

SULIT
Bahasa
Inggeris
014/1
2010
50 minit

014/1

**PEJABAT PELAJARAN DAERAH
LIMBANG/ LAWAS**

**UJIAN GERAK GEMPUR 2 / 2010
TAHUN 5**

**BAHASA INGGERIS
KERTAS 1**

50 MINIT

JANGAN BUKA KERTAS SOALAN INI SEHINGGA DIBERITAHU

- 1. Kertas soalan ini mengandungi 40 soalan. Jawab semua soalan.*
- 2. Jawab dengan menghitamkan ruangan pada kertas jawapan.*
- 3. Bagi satu soalan, hitamkan satu ruangan sahaja.*
- 4. Jika kamu hendak menukar jawapan, padamkan tanda yang telah dibuat. Kemudian hitamkan jawapan yang baru.*

SECTION A

Question 1 – 4

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

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

1. Aznil's pet rabbit sleeps in a _____

- A den
- B coop
- C hutch
- D kennel

2. _____ is one of the famous Chinese food.

- A Naan
- B Capati
- C Nasi lemak
- D Wonton noodles

3. The farmers use _____ to level and plough the land.

- A large combined harvesters
- B transplanter machine
- C harvesting machine
- D tractors

4. The cows are eating _____ in the field.

- A grass
- B algae
- C leaves
- D flowers

Question 5 – 7

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

*Baca petikan dan pilih rangkai kata yang **terbaik** berdasarkan gambar-gambar yang diberi.*

Pak kassim is working as a Farmer. He is working in his _____ (5).

His eldest son, Farid is at the field, looking at _____ (6) .

His youngest son, Arif is harvesting _____ (7)
their orchard.

- 5 **A** rubber plantation estate
- B** huge paddy field
- C** beautiful farmstay
- D** big fish pond

- 6 **A** a swarm of sheep
- B** a pack of sheep
- C** a flock of sheep
- D** a nest of sheep

- 7 **A** trees of bananas
- B** flights of bananas
- C** combs of bananas
- D** bunches of bananas

Question 8 – 10

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

Berdasarkan gambar-gambar yang diberi, pilih jawapan yang terbaik.

- A The man is plucking the banana.
- B A man is cutting a bunch of oil palm fruits.
- C The young man is climbing the coconut tree.
- D They are planting the vegetables in the garden.

- A They are having a picnic in the park.
- B The old woman is helping the man to get up.
- C They are planting the vegetables in the garden.
- D The girls are helping the old woman to collect the things.

- A The tiger kept inside the huge cage.
- B The boy is riding on the elephant's back.
- C The man is taking his family to the theater.
- D The giraffe is eating the leaves on the tall tree.

SECTION B

Question 11 – 15

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

Lihat gambar dengan teliti. Pilih ayat terbaik bagi situasi dalam gambar.

1111

- A Can I have your phone number?
- B My mobile phone can take pictures.
- C It's my new mobile phone.
- D The mobile phone is ringing

12

- A Try the Ace 1 brand.
- B Payment is by cash.
- C We're out of laptops.
- D There's a warranty for 1 year.

13

- A Let's take a picture of the island.
- B Someone's calling for help.
- C What a beautiful island!
- D I think we ask for help.

14

- A Comel likes to eat fish.
- B Oh. What a cuddly cat!
- C It just had its bath.
- D My cat is sick.

15

- A I will, dad.
- B The road's quite safe, dad.
- C You worry too much, dad.
- D Don't worry too much, dad.

SECTION C

Question 16 – 21

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

Pilih jawapan yang terbaik untuk melengkapkan ayat-ayat berikut.

