centre or the Planetarium or the
Museum and deciding w hich is a better choice.

 Get students to provide a detailed itinerary.

 e.g. w riting a formal letter requesting
permission to visit the Planetarium.

1.3 Obtain goods and services by

a. Making enquir ies; and

b. Ordering goods and services.

Level 1
i. Enquiring about the service offered.

ii. Clarifying the type of service offered.

Level 2

iii. Making enquiries about the same
services from other companies
- making comparisons
- deciding on the company and

giving reasons.

iv. Filling out a service form .

 e.g. services offered by an organization,
company or individual such as transport,
courier services, home delivery of goods.

 e.g. other services that might be offered by a
sundry shop such as photostating, selling of
stamps and stationery.

 e.g. asking for a better deal in terms of price,
samples, after-sales service.

 e.g. install a phone, to get someone to
fumigate the house because of dengue
mosquitoes.

11

Curriculum Specif ications for English
Form 3

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES/ACTIVITIES/ NOTES

Level 3

v. Writing out a simple guided letter
requesting a particular service.

 e.g. Writing a formal letter to an optical
company invit ing the optician to give a talk on
eye care to students of the Health Club.

12

Curriculum Specif ications for English
Form 3

2.0 LANGUAGE FOR INFORMATIONAL USE

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

2.0 LANGUAGE FOR INFORMATIONAL

USE

2.1 Obtain information for different
purposes by:

a. Listening to spoken texts such as
talks, speeches and view ing television
documentar ies and mult imedia;

b. Interview ing and using questionnaires;
and

c. Reading mater ials in pr int such as
reports and articles and using other
electronic media such as the Internet.

2.2 Process information by:

a. skimming and scanning for specif ic
information and ideas;

b. extracting main ideas and details;

c. discerning sequence of ideas ;

Obtaining information by:

Levels 1, 2 & 3

i. Listening to and understanding a
variety of texts.

ii. Reading silently and aloud w ith
 understanding a variety of texts.

A. Processing texts listened to by:

Level 1
i. Telling what the text is about.

ii. Giving important details.

 Examples of texts include messages,
descriptions, simple reports.

 Content of these texts must relate to the
themes.

 Examples of listening activit ies include:
- listening to a new year’s message

from the Prime Minister or principal of
a school and ticking the ideas
mentioned.

- listening to plans on how a group of
friends will spend the w eekend
together and writing dow n the
activities.

 Students should be able to state for
example, that the text is about problems
faced by young people today.

 These details include place, time date and
other features.

13

Curriculum Specif ications for English
Form 3

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

(contd) Process information by:

d. getting the explicit and implicit
meaning of the text;

e. predicting outcomes;

f. draw ing conclusions;

g. identifying different points of view;

h. using print and electronic dictionaries;

i. interpreting non- linear texts such as
maps, charts, diagrams, tables,
graphs; and

j. making short notes and mapping out
 ideas.

iii. Asking and answ ering questions.

Level 2

iv. Follow ing sequence of ideas.

v. Identifying important ideas.

Level 3

vi. Writing down key ideas of a text
 listened to.

 e.g. Asking and answ ering questions
based on the different views expressed in
a conversation recorded.

 A useful kinesthetic activity to do is to get
students to arrange strips in sequence
while listening to the text rather than
merely numbering events or ideas in
sequence.

 Activities include getting statements in
relation for example, to the recycling of
rubbish, or checking a list.

 Key ideas often answ er the questions
Who, What, When, Where, How and Why.
For example, in listening to the biography
of a prominent personality, the follow ing
questions can be asked:
When and where was he / she born?
Which school did he / she go to?
What did he / she do after experiencing
his / her first failure?

14

Curriculum Specif ications for English
Form 3

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

 B. Processing texts read by:

Level 1
i. Stating the text type that is being

read.

ii. Scanning for details.

iii. Follow ing sequence of ideas in
simple texts.

iv. Using the dictionary to f ind the
 meaning of unfamiliar w ords.

v. Acquiring a range of vocabulary by :

 stating w ords of the same meaning

 stating w ords opposite in meaning

 Students must be able to recognise the
type of text read and identify it as an
advertisement, or an art icle, or a book
review , etc.

