

PEJABAT PELAJARAN DAERAH PENDANG

BAHASA INGGERIS

TAHUN 6 MODULE 1 (VOCABULARY)

VOCABULARY BANK

WORD LEVEL

TOOLS AND EQUIPMENTS
TABLEWARE & KITCHEN UTENSILS

ANIMALS
OCCUPATIONS
RELATIONSHIPS
CLOTHINGS

TRANSPORTS
GAMES, SPORTS & EXERCISES
VOCABULARY REVISION

GARDENING TOOLS & EQUIPMENTS

- watering can
- wheelbarrow
- lawnmower
- spade
- shovel
- sickle
- hose
- shears
- rake
- hoe

CARPENTRY TOOLS & EQUIPMENTS

- hammer
- ladder
- screwdriver
- nut and bolt
- nail
- spanner
- pincers
- pliers
- screw
- axe
- saw
- drill
- wrench

CLEANING TOOLS & EQUIPMENTS

- pail
- dustpan
- feather duster
- rag
- squeegee
- broom
- cleaning brush
- mop
- sponge
- vacuum cleaner
- bucket

SEWING TOOLS & EQUIPMENTS

- sewing machine
- needle
- thread
- measuring tape
- scissors
- thimble
- safety pin
- pin

TABLEWARE & KITCHEN UTENSILS

- rolling pin
- dish rack
- bottle opener
- can opener
- chopping board
- mortar and pestle
- basin
- wok
- saucer
- chopsticks
- flask
- casserole
- coaster
- dish rack
- strainer
- ladle
- ashtray
- grater
- jar
- sieve

- fish-slice
- toaster
- steel wool

EXERCISE 1 : Write the correct answer for the questions below

Tips : For word level, pupils can find the answer by searching for the key words.

Before you answer, find the key word in the sentences. The example is already given in the first question.

1. You sweep the floor with a

↑
Key word

2. Use the to pull out the nail.

3. I need a.....and to sew the button.

4. Jamil uses ato make a hole in the wall.

5. I put the water in theto wash my clothes.

6. Pak Mat uses anto chop down the tree.

7. Janet wipes the spilt milk with a

8. Pak Tam uses a to cut the plank.

9. My father always uses a.....to water the plants.

10. Yati uses a.....to climb up the tree.

EXERCISE 2 : UPSR MODEL QUESTIONS (1 - 4)

1. The tailor is using ato measure the size.

A. needle

C. measuring tape

B. sewing machine

D. thread

2. Mother cleans the carpet with a

A. mop

C. broom

B. vacuum cleaner

D. lawnmower

3. Pak Kasim hits the nail with a

A. sickle

C. shovel

B. spanner

D. hammer

4. Theis used to gather the fallen leaves.

A. spade

C. rake

B. wheelbarrow

D. pliers

ANIMALS

MAMMALS

whales,rabbit,cow,
dolphin,camel

INSECTS

bee, fly, ant , beetle

BIRDS

hornbills, mynah,
crow, canary

REPTILES

snake, crocodile,
lizard, turtle

AMPHIBIANS

frog, toad

CRUSTACEANS

crab, prawn,
shrimp, lobster

FISH

catfish, swordfish,goldfish

MOLLUSCS

octopus,cockle,
mussel, squids

EXERCISE 1 :

Write the correct group of animal to the pictures given.

EXERCISE 2 : UPSR MODEL
QUESTIONS (1 - 4)

1. Ahas eight legs.
A. beetle B. spider
C. bee D. butterfly
2. Whales are
A. reptiles B. mammals
C. amphibians
3. A.....is an amphibian.
A. toad B. bird
C. fish
4. Squids are
A. fish B. molluscs
C. crustaceans D. reptiles

EXERCISE 4 : UPSR MODEL
QUESTIONS (1 - 4)

1. A femaleis called a peahen.
A. cock B. peacock
C. chick
2. Joey is the young of a
A. horse B. leopard
C. kangaroo D. elephant
3. Antrumpets.
A. octopus B. elephant
C. ape
4. Awaddles.
A. turkey B. duck
C. chicken D. frog

