

SECTION A

Questions 1 - 4

Choose the best word to fill in the blanks.

1. A _____ grows fruits and vegetables.

A teacher
B farmer
C electrician
D doctor

2. Lindan is eating a bowl of _____.

A bananas
B pineapples
C strawberries
D durians

3. Puan Maimun is cooking in the _____.

A kitchen
B bedroom
C bathroom
D living room

4. The _____ has black and white stripes

A lion
B bird
C kangaroo
D zebra

Questions 5 - 7

Read the text and choose the **best** phrase based on the pictures given.

Encik Ramlee is a _____ (5)

He works at the _____ (6)

Every day, he drives his _____ (7) to work. He likes to treat his patients.

5.

A farmer
B doctor
C teacher
D butcher

6.

A school
B hospital
C market
D cinema

7.

A ship
B lorry
C car
D helicopter

Questions 8 - 10

Based on the pictures given, choose the **best** answer.

8.

- A Lim is drawing a picture.
- B Lim is singing.
- C Lim is watching television.
- D Lim is jumping.

9.

- A The cat is on the tree.
- B The dog is on the tree.
- C The cat is running.
- D The dog is sitting.

10.

- A Mimi is smiling.
- B Mimi is crying.
- C Mimi is sleeping.
- D Mimi is angry.

Section B

Question 11 - 14

Look at the picture carefully. Choose the best sentences to fit the picture.

11.

- A Goodbye.
- B Thank you.
- C You are welcome.
- D Happy birthday.

12.

- A May I speak to Aiman, please?
- B Hello.
- C I am Amir.
- D I go to school.

13.

- A My blouse is tight.
- B You look cute.
- C Come and sit.
- D I will mend it later.

14.

- A How are you?
- B What is your name?
- C How much is the ticket?
- D Where can I buy a pencil?

SECTION C

Questions 15-19

Choose the **best** answer to complete the sentence.

15. The monkey is _____ the tree.

- A in
- B on
- C behind
- D in front of

16. Angela is a helpful girl. _____ helps her mother to clean the house.

- A He
- B It
- C She
- D They

17. They wanted to play football _____ the field was closed.

- A and
- B or
- C because
- D but

18. Fresh pineapple is _____ and _____.
- A square, small
 - B thorny, rough
 - C long, smelly
 - D sweet, juicy
19. Tim : _____ do you use a rice cooker for?
Lee : I use a rice cooker to cook rice.
- A How
 - B What
 - C When
 - D Why

Questions 20 - 22

Choose the answer with the correct **spelling**.

20. The _____ fruit has white flesh and sweet.
- A mangosteen
 - B mengosteen
 - C maengoestin
 - D mengustin
21. The chef has a sharp _____.
- A naif
 - B knife
 - C kenaif
 - D knaef
22. A _____ draws cartoons.
- A kartunis
 - B cartoniece
 - C cartoonist
 - D kartwonis

Questions 23 - 25

Choose the sentence with the correct **punctuation**.

*Pilih ayat yang mempunyai **tandabaca** yang betul.*

- 23.
- A To be healthy, we need exercise food water and fresh air.
 - B To be healthy we need, exercise, food water and fresh air.
 - C To be healthy we need exercise, food water, and fresh air.
 - D To be healthy, we need exercise, food, water and fresh air.
- 24.
- A My friend, Riana likes to eat cereal for breakfast.
 - B My friend riana likes to eat cereal for breakfast.
 - C My friend, riana likes to eat cereal for breakfast.
 - D my friend Riana likes to eat cereal, for breakfast.

25.

- A victoria likes to sing.
- B Victoria Likes to sing.
- C victoria Likes to sing.
- D Victoria likes to sing.

SECTION D

Questions 26 - 30

Based on the picture, choose the best answer to fill in the blanks in the passage that follows.

Last Saturday, Rodny and (26) family went to Malacca Zoo. They spent few hours in the zoo. They (27) by at the cafeteria. Mrs. Bella bought three bottles of orange juice (28) a cup of tea. They sat down and enjoyed the scenery. Mr. Bean pointed at a zookeeper. He was feeding a large (29) . They were amazed because they had never seen a (30) ostrich before. In the evening, they went home. They enjoyed themselves very much during weekend.

- 26. A them
- 27. A cried
- 28. A and
- 29. A insect
- 30. A thorny

- B her
- B stopped
- B or
- B bird
- B small

- C our
- C fried
- C but
- C fish
- C big

- D his
- D looked
- D so
- D cat
- D juicy

SECTION E

Questions 31 - 35

Read the poster below and answer the questions.
Baca poster di bawah dan jawab soalan-soalan berikut.

31. Which school held an annual concert?
A Sekolah Kebangsaan Bukit Mertajam
B Sekolah Kebangsaan Bukit Rendah
C Sekolah Kebangsaan Bukit Bungan
D Sekolah Kebangsaan Bukit Sentosa
32. When is the annual concert held?
A 15th October 2013
B 19th October 2013
C 24th October 2013
D 37th October 2013
33. What time is the concert starts?
A 7.20 a.m
B 7.30 a.m
C 7.30 p.m
D 7.20 p.m.
34. The word **venue** means
A place held
B time
C date
D admission fee
35. What is the poster about?
A School's competition
B School's rules
C School holiday
D School's annual concert

Questions 36 - 40

Read the diagram below and answer the questions that follow.

Fruit Salad

Choose ripe fruit so that the salad will be easier to **chew**.

Wash the fruits to remove any dirt or chemicals.

Cut into dice or small slices. Then, put all the fruits into the bowl.

Put 2 table spoon of honey. Mix the fruit carefully. Ready to be served.

36. What is the diagram about?

- A Baking a cake.
- B Making fruit salad.
- C Making ice cream.
- D Baking biscuits.

37. Why do we use ripe fruit?

- A Easy to cut.
- B Easy to hold.
- C Easy to chew.
- D Easy to keep.

38. We wash fruits to _____.

- A remove the colour.
- B remove all dirt.
- C remove bacteria.
- D remove any dirt or chemicals.

39. What we have to do after washing the fruits?

- A Eat the fruits.
- B Put in the refrigerator.
- C Cut the fruits into dice or small slices.
- D Mix with honey.

40. The word '**chew**' can be replaced with _____.

- A eat
- B drink
- C cut
- D keep