 Get students to look quickly for details in
relation to t ime, place, number of people
involved, etc.

 Get students to recall the sequence of
ideas by rearranging strips in the correct
order.
e.g. arranging events according to
chronological order.

15

Curriculum Specif ications for English
Form 3

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

 stating one word for a group of
words

 stating phrasal quantifiers

Level 2
vi. Identifying main ideas in texts.

vii. Identifying supporting details or
ideas in texts.

viii. Acquiring the meaning of words by
 understanding w ord formation w ith

the use of prefixes;

 understanding w ord formation w ith
the use of suffixes;

e.g. diamonds, rubies, pearls …. jewels
 fork, spoon, knife ……. cutlery

e.g. a bundle of newspapers,
 a roll of string,
 a box of bottle caps

 For w eaker students, in each paragraph,
get them to underline key w ords
paragraph by paragraph.

 Teach students to identify which are topic
sentences and w hich are supporting
ideas.

 e.g. inter …… inter-school
 non ……. non-smoker
 pre ……. pre-school
 (prefixes)

 e.g. cautious …… cautiously
 kind …….. kindness

 (suffixes)

16

Curriculum Specif ications for English
Form 3

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

 identifying base words

 using contextual clues

Level 3
ix. Identifying cause and effect in simple
 texts.

x. Making simple predictions giving
 reasons.

xi. Drawing obvious conclusions in
 simple texts.

 e.g. agricultural agriculture
 (base w ord)

 e.g. looking at w ords before and after a

 particular w ord.
 e.g. Youth today are restless. They do

 not seem to know what to do. They get
 involved in many activities, but they do
 not complete any activity.

 e.g. If it rains, what happens to the soil?
 So what is one cause of soil erosion?

 e.g. A : If there is a landslide here,
 what will happen next?
 B : The houses will be
 buried. The road may be
 blocked. No traffic can pass.

e.g. “Landslides were caused by illegal
 logging. I know this because that is the
 only activity that is taking place in the
 highlands.”

17

Curriculum Specif ications for English
Form 3

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

2.3 Present information to different
audiences by:

a. writing recounts, descriptions,
explanations, speeches, reports and
articles;

b. instructing, describing, narrating,
explaining, and reporting orally;

c. responding to questions orally and in
writing;

xii. Interpreting information from
notices, articles from magazines,

 advertisements, simple passages,
 simple diagrams, tables, simple
 reports, charts and graphs.

Presenting information by:

Level 1
i. Narrating orally the events that took
 place.

ii. Taking spelling and dictation of
texts:

 apply spelling rules for
 - one w ord or two
 - silent ‘e’

Level 2
iii. Responding to questions and

comments spontaneously orally.

 e.g. Interpreting information from a chart.
 The cause of high level of truancy is
 boredom.

 e.g. “The landslide happened at
 10.00 a.m. on 20th June. It rained all
 night long. This caused the soil to
 be soft and there w as a landslide.

 e.g. every day; all right
 e.g. completed, completing

 e.g. “Some people say that space
exploration is important. Can you give
reasons to support this statement?”

S
T
U
D
E
N
T
S

helping
parents

poverty

boredom

REASONS FOR TRUANCY

1000

2000

3000

18

Curriculum Specif ications for English
Form 3

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

d. presenting information in non- linear
forms including tables, graphs,
diagrams, charts, and vice-versa;

e. expanding notes and outlines;

f. composing, revising and edit ing drafts;
and checking accuracy of spelling,
punctuation and grammar;

g. summarising information;

h. reading aloud written materials such
as reports clearly and f luently; and

i. using appropriate format, conventions
and grammar w hen presenting
information.

iv. Expanding notes and outlines.

Level 3
v. Summarising main ideas in simple

texts.

vi. Writing br ief simple descriptions.

vii. Writing simple reports.

viii. Expanding notes and outlines.

ix. Applying process writing skills.

 e.g. Get students to take notes or make a
mind-map of the reasons given in support
of space exploration and the reasons that
do not support space exploration.

 e.g. Get the students to summarize a
passage on the importance of seas and
oceans to mankind.