EXERCISE 3 : UPSR MODEL
QUESTIONS (1 - 4)

1. Thatis looking for its calf.
A. buffalo B. goat
C. cow D. donkey

2. At night theare kept in the stable.
A. tigers B. horses
C. chickens D. goats

3. Theroars loudly.
A. bear B. lion
C. rabbit

4. The young of a butterfly is called a
A. tadpole B. cub
C. caterpillar D. nestling

EXERCISE 5: UPSR MODEL
QUESTIONS (1 - 4)

1. The hardworkingcarry their food.
A. bees B. mosquitoes
C. ants

2. A hedgehog looks like a.....
A. gorilla B. turkey
C. donkey D. porcupine

3. A.....has one horn.
A. cow B. hippopotamus
C. rhinoceros

4. A female goat is called a.....
A. billy - goat B. daddy - goat
C. nanny - goat D. mummy - goat

OCCUPATIONS

architect	Draws plans of buildings and looks after the work of building
baker	Makes and sells bread
butcher	Sells meat
cook	Prepares food at restaurant
carpenter	Does woodwork /furniture
decorator	Decorates houses
dentist	Attends to and treats tooth troubles
grocer	Sells household things like coffee, sugar , flour etc.
hawker	Sells things in the street
hunter	Hunts animals in the jungle
janitor	Cleaner who sweeps the floor
labourer	Employed to inspect schools, factories etc.
sailor	Works on a ship
vendor	Goes around selling things
angler	Catches fish with a fishing rod
blacksmith	Makes things out of iron
chauffer	Employed to drive a car
cobbler	Mends shoes

draper	Deals in cloth
florist	Sells flowers
fruiterer	Sells fruits
greengrocer	Sells fresh vegetables
invigilator	Watches over pupils in examination
journalist	Writes for a magazine or newspaper
miner	Works in a mine
optician	Tests eyesight and sells spectacles
porter	Carries luggage at the railway station, harbour etc.
plumber	Mends pipes and taps
potter	Makes pots, cups, vases etc.
seamstress	Woman who sews for a living
shepherd	Man who looks after sheep
surgeon	Doctor who performs operations
usher	Shows people to their seats in theatres, cinema etc.
veterinarian	Animal doctor

EXERCISE 1 : UPSR MODEL
QUESTIONS (1 - 4)

1. The.....sweeps the corridor.
A. barber B. lawyer
C. janitor D. baker
2. That rich man has a.....to drive him to work.
A. farmer B. cobbler
C. chauffeur
3. Pak Husin makes good furniture. He is a.....
A. cook B. butcher
C. carpenter
4. My cat was not feeling well so I took it to a.....
A. doctor B. veterinarian
C. surgeon D. dentist

EXERCISE 2 : UPSR MODEL
QUESTIONS (1 - 4)

1. The fish and prawns sold by the.....were fresh.
A. astronaut B. grocer
C. porter D. fishmonger
2. The florist sells.....
A. cakes B. flowers
C. fruits
3. The shepherd brings the.....to the field.
A. sheep B. ducks
C. chicken
4. Pn. Mariam is aShe sews fashionable dresses.
A. draper B. seamstress
C. model D. miner

EXERCISE 3: Write the correct answer for the questions below

Tips : For word level, pupils can find the answer by searching for the key words. Before you answer, find the key word in the sentences.

1. Shiela bought the bread from the
2. The.....hurt his elbow during the war.
3. My dad called theto repair the pipe.
4. The.....prepares good food
5. The.....ran after the thief.
6. The.....sewed a beautiful dress.
7. My.....taught us how to read the poem.
8. The.....looks after the bank at night.
9. The letters were delivered by the.....
10. Therepaired the car which broke down.
11. The.....sent her news to the news room.
12. Theworks hard in his farm.
13. The.....took many photos during the party.

