

Name: _____ Date: _____

Week 11

Day 2 - School Based Assessment 1

Information Transfer

Tuesday, 15th March 2022 (9.15 - 10.15am)

Learning Objective	Steps to Success
To complete the table about what Raziq did during the last school holiday.	<ol style="list-style-type: none">1. Read the shared text.2. Look for the days, activity, and place.3. Transfer the information and write in the correct heading.

Read about what Raziq did during the last school holiday.

My name is Raziq bin Abdillah. I am a student as Sekolah Rendah Panchor Murai and lives in Kampong Panchor Murai. This is what I did during the school holiday.

On Monday, I went swimming with my friends at Anggerek Desa Swimming pool. I played football with my team at the football field on Tuesday afternoon. I went and played badminton every Wednesday from four to six o'clock. On Thursday morning, I went jogging at Tasek Lama. On Friday, I only went out to pray at Panchor Murai Mosque with my father. I enjoyed helping my Auntie to bake cookies on Saturday night at Kg Sengkurong. I never forgot to do my homework every Sunday morning at home.

Now complete the table.

DAY	ACTIVITY	PLACE
16.	Swimming	Anggerek Desa Swimming Pool
Tuesday	Play Football	17.
Wednesday	18.	Badminton court
Thursday	19.	20.
21.	22.	23.
Saturday	24.	Kg Sengkurong
Sunday	25.	At home