 Before students can write descriptions,
get them to collect newspaper articles for
example, of the Hillview landslide
tragedy. Get them to make notes
answ ering the questions
- When, What, Why, How, etc.

 Then get them to write a simple
 description of the tragedy.

 e.g. Elaborating notes on the Hillview
landslide tragedy.

SPACE EXPLORATION

Reasons for Reasons against

19

Curriculum Specif ications for English
Form 3

3.0 LANGUAGE FOR AESTHETIC USE

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

3.0 LANGUAGE FOR AESTHETIC USE

3.1 Listen to, read and view and
 respond to literary w orks by:

d. Understanding and telling in one’s ow n
words the story and giving one’s
opinion;

e. Recognizing elements in a story such
as characters and setting;

f . Explaining the message the w riter is
trying to convey and discussing how
this relates to one’s life;

g. Understanding other people’s cultures,
traditions, customs and beliefs;

h. Recit ing poems w ith feeling and
expression.

Level 1
i. Reciting a poem with feeling and

expression and w ith correct pronunciation,
intonation, stress and rhythm.

ii. Finding out the meaning of unfamiliar
words by using contextual clues and /or
the dictionary.

iii. Retelling the story or the content of the
 poem in one’s ow n words.

Level 2

iv. Telling the sequence of events in a story.

v. Describing the place where the story
took place and writing a simple paragraph
on it.

vi. Describing characters in the story and
writing a simple paragraph of each
character.

 Use ‘Suggestopaedia’ – create a suitable
atmosphere (mood) for students to get
the feel of the poem (play background
music, use realia, etc)

 e.g. Role-playing a situation in w hich one
person convinces the other person to
read the story or poem by telling that
person w hat the story or poem is about.

 Get students to rearrange sentences in
sequence and then tell them to elaborate
upon the events.

 Draw ing a plan of the place w ith details on
the surroundings, buildings, etc.

 Get students to draw the characters based
on the description given. Also get them to
draw mind-maps of the characters.

R. Rassendy ll

proud

honourable honest

brav e

20

Curriculum Specif ications for English
Form 3

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / A CTIV ITIES / NOTES

Level 3
vii. Making predictions as to w hat might

happen next in the story.

viii. Relating events, characters and values
 in a story to one’s life.

ix. Giving one’s opinion of the story.

 e.g. Making a ‘chain composition’ using
one’ creativity to predict w hat will happen
next in the story. Students take turns to
continue the story based on their ow n
predictions.

 e.g. get students to talk about people,
they know or events in their ow n life that
is similar to the characters or events
depicted in the text.

 Writing a book review .

3.2 Express themselves creatively and

 imaginatively by:

a. Dramatizing text and role-playing
characters;

b. Retelling a story from a different
point of view and presenting it in
another genre;

c. Composing simple poems, stories
and dialogues.

Level 1

i. Acting out sections of a text.

ii. Retelling the story from a different point
 of view .

 Dramatizing a scene.

 Retelling the story from the point of view
of another character in the story

 (e.g. from the doctor’s point of view in
The Pearl or from the pearl itself.)

21

Curriculum Specif ications for English
Form 3

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / A CTIV ITIES / NOTES

Level 2

iii. Changing the text to another form
(genre).

Level 3
iv. Composing a dialogue relating to the

story.

v. Composing simple stories at a level
suitable to learners.

 e.g. making cartoon strips from a poem or
short story or novel.

 e.g. Writing a short script for two
characters in a story read.

 e.g. The story can be based on the
student’s everyday life or on people
know n to students.

22

Curriculum Specif ications for English
Form 3

SECTION II: LANGUAGE CONTENT (a) GRAMMATICAL ITEMS
Grammar forms part of the language contents in the Curriculum Specifications for Form 3. Grammar items are 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.
Teachers are encouraged to teach these grammatical items in the context of topics. Items to be focused on in Form 3 are marked with an asterisk. If extra
practice is required for better understanding or retention, items can be taught in isolation in isolation.