- reporter
- cook
- teacher
- policeman
- farmer
- soldier
- seamstress
- postman
- baker
- guard
- mechanic
- plumber
- photographer

CLOTHINGS

belt

pants

shirt

skirt

apron

shawl

peep toes

socks

coat

hat

shorts

jacket

cap

high heels

necktie

muffer

chiffon robe

hatscarf

glove

dress

mitten

trunks

slop

EXERCISE 1 : UPSR MODEL
QUESTIONS (1 - 4)

- Most people wear this to sleep at night.
.....
A. shirt B. pyjamas
C. dress D. pants
- I wear a.....to keep me dry in the rain.
A. swimsuit B. raincoat
C. apron
- My grandmother wears.....when she goes to the bathroom.
A. slippers B. sandals
C. clogs
- To protect our hands, we must wear the.....
A. hat B pinafore
C. mitten D. gloves

EXERCISE 2 : UPSR MODEL
QUESTIONS (1 - 4)

- Amin wears a pair of.....on his feet.
A. pants B. spectacles
C. socks D. shorts
-is worn by male
A. Shawl B. Mufflers
C. Hat D. Turban
- Yati bought a newsince she is going to England next week.
A. cardigan B. raincoat
C. uniform
- En. Basri likes to wear awhen he goes to the office.
A. necktie B.ribbon
C. bowtie

EXERCISE 3 :Match the picture correctly.

coat
apron
slop

boots
sneakers
backpack
bandanna

BUILDINGS & PLACES

camp	A place where people live in tents or huts for a short time.
hangar	A place where aeroplanes are kept.
hostel	A place in boarding schools for pupils to stay.
parliament	A place where laws are discussed and made.
prison	A place where prisoners are locked up.
warehouse	A building where goods are stored.
abattoir	A place where animals are slaughtered.
apiary	A place where bees are kept.
aviary	A place where birds are kept.
barracks	A place where soldiers live.
cannery	A place where food is canned.
cemetery	A place where the dead are buried.
dairy	A place where milk is turned into butter and cheese.
dispensary	A place where medicine is given out.
dock	A place where ships are repaired or built
dormitory	A sleeping room in a boarding school or hostel.
gallery	A place where paintings and artworks are displayed
granary	A place where grain is stored

incinerator	A place where athletes do their exercises and practices
lighthouse	A tower to guide the ship
laundry	A place where clothes are washed and ironed.
mint	A place where coins are made.
orchard	A place where fruit trees are grown.
orphanage	A home for orphans
quay	A place where ships are loaded and unloaded.
reservoir	A place where water is collected and stored.
vineyard	A place where grape wines are grown.

HOMES OF ANIMALS

Animal	Home
bear	den
beaver	lodge
bee	hive
bird	nest
cow	byre
dog	kennel
pigeon	dovecote
eagle	eyrie
chicken	coop
hare	farm
horse	stable
lion	den, lair
mole	fortress
mouse	hole, nest
owl	barn, tree
pig	sty
tiger	den, lair
tame rabbit	hutch
wild rabbit	burrow, warren
sheep	pen
snail	shell
spider	web

EXERCISE 1 : UPSR MODEL
QUESTIONS (1 - 4)

1. Pn. Yati owns a.....She sells breads and cakes.
A. bakery B. aviary
C. garage D. apiary
2. The burglars were kept in the.....
A. coop B. cell
C. tent
3. Farhan sends his dirty clothes to the
4. The pineapples were sent to the.....to be canned.

- A. dairy B. hangar
C. laundry

- A. gallery B. cannery
C. granary D. cemetery

EXERCISE 2 : UPSR MODEL
QUESTIONS (1 - 4)

1. All the aeroplanes are kept and repaired in the
2. The Eskimos live in an.....
3. The.....has many fruits.
4. The cows were slaughtered in the.....

- A. garage B. dock
C. airport D. hangar

- A. igloo B. wigwam
C. hut

- A. orchard B. factory
C. bakery

- A. abattoir B dairy
C. bakery D. quarry

EXERCISE 3: Write the correct answer for the questions below

Tips : For word level, pupils can find the answer by searching for the key words.
Before you answer, find the key word in the sentences.

