

SECTION A

[20 marks]

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

Pilih jawapan yang **terbaik** untuk melengkapkan ayat berikut.

- 1 Auni and I are good friends. _____ have known each other for eight years.
A He
B We
C You
D They

- 2 Add just _____ sugar to my tea, please.
A any
B a few
C much
D a little

- 3 The necklace that is worn by my mother is made _____ platinum.
A in
B on
C of
D by

- 4 My father was dissatisfied _____ my results.
A on
B at
C with
D about

- 5 Aizan was chosen as the class monitor _____ he is responsible.
A but
B because
C although
D therefore

Choose the most suitable **homophones**.

Pilih **homofon** yang bersesuaian.

- 6 Imran has to cut his long _____.
Zulaika saw a wild _____ in the jungle
- A hair, hare
 - B heir, here
 - C her, he
 - D blue, blew

Choose the **best** answer for each blank.

Pilih jawapan **terbaik** untuk setiap tempat kosong.

I have a sister called Aneng. Aneng is a vegetable seller at the Kampung Dagang Market. _____7_____ work begins early in the morning at five. She sells many types of vegetables such as cabbages, carrots, brinjals, leafy vegetables, chillies, beans and also preserved vegetables. Aneng's stall is very popular _____8_____ her vegetables are fresh. Many _____9_____ buy vegetables from her. Aneng loves her job very much.

- 7 A She
B Her
C Hers
D Herself
- 8 A so
B but
C until
D because
- 9 A housewives
B a housewives
C housewife
D housewives

Choose the word that has the **opposite meaning** as the underlined word.

Pilih perkataan yang **berlawanan maksud** dengan perkataan yang bergaris.

- 10 The sea was _____ this morning but now it is rough.
- A calm
 - B quiet
 - C peace
 - D messy

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

Pilih ayat yang mempunyai **tanda baca** yang betul.

- 11 A Bring your own cup, plate, fork and spoon to the party.
B Bring your own cup plate, fork and spoon to the party.
C Bring your own cup, plate, fork and spoon to the Party.
D Bring your own cup, plate fork and spoon to the party.

Look at the picture and choose the **best** answer.

Lihat gambar dan pilih jawapan yang terbaik.

It is recess time. During recess, the pupils queue up to buy food and drinks at the canteen. Some pupils _____ 12 _____ their own food to school. Some prefer _____ 13 _____ play at the field nearby. _____ 14 _____ pupils prefer to sit and watch others play. There are also pupils _____ 15 _____ prefer to sit quietly and read their books. Everyone loves recess time because they can have a quick rest from their classes.

- 12 A bring
B brings
C brought
D bringing

- 13 A of
B to
C for
D with

- 14 A Any
B Little
C Much
D Some
- 15 A that
B who
C whom
D which

Questions 16 to 20

Read the passage below carefully and answer the questions that follow.

Baca petikan di bawah dan jawab soalan-soalan yang berikutnya.

Parrots are brilliantly feathered and clever in the use of their beaks and claws. Each bird has a large and arched upper beak. It has two toes pointing forward and two backwards. Some parrots have the power of mimicking speech and can be trained to speak a few words. Parrots are skilful climbers but clumsy walkers. In the wild, they usually nest in hollow trees. They live long, some living beyond fifty years.

One species parrots, the African parrots called 'lovebirds', are tiny in size. They get their name from the affection they show to birds of their kind. **These** are often kept as pets. Another species, the Kea, from New Zealand, attacks and kills sheep. They do so by thrusting their powerful beaks into the fat which surrounds the kidneys.

In many bird parks and zoos, parrots have been trained to perform numerous acts. These shows have helped to draw great crowds to the parks and zoos. With each visit, an admission charge is levied. The **proceeds** go towards the upkeep of these birds and animals.

- 16 The feather of parrots are _____ .
- A dull
 - B precious
 - C colourful
 - D colourless
- 17 Some parrots can speak a few words because _____ ..
- A they like crowds
 - B they talk naturally
 - C they want to perform
 - D they can mimic sounds
- 18 The word **These** refers to _____ .
- A Kea
 - B birds
 - C house sparrows
 - D tiny African parrots
- 19 What helps to attract people to birds' parks and zoos?
- A Lovebirds
 - B Bird shows
 - C Zookeepers' acts
 - D Birds and animals
- 20 The word **proceeds** refers to _____.
- A The tickets
 - B The admissions
 - C The zookeepers
 - D The money from admission charges