1. NOUNS
i. Concrete nouns

a. Common nouns – e.g. car, hospital,
playground

b. Proper nouns – e.g. The Invisible Man,
Malaysia

ii. Abstract nouns
 names of qualities, states, activities

e.g. smile, wealth, anger

iii. Countable nouns
 e.g. students, parents

iv. Uncountable nouns
e.g. hair, salt

* v. Collective nouns
e.g. a shoal of f ish

vi. Number - Formation of the plural
a. Adding suff ix -s, -es

For regular words
e.g. birds, trees
Words ending in -s -sh -ch -x
e.g. glass - glasses, brush - brushes,
church - churches, box - boxes

Words ending in -y
e.g. toy - toys; lorry - lorries

 Words ending in -f, change to v+es
 e.g. knife - knives; life – lives

b. Irregular plurals
Indicated by a change of vow el
 e.g. louse- lice; foot - feet; goose - geese

*c. Nouns with no change in number in the
 plural form :
 e.g. trousers, scissors, news; *sheep,* deer,*

 news

vii. Concord (subject-verb agreement)
a. Singular subject takes singular verb
 e.g. Johan has ….

*b. Plural subject takes plural verb
e.g. Fauzi, Kiran and Cheng Ho are ….

viii. Gender – masculine, feminine
a. -er -or: traditionally used to mark male

 e.g. waiter, actor
b. –ess: traditionally used to mark female

 e.g. w aitress, heiress

23

Curriculum Specifications for English
Form 3

2. ARTICLES
i. With singular countable nouns – a an the

e.g. a student an office the story
Note: ‘an’ is usually used before vow els
but note ‘a university’, ‘an hour’

ii. With plural countable nouns – w ith article, w ith no
article
e.g. test tubes
We have the beakers here.

iii. With singular uncountable nouns – w ith article,
with “some”
e.g. petrol

 There’s salt in the bow l. .
 There’s still some salt in the bow l.

iv. Articles w ith proper nouns
- using ‘the’ w ith the names of hotels, cinemas,
places, buildings

 e.g. Have you seen the new film?

3. ADJECTIV ES
i. Adjectives in terms of colour, size and shape
e.g. tall man; orange house; square table
ii. Adjectives that show qualities

e.g. an enjoyable holiday; a happy person

iii. *Formation of the negative of adjectives by adding
prefixes: un- dis- im- *non-
e.g. an unkind person, a dishonest mechanic;
* non-flowering plants;

iv. *Formation of adjectives by adding prefix inter, pre-
e.g. * inter-school debate; * pre-school children

v. Compar ison adjectives – regular forms
e.g. big - bigger - biggest

vi. Compar ison adjectives – irregular comparative and
superlative forms
e.g. good, better, best; bad, worse, worst

vii. Compar ison adjectives – longer adjectives of 3 or
more syllables taking ‘more’, ‘most’ forms.
e.g. more beautiful, most beautiful

viii. Using as….as to compare things and people that
are the same
e.g. The book is as thick as that encyclopaedia.

ix. Using not as….as to compare things and people
that are not the same
e.g. My bag is not as new as Johan’s.

4. PRONOUNS
i. Personal Pronouns:

- I f irst person
- You second person

He/She/It third person

ii. Possessive Pronouns:
mine, yours, his, hers, ours, theirs
e.g. That book is mine / yours / his / hers.

24
22

Curriculum Specifications for English
Form 3

iii. Demonstrative Pronouns:
this, that, these, those

iv. Interrogative Pronouns:
Who, Which, What, Whose

5. VERBS

i. Regular and Irregular Verbs
e.g. jump – jumped; sw eep – swept

ii. Negative Verbs
 adding the w ord not after the verb

e.g. He cannot go to the meeting.
 They are not here.

iii. Using the contracted form (aff irmative and
negative) forms especially in conversation
(I’m you’re he’s she’s it’s w e’re you’re,
they’re
I’m not you aren’t he isn’t she isn’t it isn’t

 we aren’t you aren’t they aren’t)
e.g. He’s here.
 We’re visiting the factory next Saturday.

iv. TENSES – present, past, continuous
a. Simple Present Tense
 or habitual actions

 e.g. Every day she wakes up at 6.00 a.m.

 For instructions and directions

 e.g. First, wash your hands.