1. A place where birds are kept ()
2. A place where cows are kept ()
3. A house of a horse ()
4. A house of a dog ()
5. A house of a lion ()
6. A place where pigeons are kept ()
7. A house of a pig ()
8. A house of a sheep ()
9. A place where beaver is kept ()

den
pen
kennel
aviary
lodge
byre
stable
dovecote
sty

RELATIONSHIPS

EXERCISE : Look at the diagram and write the correct relationship.

- 1.En. Johan is Pn. Maria's
- 2.En. Johan is Zaki's and Ana's
- 3.En. Johan is Lina's and Adam's
- 4.En. Johan is Ani's and Daud's
- 5.Pn. Maria is En. Johan's
- 6.Pn. Maria is Zaki's and Ana's
- 7.Pn. Maria is Lina's, and Suria's
- 8.Pn. Maria is Ani's and Duad's
- 9.En. Johan and Pn.Maria are Lina's, Suria's and Adam's.....
- 10.Lina is Zaki's and Ani's
- 11.Adam is Ana's and Daud's
- 12.Haris and Adam are En. Johan's and Pn.Maria's
- 13.Suria and Lina are En. Johan's and Pn. Maria's
- 14.Lina, Haris, Suria and Adam are En. Johan's and Pn. Maria's...
- 15.Zaki is Daud's
- 16.Ana is Ani's
- 17.Ana is Lina's.....
- 18.Zaki is Suria's
- 19.Suria is Adam's.....
- 20.Haris is Lina's
- 21.Lina and Haris are Suria's and Adam's
- 22.Suria is Zaki's and Ani's
- 23.Haris is Ana's and Daud's

grandfather
mother
grandparents
grandsons
uncle
niece
wife
husband
son
grandchildren
sister-in-law
sister
nephew
cousins
father-in-law
grandmother
father
mother-in-law
granddaughters
aunt
brother
brother-in-law
daughter 14

TRANSPORTS

EXERCISE : Fill in the bubbles based on the types of transportation.

The diagram consists of two main hub-and-spoke structures. The first hub is labeled "by air" and has three empty bubbles connected to it. The second hub is labeled "on land" and has ten empty bubbles connected to it. The following table lists the transport icons present in the image:

Transport Mode	Icon Description
Motorcycle	Motorcyclist in a red and yellow suit riding a motorcycle.
Bus	A yellow school bus.
Bicycle	A green and blue bicycle with a bell.
Van	A green and blue van.
Jeep	A blue off-road vehicle.
Train	A steam locomotive.
Boat	A colorful boat with a cabin.
Car	A red car with a driver.
Amulance	A white ambulance with red and blue lights.
Helicopter	An orange helicopter with a red tail rotor.
Taxi	A yellow taxi with a "TAXI" sign on the roof.
Sailboat	A wooden sailboat with a white sail and a person on deck.
Hot Air Balloon	A purple and blue hot air balloon.
Truck	A red pickup truck.

EXERCISE 1 : UPSR MODEL
QUESTIONS (1 - 4)

- We need ato move from a house.
A. trishaw B. boat
C. lorry D. jeep
- The.....took the injured man to the hospital.
A. taxi B.train
C. ambulance
- We must wear a helmet when we ride a
A. motorcycle B. tricycle
C. bicycle
- The two-year old girl is riding her.....
A. scooter B. tricycle
C. trishaw D. bicycle

EXERCISE 2 : UPSR MODEL
QUESTIONS (1 - 4)

- They made afrom the bamboos.
A. boat B. raft
C. ship D. lorry
- Helmi took a.....to Kuala Lumpur from Penang,
A. boat B. train
C. truck
- Pak Mat uses his.....to go to his farm.
A. jeep B. lorry
C. trishaw
- Penang is famous for its.....
A. boat B. canoe
C. ship D. ferry

GAMES AND SPORTS

GAMES	APPARATUS
Aerobics	Music
Archery	Bows, arrows, target
Athletics	Field, track
Badminton	Racquet , shuttlecock
Basketball	Net ,ball
Billiards/snooker	Billiard table, billiard cue, balls,rack
Bowling	Bowling ball, pins
Boxing	Boxing gloves
Chess	Chess set
Congkak	Congkak tray, marbles
Darts	Darts, target
Diving	Diving board
Draughts	Draughts set
Fishing	Fishing rod,hook,baits
Football	Football, boots
Golf	Golf clubs, golf balls
Gymnastics	Hoop,ring,ball
Hiking	None
Hockey	Hockey stick,hockey ball
Horse riding	Saddle
Jigsaw puzzle	Jigsaw puzzle
Jogging	None
Judo	Judo suit
Karate	Karate suit
Kite flying	Kite,thread

