
Ngaran : ________________________

Kalas : ________________________

SK _
POPOLISAAN PONGOWIAN TOUN 200_
BOROS KADAZANDUSUN TAHUN 6

TIMPU : 60 minit

ARAHAN
1. Kalatas nopo ti nga kiwaa 40 poguhatan.
2. Iso-iso poguhatan nga kiwaa apat pilion sisimbar;
 A, B, C dan D.
3. Pilio’ om itomo no iso sisimbar nu id kalatas sisimbar

do pinowaya pataak.
4. Simabaro no ngai poguhatan.

KADA WALADO KALATAS DITI NUNG AU PO SUUON.

POGUHATAN 1 GISOM 5

OKT 200_
BOOS KADAZANDUSUN
60 Minutes

Pius : Ingkuro koh no hoi, Ah Chong
Ah Chong : Moomogot noh dii.
Julia : Hition ku iti bakul kio Chong.
Ah Chong : Ba, kotoluadan kumaa dikoyu toinsanan.
Dusip : Nokuro ino longon nu, Chong?
Ah Chong : Notipu, naratu oku mantad mangga.

Minomua oku daa do mangga
ontok nokouli kampung.

Pius : Na, kada nodi kama ubasanal.
Lusi : Siou no, olingasan ko i bo dino.
Ah Chong : Oo’, nga noiduanan oku nodli balajal.
Pius : Kada tongob, onuan ku ia’ do nuut.
Ah Chong : Kotoluadan.
Dusip : Kabun Sains tokou nga pilangga-langga dahal.
Julia : Ii sada id kulam nga tamangan dahai.

Mogisoosowoli gahal domonumad.
Lusi : Ingkaa tokou no bo gia, mositi mogi’uu’uhup.
Ah Chong : Kotoluadan, oondos oku nakaambalut dikoyu.

1 Piro tulun o watak id dailog dii?
A tolu B apat C limo D onom

2 Toombo kowoowoyoo’ di kosudong di Ah Chong;
A. otoluod C. otiil B. obinguhup D. opusou

3 Pilio kowoowoyoo di Lusi;
I otoluod II obinsianan III opusou IV otiil

A I om II B II om III C 1,11 om III D I, II, III
om IV

4 Nokuro tu minongoi yo Pius tombului di Ah Chong?
A. Nadadi i Ah Chong do dokutul.
B. Mokiusap yo Pius di Ah Chong.
C. Au koongoi sikul tu notipuan do longon i Ah Chong.
D. Mokiuhup i Ah Chong mongukad kulam pomogompian sada.

5. Id pomusarahan nu, nunu ii okon woyo toluud di pinokito do tongo
tambalut di Ah Chong?

A obinsianan B otoluod C obinguhup D opusou

POGUHATAN 6 GISOM 10

Bohan Momosou Do Sada
1/2 kg sada (rokot /tulongou/solopia)

 - tumanud korohian - tobukon om purokon nung agayo
500 g takano
50 g topu
50 g tusak topu
100 g losun (oribon kinanaru 2 cm)
50 g langgayung, om tusi piula-ula

Karaaralano’ momosou
i. Ougan no ii tusak topu, losun om langgayung. PogIroroloton no

ngawi miampai dii takano om sada id mimpun
iii. Usian no gisom ogonop inosin. Nung ou ogonop inosin nga

gorumon om au ananam ii bosou
iv. Giuhon no gisom do kopogirorolot kopio,
v. Posuangon nodii id kakanan tumanud ginimu di bosohon

(milo nogi momoguno poyanan miagal do kontena).
vi. Somponon nodii kakanon toi ko’ poyanan do ogirot.
vii. Poopion podii gisom duo toi ko’ tolu minggu.

6 Ngaran nopo do bahan momosou do sada nga
I langgayung II layo III topu IV takano

A I, II om III B I, II om IV C I, III om IV D II, III om IV

7 Nunu roso do bosou soira oonsok?
A oonsom B opoit C oomis D aparot

8 Nokuro tu usian gisom ogonop inosin ii bosou?
A giukon on gorumon B oosin om oonsom
C ananam do akanon D ataan do poopion

9 Nung I kg sada do bosohon, piro gram losun do gunoon?
A 50 B 100 C 150 D 200

10 Nonggo tiso otopot susunan do karaaralano’ momosou sada ?
I Poopion podii gisom duo toi ko’ tolu minggu.
II Pogirooroloton om usian gisom ogonop inosin.
III Ougan no ngawi ii bahan gisom olidang
IV Somponon nodii poyanan do ogirot.
A I, II, III, IV B II, III, I, IV C III, IV, II, I D III, II, IV, I
POGUHATAN 11 GISOM 15

Tombolog oi tombolog,
nokuro olunggui ko,
posunudo’ daa doho,

Bungadau oi Bungadau,
poingkuro au olunggui,
sinungal om rinaag,

nokuro tu ingkaa ko? kopuruan tionon dahai.