 Describing feelings and senses
 e.g. “I feel happy to be in Kuala Lumpur.”

* When talking about facts that are generally true.
 e.g. Tobacco smoke contains a lot of
 poisonous substances.

b. Simple Past Tense – was were
 Regular verbs, Irregular verbs

 e.g. walk-walked; sit-sat; go-went

 Using w ords that signal the past tense
 e.g. Yesterday, Last week, two days ago

c. Present Continuous Tense
 The action is happening at the t ime of speaking

 e.g. I am writing the report now. (verb+ -ing)

 d. Talking about the Future
Using the present continuous tense to talk
about the future.

e.g. I am going to Ipoh at 5.00 p.m. today.
 Haris is not playing basketball on Friday.

 Using ‘going to’
Using ‘going to’ to talk about something that we
have decided to do in the future.

25

Curriculum Specifications for English
Form 3

e.g. They are going to build a new stadium next to the
field.
 She is not going to the concert on Friday.

Using ‘w ill’
- using ‘ w ill’ when we decide to do something now.
e.g. Oh no! I’m late! I will call him now.

- using w ill when we decide to do something in the
future or when we think something will happen .
e.g. This weekend I will go to Ipoh.

I think it will rain this evening.

v. Modal Verbs - can must may might
 Using ‘can ‘ to talk about ability

e.g. He can run 100 m fast but he can’t play
basketball.

 Using ‘must’ w hen we think it is necessary.
 e.g. You must put away your things.

 Using ‘may’/ ‘might’ to say that perhaps

something w ill happen in the future.
e.g. It may rain later on.
 It might rain later on.

 (Note: the difference between ‘may’ and ‘might’ is very
small – ‘might’ is a little less sure than ‘may’.)

6. ADV ERBS
i. Adverb of manner

- To show how an action w as done –
using the suff ix -ly.

e.g. She sang sweetly.

 *

ii. Adverb of time

e.g. She will call him tonight.

 *
iii. Adverb of place

e.g. Leave the book there, please.

7. PREPOSITIONS

i . Prepositions of place:
 in, on, near, under, behind, in front of, by, *at ,

*betw een
e.g. They stood at the entrance.
 The bank is between the supermarket and the
post office.

ii . Prepositions of time – at, on, by, before, after

e.g. Please be home by 2 o’clock.

26

Curriculum Specifications for English
Form 3

iii. Prepositions of direction – to from
e.g. That bus is from Kelantan.

 That taxi is going to Penang.

iv. Preposition ‘of’ to show quantity
e.g. She adds 3 cups of sugar to the flour.

8. CONNECTORS
i. Conjunctions - and but or so
.e.g. The tea was very hot. So I added an ice cube.

ii. Sequence Connectors – first next then
finally
e.g. First, cut out the pieces. Then match the parts
together.

 Next, check with the diagrams.
 Finally, glue them together.

9.
SENTENCES

i . Simple sentence

e.g. They went to the concert early.

ii. Compound sentence

e.g. They went to the library and borrowed three
books.

iii. Positive statements
e.g. My name is ….
 He/ She/It was… They

were…

 iv. Negative statements
e.g. They are not ….
 We w ere not …….

10. PUNCTUATION
i. Capital letters – proper nouns, pronoun ‘I’,
 beginning of sentences
e.g. Yesterday, we went for a walk.

 ii. Commas - to separate items in a list
e.g. Julia has a cat, a bird and a goldfish for pets.

iii. Exclamation mark
e.g. For greetings - Hi! Hello!

 iv. Full stop - for end of statement.

v. Apostrophe
 for contractions

 e.g. Be careful! Don’t run. The road is slippery!

 for possessives
 e.g. the woman’s car

 vi. Question mark
 e.g. Where are you going?

27

Curriculum Specifications for English
Form 3

(b) Suggested Sentence Patterns

In this section some suggested sentence patterns have been listed
for the language functions as stipulated in the section on Language
for Interpersonal Use. It is important that teachers teach these
patterns (including responses) in context and in a meaningful w ay.
Words underlined may be substituted.

1. Greetings and exchanging pleasantries

i. Good afternoon, Miss Lee. You look very pretty today.

ii. Hello, Azmi. How was the exam?

