

Each question in this paper is followed by **three** or **four** possible answers. Choose the **best answer** from the answers marked **A,B and C** or **A,B,C and D**. Then, on your answer sheet, **blacken** the answer that you have chosen.

Setiap soalan di dalam kertas ini diikuti dengan **tiga** atau **empat** pilihan jawapan. Pilih **jawapan yang terbaik** daripada pilihan **A, B dan C** atau **A, B, C** atau **D** . **Hitamkan** jawapan yang anda telah pilih di kertas jawapan.

SECTION A

Questions 1-4

Choose the **best word** to fill in the blanks.

Isi tempat kosong dengan **perkataan yang terbaik**.

- 1 My pencil is blunt. May I borrow your _____ ?
A sharpener
B scissors
C eraser
D ruler

- 2 The little boy is wearing his _____.
A shirt
B pyjamas
C pinafore

- 3 Kumar went to the _____ to check his teeth.
A nurse
B doctor
C dentist
D surgeon
- 4 The young of a deer is called a _____.
A owlet
B grub
C fawn
D foal

Questions 5-7

Choose the **best phrase** to complete the paragraph.

Pilih rangkaian kata yang **terbaik** bagi melengkapi perenggan di bawah ini.

Yesterday I followed my father to the supermarket. We bought ____ (5)
flour , ____ (6) bananas and ____ (7) biscuits .

- | | | | | | |
|---|---------------|----|----------------|----|---------------|
| 5 | A a box of | 6. | A a comb of | 7. | A a can of |
| | B a packet of | | B a packet of | | B a tin of |
| | C a tin of | | C a bouquet of | | C a bottle of |

Questions 8-10

Study the pictures carefully. Then, choose the **best answer**.

Lihat gambar dengan teliti . Pilih jawapan yang terbaik.

- 8
- A The blind man is helping the boy to cross the road.
 - B The boy is helping the blind man to cross the road.
 - C They are walking along the road.

- 9
- A They are playing netball at the park.
 - B They are playing badminton in the hall.
 - C They are playing football at the school field.

- 10
- A Azizah is bandaging her knee.
 - B Azizah is pouring water on her knee.
 - C Azizah is applying some medicine to the cut on her knee.

SECTION B

Questions 11-15

Look at the pictures below carefully. Choose the best sentence to fit the situation shown in the picture.

Lihat gambar dengan teliti . Pilih ayat yang sesuai untuk melengkapi situasi tersebut.

- 11
- A See you later.
 - B I am busy now.
 - C Please don't bother me.
 - D Here is the medicine for you.

- 12
- A Where are your dirty clothes?
 - B Who took away your dirty clothes?
 - C What has happened to your dirty clothes?

- 13
- A How do you do ?
 - B What do you want?
 - C Here is your change.
 - D Please choose quickly.

- 14
- A I need a haircut.
 - B Look at my messy hair.
 - C What do you think of my hairstyle?
 - D How much does it cost to cut hair?

- 15.
- A Is this your study room?.
 - B The room is in a mess.
 - C I don't have a broom.
 - D I wonder who did this?

SECTION C

Questions 16-21

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

Pilih **jawapan yang terbaik** untuk melengkapi ayat-ayat berikut.

- 16 I went to his office _____ Saturday.
- A across
 - B near
 - C on
 - D at
- 17 Listen! Someone is _____ for help.
- A shouting
 - B shout
 - C shouted
- 18 Razak is a fat boy. He is the _____ boy in my class.
- A fat
 - B fattest
 - C fatter
 - D as fat as

- 19 My father rides his _____ to the office every day.
A motorcycle
B car
C bus
- 20 Shall we go camping _____ stay at home?
A but
B or
C because

Question 21

Choose the word which is **similar in meaning** to the underlined word.
Pilih perkataan yang **sama maksud** dengan perkataan yang bergaris.

- 21 You should peak to someone about your problems.
A see
B talk
C tell

Questions 22-23

Choose the sentence with the **correct punctuation**.
Pilih ayat yang mempunyai **tanda baca yang betul**.