GAMES	APPARATUS
Netball	Netball
Roller skating	Roller skates
Snakes and ladders	Dice,snakes and ladder's board
Scuba diving	Diving suit,cylinder
Sepak takraw	Rattan ball
Snorkeling	Mask,snorkel,fins
Swimming	Swimming trunks,swimsuit,goggles
Softball	Bat,,gloves,bases
Squash	Squash racquet, ball
Table tennis/ping pong	Ping-pong bat, ping-pong ball
Tennis	Tennis racquet, ball, net
Weightlifting	Weights
volleyball	Volleyball, net
Tug-of-war	rope

EXERCISE 1 : UPSR MODEL
QUESTIONS (1 - 4)

1. I can hit all ten pins in the..... game.
A. baseball B. bowling
C. squash D. tennis
2. You need a shuttlecock and a racquet to play.....
A. ping pong B.tennis
C. badminton
3. I need to put the pieces back in their correct places when playing
A. snakes and ladder B. congkak
C. jigsaw puzzle
4.is similar to baseball.
A. Football B. Softball
C. Basketball D. Volleyball

EXERCISE 2: UPSR MODEL
QUESTIONS (1 - 4)

1. My father plays.....in Jawi Golf Club.
A. tennis B. squash
C. golf D. darts
2. Only girls can play.....
A. baseball B.netball
C. volleyball
3. Hasan put on his goggles when he goes.....
A. canoeing B. bathing
C. swimming
4.is a traditional game played by Malays.
A. Draughts B. Hockey
C. Congkak D.Chess

EXERCISE 3: Rearrange the letters to form the names of sports and games.

qushas

bugyr

cekhyo

seshc

yarhrec

gblonwi

seoabsirc

gggjnio

koornse

duoj

tareka

hgiikn

VOCABULARY QUESTIONS

EXERCISE 1 : UPSR MODEL

- The dogs are placed in different
A. kennels B. pens
C. garage D. tunnels
- When we went to thewe saw a lot of animals.
A. garden B. museum
C. zoo
- Mr. Joh is given a blanket by the.....on the plane.
A. waitress B. nurse
C. stewardess
- En. Kamal made a wooden chair from the.....
A. iron B. cement
C. bamboo D. cement
- My teachers are having a meeting in the.....
game.
A. office B. bank
C. staff room D.library
- Thetold the patient to drink a lot of water.
A. dentist B. surgeon
C. doctor
- We had our breakfast in the
A. hall B. porch
C. dining room
- My aunt washes her clothes in the.....
A. microwave B. refrigerator
C. washing machine D. oven

EXERCISE 2 : UPSR MODEL

- My sister's daughter is my
A. girl B. sister
C. cousin D. niece
- My maid uses a.....to clean the floor.
A. spade B. rake
C. rag
- A.....is a thorny plant which grows in deserts
A. rose B. cactus
C. fern
- Ducks quacks but cats
A. bark B. squeak
C. purr D. chatter
- David finished eating a bowl of
A. biscuits B. mutton
C. noodles D. bread
- A young of a goat is called a
A. calf B. cub
C. kid
- The lady wore a watch on her.....
A. arm B. elbow
C. wrist
- The students are doing the experiment in the
A. laboratory B. library
C. library D. burrow

VOCABULARY

Find the meaning for the words given to enrich your vocabulary.

OCCUPATIONS

grocer
labourer.....
sailor.....
janitor.....
village
headman.....
vendor.....
acrobat.....
angler.....
blacksmith.....
chauffer.....
cook.....
confectioner.....
draper.....
fishmonger.....
fruiterer.....
greengrocer.....
invigilator.....
jockey.....
locksmith.....
journalist.....
miner.....
poet.....
porter.....
seamstress.....
potter.....
shepherd.....
surgeon.....
usher.....