2. Asking for information

i. Can you please tell me the closing date for the
competition?

ii. May I know what time the bus leaves for Ipoh.

3. Agreeing to another

i. Yes, I agree. The class meeting should be held in the
afternoon.

ii. I agree w ith Kiran. We should plan a visit to the
Planetarium.

4. Disagreeing politely

i. I don’t think I agree w ith you. I think...
ii. I am sorry but I don’t agree w ith you. In my opinion…

5. Seeking clarif ication

i. Could you explain again how this machine w orks?
ii. Are you sure the train is leaving at 8.00 p.m.?

6. Requesting assistance

i. Can you help me carry these books, please.
 * Would you mind posting this letter?

7. Expressing appreciation and gratitude

i. *Thank you for your kindness.
ii. I do appreciate your help. Thank you.

8. Expressing support for others

i. * I w ill help you sell the coupons for ‘Canteen Day’.
ii. * I don’t mind helping you w ith the w ork.

28

Curriculum Specifications for English
Form 3

The sound system forms part of the language contents in the Form 3 Curriculum Specif ications. The items listed below are to be taught in
Form 3. In each item, there are examples of the sounds to be taught and more examples are to be given.

1.0 Consonants
1.1 c/ k / - cause, call

 1.2 d / d / - doll, dive
 1.3 r / r / - ride, rule
 1.4 dd / d / - add, ladder

2.0 Vowels (long and short)

2.1 / /, /e/ - black, fan / /

 set, blend /e/
2.2 /a:/, / / - farm, cart /a:/
 must, fun / /

 2.3 /u:/, / / - bloom, June / u:/
 cook, look /u/

 2.4 / : /, / / urn, fern / /
 about, amount / /
3.0 Diphthongs

3.1 ai / ei / - faint, gain
 3.2 ai / ai / - dry, grind
 3.3 o / / - grow, slow

4.0 Consonant Cluster
 - at the beginning of w ords

4.1 str… straw , strain
4.2 sm… smart, smell
4.3 gr… grain, grease
4.4 gl… glow , gleam

4.5 pl… plane, plot
4.6 tr… trail, trumpet

-at the end of w ords.
4.7 -sh splash, fresh
4.8 -ch such, lunch
4.9 -sk disk, risk
4.10 -st gist, f irst

5.0 Past tense
 5.1 – ped / pt/ dipped, burped
 5.2 – ought / :t / bought, fought

 5.3 – ank / nk / blank, rank

6.0 Plural Forms
 6.1– ee / i: / - geese, feet
 6.2 – en / / - children, agent
7.0 Stresses in two and three syllable words
 7.1 PROduce, prodDUCE, PROcess, proCESS
 7.2 eLECtron, comPOser, conFUsion
8.0 Stresses in Compound words

SEAshell, ICEball, DRUMstick
9.0 Sentence stress and intonation

Did you do your homew ork?
 Please put the book on the table.
10.0 Contractions
 ‘re – you’re, w e’re

(c) Sound System

29

Curriculum Specifications for English
Form 3

This suggested w ord list comprises general w ords in
alphabetical order. These are base w ords and
teachers are encouraged to use them w hen
teaching the Learning Outcomes.

Some of these w ords have several meanings and the
meanings are best made clear if they are illustrated in
different passages or contexts. For example, boil can
be taught as a verb (“to boil w ater’) or as a noun (“The
boil on my shoulder is painful”).

Nouns are listed in their singular form. They are
to be taught in their plural form as w ell, for
example, kite - kites.

Teachers are also encouraged to add prefixes and
suff ixes to w ords if the context so requires. For
example, to teach adverbs, the learner is told the suff ix
-ly is added to the w ord sweet to get the statement
“The girls sang sw eetly”. Similarly, prefixes can be
added to w ords to change their meaning, for example,
unkind, disappointed, impossible.

Verbs are also given in their base form. Teachers are
expected to teach these verbs in the different tense
forms if the context so requires. For example, dig can be
taught in its present tense form (digs), in its past tense
form (dug), and in its -ing form (digging). As such, word
endings such as -ed, -ied, -s, -ies, -ing can be added to
verbs. How ever, derivatives from the base w ords should
be used prudently. For example, block should be limited
to blocked and blocking but the derivative blockage
should be omitted.