Tombolog oi tombolog,
kada tongob ginawo,
kanou mogisokodung,
potonduli kopuruan.

Bungadau ol bungadau,
tonudon ku boros nu,
ounsikou ginawo ku,
kotoluadan au gina.

11 Nonggo tadon di tombolog?
A tisan raat B kakadayan C tangah puru D somok kulam

12 Nonggo tiso ii tombolog do osodu panau?
A wodit B turipos C kondiu D singkukur

13 Nunu rosoon tokou soira uhupan tokóu do wokon?
A onsikou ginawo B awagat ginawo
C okolu ginawo D oingorit ginawo

14 Nokuro tu minogidu I tombolog mantad id kopuruan ?
A Natakau ii takanon diolo B Olidas ii tionon diolo.
C Naraag tionon diolo. D Kagangau id tionon diolo

15 Nung au potondulion o puru di naraag, nunu aantakan timpu
dumontol?
A Ogumu tombolog mamung mantad kepuruan suai
B Ogumu tombolog gumahui om matai
C Ogumu tombolog do maganak toruhai
D Ogumu tombolog do lumomu toruhai

POGUHATAN 16 GISOM 20

Talun i tionon di Tompu om tongotayam au nodii milo do ionon
miagal dii pogulu po. Mantad piipiro toun di nakatalib tinagad o
tongokayu om sinungal o konuluhan. Di pogulu, ogumu tombolog do
ponokotaakanon diolo. Baino nopo, okuri nodii toakanon. Asaru i Tompu
do atandasan soira atagakan o tulun kampung do manuk.

Somoonu, koumbal nogi yolo mogihum taakanon gisom korikot id
toning kawalayan do tulun. Nga au pa nokosiwat ii koruhang di Tompu

manabpo dii manuk om bodilo’ no do tulun. Kapatai nodii ii koruhang di
Tompu. Songihad-ihad podii ii tangaanak diolo di tongokoro po soira
nokokito do bangkai dii motoling diolo do poinwiliu nodii. Baino aiso
nodii koruhang di Tompu monumad do tangaanak.

Apat tadau mantad dii, naamot mogihum do takanon,
nakagagang i Tompu tu notuhan ii nuluhon id posorili diolo. “Kanou
mogidu!” ka dau minomisunud dii tongotayam. Ogumu o paganakan
diolo di au nokosiwat do mogidu. Okolu ginawo di Tompu
momuhondom kinaantakan tangaraat id paganakan dau.

Insan tadau, “Bong! Bong! Bong!” Tuni do babadil id kotolunan.
Piipiro no minit om kalatan no i Tompu id tana. Mantad dii om gisom
baino kakal po ihumon om punsoon do tulun o tongo sakag di Tompu.

16 Nunu komoyon do tongotayam ?
A tanganak B layat C tambalut D molohing

17 Nokuro tu okuri nodii ii tombolog do taakanon di Tompu?
A Pimbadilan B Pinsusuban C Minogidu D Ginompi

18 Nokuro tu binadil do tulun I koruhang di Tompu?
A Tompu om ii koruhang dau minsorili id kawalayan do tulun
B Tompu om ii koruhang dau mumbal do manabpo do manuk
C Tompu om ii koruhang dau minggangau id toning kawalayan
D Tompu om ii koruhang dau mion id somok kakampungan

19 Id nonggo kinogonon di Tompu om paganakan dislo?
A Nuluh B kawalayan C kakampungan D bawang

20 Onuai pomusarahan nokuro tu muri-kuri nodii tombolog id talun?
A Pinintabpaan di Tompu B Pinsopukan do tulun
C Nangatagad ii tongokayu C Nongoruyou ii gouton

POGUHATAN 21 GISOM 25
Piio’ boros di kotunud do pomogonop do pangaan id siriba..

_________ tokou do tungkus guugulu. Boros, taakanon, tiinumon,

kakamot, sayau, basaan, tadau taandakon, pomoinan om tuunion.

Poingkuro om isai ________ do tungkus koubasanan tokou? ________

suai ko mantad dotokou sondii, paganakan om oinsanan tulun tokou.