PLACES AND HOMES

abattoir.....
apiary.....
aviary.....
barracks.....
cannery.....
cemetary.....
dispensary.....
dock.....
dormitory.....
granary.....
incinerator.....
mint.....
quay.....
reservoir.....
vineyard.....
igloo.....
caravan.....
monastery.....
convent.....
cell.....
wigwam/teepee.....
kraal.....
den/lair.....
web.....
kennel.....
hangar.....
byre.....
warehouse.....
cineplex.....
peninsula.....
wooden
house.....
brick
house.....
hut.....

PARTS OF THE BODY

forefinger.....
thumb.....
middlefinger.....
toes.....
knee.....
ankle.....
eyelid.....
waist.....
hip.....
forehead.....
chin.....
cheek.....
mole.....
dimples.....
pimples.....
elbow.....
wrist.....
arm.....
scale.....
beak.....
claw.....
horn.....
wing.....
feather.....
fur.....
fin.....
hump.....
pouch.....
trunk.....
tusks.....
moustache.....
beard.....
kidney.....
abdomen.....
thigh.....
armpit.....

TASTE BUD

sweet.....
bitter.....
salty.....
sour.....
tasteless.....

DAYS/MONTHS

annually.....
monthly.....
fortnightly.....
weekly.....
once.....
twice.....
thrice.....
leap year.....

TRANSPORTATIONS

junk.....
raft.....
submarine.....
coach.....
rickshaw.....
hovercraft.....
bullock-cart.....

GAMES

athletics.....
hide and
seek.....
tug of
war.....
high
jump.....
long
jump.....
hurdles.....
javelin throw.....

MEALS

breakfast.....
lunch.....
tea.....
dinner.....
supper.....

UTENSILS

pan.....
spatula.....
pot.....
mortar and
pestle.....
clothes
peg.....
hoe.....
sickle.....
shovel.....
spade.....
rake.....

FRUITS

jackfruit.....
guava.....
passion
fruit.....
honeydew.....
maize.....
sugarcane.....

VEGETABLES

pumpkin.....
bean sprouts.....
spinach.....
cabbage.....
raddish.....

FLOWERS/PLANTS/TREES

bamboo.....
hibiscus.....
lotus.....
chrysanthemum.....
moss.....
weed.....
fern.....
creeper.....
bougenvillea.....
mangrove.....
rattan.....
tulip.....

PARTS OF THE PLANTS/FRUITS

petal.....
stem.....
shoot.....
thorn.....
twig.....
trunk.....
root.....
bark.....
flesh.....
husk.....
seed.....
skin.....

RELATIONSHIPS

grandmother.....
referee.....
driver.....
bride.....
teachers.....
king.....
seller.....
son.....
parents.....
uncle.....
nephew.....
headmaster.....
employer.....
prince.....
landlord.....
doctor.....

CLOTHING

pants.....
gloves.....
turban.....
pyjamas.....
pinafore.....
nightdress.....
salwar
kameez.....
dhoti.....
slippers.....
clogs.....
sandals.....
sweater.....

PARTS OF THE BUILDING

dome.....
minarets.....
chimney.....
roof.....
balcony.....
stair.....
awning.....

INSECTS

centipede.....
bees.....
beetle.....
fly.....
spider.....
cockroach.....
dragonfly.....

OBJECTS/FURNITURE/

UTENSIL

blanket.....
mattress.....
wardrobe.....
couch.....
fridge.....
ladle.....
bucket.....
stove.....
hose.....
pail.....
basin.....

DAYS/MONTHS

annually.....
monthly.....
fortnightly.....
weekly.....
once.....
twice.....
thrice.....
leap year.....

TRANSPORTATIONS

junk.....
raft.....
submarine.....
coach.....
rickshaw.....
hovercraft.....
bullock-
cart.....

GAMES

athletics.....
hide and
seek.....
tug of
war.....
high
jump.....
long
jump.....
hurdles.....
javelin
throw.....