A degree of f lexibility is given to teachers to include other
words relevant to the themes and topics suggested in the
curriculum specif ications. How ever, the addition of other
words should be prudently exercised so that the amount
of vocabulary is not too heavy for students to cope w ith.

(d) WORD LIST

30

Curriculum Specifications for English
Form 3

absence
above
abroad
accept
accident
account
accuse
ache
across
act
add
address
admire
adopt
adventure
advertisement
advice
advise
aeroplane
afford
afraid
after
afternoon
again
against
ago
agree
agriculture
ahead
aim

air
all
allow
almost
alone
along
aloud
also
altogether
already
alw ays
ambition
among
amount
ancient
and
angle
angry
animal
another
answ er
any
apart
appear
apologise
apply
arch
argue
arm
army
arrange
arrest

arrive
arrow
art
article
as
ashamed
ask
asleep
at
attack
attempt
attract
attend
audience
autumn
aunt
avoid
aw ake
aw ay
baby
back
backbone
background
backw ard
bag
bake
balance
ball
band
bank
bargain
base

base
basic
basket
bath, bathe
be (aux)
beak
bean
bear
beard
beat
beauty, beautiful
because
become
bed
before
beg, beggar
begin
behave, behaviour
behind
being
belief
believe
bell
belong
below
belt
bend
beneath
beside
better
betw een
bicycle

big
bill
bird
birth
bite, bit
black
blame
blind
block
blood
blow
boast
boat
body
boil
bone
book
border
born
borrow
both
bottle
bottom
bow
bow l
box
boy
brain
branch
brave
bread
break

Word List For Lower Secondary Form 1 – Form 3

31

Curriculum Specifications for English
Form 3

breakfast
breathe, breath
bribe
brick
bridge
bring
broad
brother
brow n
brush
build
bunch
bundle
burn
burst
bury
bus
business
bush
busy
but
butter
button
buy
by
cage
cake
call
calm
camera
camp
can

cap
capital
captain
car
care
cart
carry
castle
catch
cat
cave
centre
century
ceremony
certain
chain
chair
chalk
change
cheap
cheat
check
cheese
chest
chicken
chief
child
chimney
choose
church
circle
city

class
clay
clean
clear
clerk
clever
climb
clock
close
cloth
club
coal
coast
coat
coffee
coin
collar
collect
college
colour
comb
common
company
compare
compete
complain
complete
congratulate
contain
continue
control
conquer

cook
cool
copy
corn
correct
corner
cost
cough
count
counter
country
courage
court
cousin
cover
cow
cow ard
crack
crash
create
crop
cross
crow
crowd
cruel
cup
cupboard
cure
current
curtain
cushion
cut

danger
dark
dance
dare
date
daughter
day
dead
deaf
dear
decide
deep
degree
delay
deliver
describe
desert
develop
devil
diamond
dictionary
die,death
diet
diff icult
dig
dinner
direction
dirt, dirty
discipline
discover
discuss
dish

32

Curriculum Specifications for English
Form 3

distance
disturb
divide
dive
doctor
dog
dollar
donkey
door
dot
double
dozen
drag
draw er
dream
dress
drink
drop
dry
duck
due
dull
during
dust
duty
ear
early
earn
earth
east
easy
eat

edge
educate, education
egg
elastic
electricity
elephant
empty
encourage
end
enemy
engine
enjoy
enough
enter, entrance
envelope
escape
equal
even
evening
event
every
evil
examination
exercise
excellent
expensive
explore
extra
eye
face
fact
factory

fail
faint
false
family
famous
fan
far, farther
fashion
fast
fat
fate
father
fault
fear
feel
female
fence
fever
f ield
f ierce
f ight
f ilm
f ind
f inger
f inish
f ire
f irst
f ish
f lood
f loor
f lour
f low

f low er
fold
food
foot
forest
forget
forgive
fork
form
former
forwards
frame
freedom
frequent
freeze
friend
fresh
fright, frighten
from
fruit
fry
full
fun, funny
future
furniture
further
game
garden
garage
gas
gate
get

gentle
girl
give
glad
go
god
good
gold
govern, government
grand
great
greed
greet
grey
group
grow
guard
guess
guilty
handsome
happy
hard, hardly
hardw orking
hardly
harm
haste
hat
hate
have
he
head
headache