Gunoon tokou o _______ dii id koposion tikid tadau, miagal ko’ id

pogibaabarasan, piumpangalan om ponuatan. Tu boros nopo nga

(21)

(22) (23)

(24)

(25)

kaanu ________ piromutan do piobpinayan, pisokodungan om

piuludan id pomogunan.

21 A Osima B Osompug C Osubur D Osiwang

22 A monompipi B mongolopi C momogompi D
monorili

23 A Piro po B Ogumu no C Waro po D Aiso no

24 A pason B boros C layuk D sisimbar

25 A pogiroton B popogirot C ogirotan D giroton

POGUHATAN 26 GISOM 30
Pilio’ boros nosugkuan di kotunud montok pomogonop do ayat.

26 Agaan gakod di mamai Luwi _____ mongoi pongindapu.
A nopo B dii C it D do

27 Tumau om sabun nopo nga ______ mantad tonsi piasau mamau.
A wonsoi B winonsoi C wonsoyon C kiwonsoi

28 ________ no minit om kalatan no i tungau id tana.
A saira-saira B piipiro C songgo D poinkukuro

29 Kiwaa _______ tulun tangaanak monungu do bunga tikid tadau.
A duo B ngoduo B koduo D ngoduduo

30 Kalaja nopo di Amil nga ___________ do gata.
A momompod B momudung C momutung D

mongorib
POGUHATAN 31 GISOM 40

Pilio dii sisimbar do otopot.

31 Minaya oku dii Tina minongoi hilod Ranau.

A Isai winoyoon di Tina ? B Isai winoyoon nu ?
C Isai winoyoon nu Tina ? D Isai winaya nu ?

32 Isai minonuat do luputon dilo?
A I Lina dii konihab B I Lina om Maria
C I Lina mantad Sumbilingon C I Lina dii piupus-

upus

33 Minongoi ii Malik id pasar minogihum dii Malim.
A Minogihum ii Malik it Pasar dii Malim
B Minogihum ii Malik dii Malim id pasar.
C Minogihum ii Malik om Malim do pasar
D Minogihum ii Malim dii Malik id pasar.

34 Oinsanan pomogunaan id ayat diti nakasala, suai ko’;
A Waluan tangaanak do alangkas mambasa buuk.
B Kawaluan tangaanak do alangkas mambasa buuk.
C Inwalu tangaanak do alangkas mambasa buuk.
D Walu tangaanak do alangkas mambasa buuk.

35 Pilio o pomogunaan tanda basaan do otopot ?
A alex om halim ogirot miambalut.
B Alex om halim ogirot miambalut.
C Alex om Halim ogirot miambalut.
D Alex om Halim ogirot Miambalut.

36 Nonggo susunan ayat do otopot ?.
A Kada bolian, tongob ku do ia pomomoinan
B Kada tongob, pomomoinan ku ia do bolian.
C Kada tongob, bolian ku ia do pomomoinan.
D Kada pomomoinan, bolian ku ia do tongob.

37 Pilio’ o pomogunaan boos “nga” do otopot.
I Tonsi nopo do piasau mamau nga milo wonsoyon do lunok.
II Yoku nga Yapin kopiinsomok nopo o walai.
III Apandai daa ii Mailin nga gobulan.
IV Minindau yodu id bawang nga mogihum do tuntul.

A I B II om IV C I, III om IV D I, II, III om

IV

38 Pilio’ o pomogunaan boos “pongitaban” do otopot.
I Minanahak ii Juria do sonlumping sigup kumaa id tobpinai dau.
II Waro santandan piasau mamau id puyut walai dii Alan.
III Minokianu ii Piah sompurut tusi mantad Halena.

IV Minogowit ii Yapa songonkos suduon mantad id tumo..
A I B II om IV C I, III om IV D I, II, III om

IV

39 Pilio’ o pomogunaan boos “poguhatan” do otopot.
I Saira koh korikot mantad id Kundasang ?.
II Poinkukuro ii ngaran nu dii ?.
III Nokuro koruhang nu do mongoi id Kota Marudu.
IV Piro tu mihad-dihad koh ?.
A I B II om IV C I, III om IV D I, II, III om

IV

40 Pilio’ boros nosugkuan di kotunud montok ayat id siriba diti.
I Nung mongintob ko do tadau au opongo kalaja nu.
II Nagagal ii Yodok id popolisaan nung gobulan gia balajal.
III Au ko do modosi nung au ko nakasala
IV Oinsan tulun mamarayou ia nung obinguhup ko.
A I B II om IV C I, III om IV D I, II, III om

IV