- 22 A Pak Ahmad is a kind , friendly and hardworking man.
B Pak ahmad is a kind , friendly and hardworking man.
C Pak Ahmad is a kind friendly and hardworking man.
- 23 A "I am sorry," said Rahimah
B "I am sorry," said Rahimah.
C "i am sorry," said Rahimah
D "I am sorry" said Rahimah

Questions 24-25

Choose the option with the **correct spelling** .

Pilih perkataan yang mempunyai **ejaan yang betul**.

24 Kavitha is wearing a _____ to school.

- A pinafor
- B pinfore
- C pinafore

25 A hibiscus has five _____ .

- A patels
- B petals
- C pitals

SECTION D

Questions 26-30

Look at the picture carefully .Based on the picture and the passage given, choose the **best** answer to fill in the blanks.

Lihat gambar dengan teliti. Isi tempat kosong dengan jawapan yang **terbaik** berdasarkan gambar dan petikan yang diberi. .

This is Encik Karim's family. They _____(26)_____ two daughters and a son.

Salina , the eldest , is 140 cm _____(27)_____. Lokman , _____(28)_____

only boy , is the youngest . _____(29)_____ is quite thin . Salbiah , the second

_____(30)_____ the family, is seven years old.

- 26 A have B has C having
- 27 A tall B tallest C taller
- 28 A a B is C the D was
- 29 A She B He C They D We
- 30 A under B on C in D below

SECTION E

Questions 31-35

Read the conversation below and answer the questions that follow.

Baca perbualan di bawah dan jawab soalan-soalan yang berikut.

Leong : Siva, please take a look at my car.
 Siva : Oh ! I think you need to take it to Ismail's workshop nearby. He is my friend .

Leong drove his car to Ismail's workshop slowly.

Siva : Ismail , he's my friend, Leong. Can you please check his car ?
 Ismail : Alright. Please wait , Leong. I'll have a look at the engine.
 Leong : What's wrong ?
 Ismail : Don't worry. It's only a small problem with one of the plugs..
 Leong : Can you fix it ?
 Ismail : Yes , **I'll fix it** but you have to wait for a while.
 Leong : That's fine. I'll wait.

- 31 Whose car was it ?
 A Ismail's
 B Leong's
 C Siva's
 D Ismail's and Siva's
- 32 Why was the car taken to the workshop ?
 A Leong wanted to know Ismail.
 B Leong wanted to repair his car.
 C Leong lived there.
 D Leong wanted to buy a wire.

- 33 Ismail is most probably a _____ .
 A taxi driver
 B mechanic
 C salesman
 D worker
- 34 Leong and Siva are.....
 A friends.
 B uncles.
 C cousins.
 D brothers.
- 35 The phrase '**I'll fix it**' means that.....
 A Ismail will fix the car with a new engine.
 B Ismail will clean the engine.
 C Ismail will take out the engine.
 D Ismail will fix a new plug to the engine.

Questions 36-40

Study the advertisement below . Then choose the **best answers**.

Lihat iklan di bawah dengan teliti. Kemudian, pilih **jawapan yang terbaik**.

Great Discounts **RAINBOW PLAZA**

31st May 2007

9.00 a.m. till 9.00 p.m.

All items will be sold at a discount of between 20% - 70%

1 st Floor Ladies' Department 50%			3 rd Floor Children's and Toys Departments 20% – 70%
2 nd Floor Men's and Luggage Departments 20% – 70%			4 th Floor Household Department 50%

Rainbow plaza is having a fashion show at 8.00p.m. Join us and do not miss the chance to pick some **bargains** on the way.

- 36 This passage is

- A a page from a diary
 - B an essay in a magazine
 - C a story told by a friend
 - D an advertisement
- 37 The sale will be held for
- A 10 hours
 - B 12 hours
 - C 24 hours
 - D 18 hours
38. What can you see at 8.00 p.m.?
- A A variety show
 - B A fashion show
 - C A grand sale
 - D A cinema show
- 39 Which of this is not mentioned in the passage ?
- A Stationary
 - B Clothing
 - C Footwear
 - D Household
- 40 The word '**bargains**' in the last line means
- A attractive items
 - B expensive goods
 - C discount prices
 - D good buys