33

Curriculum Specifications for English
Form 3

heal
health, healthy
heap
hear
heart
heat
heaven
heavy
hello
helmet
help, helpful
helpful
her
here
hide
high, height
hill
hire
his
history
hit
hold
hole
holidays
home
honest
hook
hope
horse
hospital
hot
hour

house
hunger
hunt
hurry
hurt
ice
idea
if
ignore
ill
in
inch
indoors
industry
ink
insect
inside
instead
intelligent
interest
international
into
introduce, introduction
invent
invite
iron
island
jealous
join
joint
joke
journey

jump
juice
just
kill
kind, unkind
kiss
kitchen
knife
knock
lady
ladder
lake
lamp
land
language
large
last
late
latter
laugh
law
lazy
lean
least
lesson
left
leg
less
let
letter
level
liberty

library
life
light
lightning
like, likely
limb
limit
line
lip
listen
live
loaf
log
lonely
long
look
loose
lot
loud
love
low
loyal
lunch
lamp
library
machine
mad
make
mail
male
manner
map

market
mater ial
may
measure
mean
meat
meet
melt
metal
middle
mild
mill
mine
mix
modern
money
moon
mosque
mother
motor
mountain
mouth
mouse
move
much
mud
music
my
mystery
nail
name
narrow

34

Curriculum Specifications for English
Form 3

naughty
near
neat
neck
neighbour
neither
nephew
nest
net
never
new
nice
niece
night
no
none
nor
north
notice
number
nurse
nut
oar
obey, obedient
object
ocean
of
off
off ice
often
on
once

one
onto
or
out
outdoor
out of
opposite
ow e
pad
page
pain
pair
parcel
patient, patience
pattern
pay
pedal
permit, permission
picture
piece
pig
pigeon
pile
pin
pinch
pink
plump
polish
population
poor
pot
pow der

praise
price
problem
profit
programme
protect
punish, punishment
purple
pure
put
quality
quantity
quarter
queen
question
quick
rabbit
race
radio
rail, railing
raise
rake
rapid
raw
reach
read
ready
real
reason
receipt
recent, recently
recycle

regret
regular
rent
repair
repeat
relation
replace
reply
report
responsible
rest
restaurant
result
rew ard
ribbon
rice
rid
ride
ring
ringgit
roast
rod
roll
roof
room
root
rope
rot
rough
round
row
rub

rude
seat
open
orange
said
sake
sad
sail
salary
salt
sample
satisfy
school
science
scissors
screw
search
second
secret
secretary
see
seed
seem
seldom
separate
sen
shall
shallow
shame
shampoo
she
shelf

35

Curriculum Specifications for English
Form 3

shell
shelter
shield
shine
shoe
should
shoulder
shout
show
shut
sick
signal
sink
sir
slight
slim
slip
slow
small
smell
smile
smooth
snow
soap
society
socks
soft
soldier
solid
solve
space
spirit

spread
spring
square
staff
stage
star
station
stay
steady
steam
steel
steep
steer
stick
stiff
still
strip
struggle
straight
stretch
strict
strike
string
summer
surround
sw allow
system
table
take
talk
tail
tame

taste
taxi
tea
teach
technology
telegraph
telephone
tell
temper
temple
terrible
test
that
the
them
there
these
therefore
they
thick
thin
think, thought
those
threaten
throw
thunder
ticket
tide
tight
tin
tip
tired

today
toe
toenails
tone
too
toothbrush
toothpaste
tough
tow ards
tow el
toy
translate
travel
treat
tree
true, truth
try
turn
tyre
ugly
under
upper
wait
wall
ward
wash
water
weapon
wear
weather
welcome
week

which
who
wicked
wild
will
winter
witness
window
wise
wish
without
woman
worry
worship
would
wrap
write
wrong
year
yellow
yes
yesterday
young
zero

36