- 16 The rooster _____ loudly every morning.
- A crow
 - B crows
 - C crowed
 - D is crowing
- 17 There is _____ coffee in the pot.
- A no
 - B any
 - C plenty
 - D several
- 18 "Where _____ you just now?" Mr. Lokman asked Samuel.
- A were
 - B was
 - C are
 - D is

19 One of the fisherman soon sighted a _____ of fish.

- A shoal
- B brood
- C troop
- D herd

20 My sister brushes _____ teeth twice a day.

- A hers
- B her
- C she
- D my

Question 21

Choose the word that has the **opposite meaning** as the word underlined.
*Pilih perkataan yang **berlawanan erti** dengan perkataan yang bergaris.*

21 They arrived at the school early.

- A late
- B often
- C safely
- D slowly

Questions 22 – 23

Based on the pictures, choose the answer with the correct **spelling**.

*Berdasarkan gambar-gambar di bawah, pilih perkataan yang mempunyai **ejaan** yang betul.*

22 He is planting _____.

- A vegetables
- B vegetables
- C vejetabels
- D vejitabels

23 The old woman is giving them the _____.

- A amberella
- B umberella
- C umbrella
- D ambrella

Question 24 -25

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

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

- 24
- A puan nora buys her plants from the shop The Garden World.
 - B Puan Nora buys her plants from the shop the garden, World.
 - C Puan Nora buys her plants from the shop, The Garden World.
 - D Puan Nora, buys her plants from the shop, The Garden World.
- 25
- A The elephants, zebras, deers and monkeys are by the lake.
 - B The Elephants, Zebras, Deers and Monkeys are by the lake.
 - C The elephants, zebras, deers and monkeys, are by the lake.
 - D The elephants, zebras, deers and monkeys, are by the lake.

SECTION D

Questions 26 – 30

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

Lihat gambar dengan teliti. Pilih jawapan yang terbaik berdasarkan gambar dan teks yang diberi.

Encik Ah Seng and his wife (26)_____ a vegetable farm. They planted (27)_____ types of vegetables. His wife and his son help him at the farm. His wife is (28)_____ the long beans and his son is losing the soil by using a (29)_____ while Encik Ah Seng is pulling (30)_____ the weeds so that the vegetables grow well.

- 26 A has
 B had
 C have
 D having

- 27 A any
 B many
 C some
 D a lot of

- 28 A pulling
 B shaking
 C planting
 D plucking

- 29 A scoop
 B spade
 C rake
 D hoe

- 30 A in
 B on
 C out
 D away

The lion is called the 'king of the beast' and is well known symbol by of beauty. Men are frightened by the lion's thundering roar, and impressed by its strength and appearance.

Lions can live in places where the climate is cool or in hot places in semi-desert areas. However, they prefer grassy plains and woodlands. This is because they can find a supply of food in the deer, zebras, antelopes and other hoofed animals that roam the plains.

Long ago, lions were found in Europe, India, the Middle East and much of Northern Africa. As the population of man grew, thousands of lions were killed. Today, most of the lions in the Middle East and Northern Africa are found either in national zoos or parks. Here, they are protected from hunters.

Lions often hunt at night because they can see well in the dark. They also have excellent senses of hearing and smell.

3 Man is afraid of the lion's

1

- A appearance.
- B strength.
- C beauty.
- D roar.

3 The phrase *impressed by* in the passage means

2

- A hated.
- B admired.
- C disliked.
- D envied.

Questions 31 – 35

Read the advertisement below and answer the questions.

Baca iklan di bawah dan jawab soalan-soalan berikut.

- 33 Most lions prefer to live
A jungles.
B deserts.
C Grassy plains.
D Tropical forests.
- 34 Long ago, lions lived in great numbers in all the following places *except*
A India.
B Europe.
C Malaysia.
D Middle East.
- 35 From the passage, we know that lions are
A carnivorous.
B omnivorous.
C herbivorous.
D vegetarians.

Questions 36 - 40

Read the passage below and answer the questions that follow.

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

10th Anniversary Sale

GREEN FINGERS NURSE
Lot 25, Jalan Bintang, 98850. Limbang, Sarawak

Sat. & Sun
2 weekends only
10 – 11 & 17 – 18
June

KERTAS SOALAN TAMAT.