

MODUL CEMERLANG UPSR

**BAHASA INGGEKIS
KERTAS 1**

Questions 1 – 4

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

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

- 1 The _____ should cross the road at the zebra crossing.
A cyclist
B motorist
C pedestrian
D motorcyclist

- 2 The driver could not see the road clearly because of the thick _____.
A haze
B air
C dust
D wind

- 3 The garbage _____ collects the rubbish in my neighbourhood every day.
A van
B truck
C jeep
D car

- 4 We went to the _____ and watched the animals perform clever tricks.
A circus
B match
C concert
D exhibition

Questions 5 – 7

Read the text and choose the **best** phrase for each of the pictures given.

*Baca petikan dan pilih rangkai kata yang **terbaik** bagi setiap gambar yang diberi.*

Datuk Lee Chong Wei was born in Penang in 1982. He is now one of the most

(5) _____

personality in Malaysia.

He is a (6) _____

He is currently ranked world number

one in the (7) _____

He won the silver medal in the

London Olympics 2012.

- 5 A famous sports
 B well-known TV
 C inexperienced sports
 D junior sports
- 6 A professional badminton player
 B professional golf player
 C professional tennis player
 D professional table tennis player
- 7 A men's double
 B men's singles
 C mixed doubles
 D women's singles

Questions 8 – 10.

Choose the **best** answer for each of the pictures given.

Lihat gambar dengan teliti. Pilih jawapan yang terbaik.

- A The girl is drying the bowls.
- B My sister is wiping the dishes.
- C Alina is arranging the plates.
- D Suzy is washing the plates.

- A The man uses a saw to cut off the branches of the tree.
- B The man trims the leaves of the tree with shears.
- C The man chops the trunk of the tree with an axe.
- D The man cuts the trunk of the tree with an axe.

- A They are waiting for the bus.
- B They are waving to the bus driver.
- C The two girls are waiting at the bus stop.
- D The lady is standing behind the two girls.

SECTION B

Questions 11 – 15

Choose the **best** answer to fit the situation shown in the picture.

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

11

- A Of course, you have. Congratulations !
- B You should get better results the next time.
- C Best of luck and work harder.
- D I'm so sorry to hear that.

12

- A They are historical sites.
- B Which is the skyscraper ?
- C They are called skyscrapers.
- D What is the name of the building ?

13

- A How can I help you ?
- B I think you need this.
- C Let's stand on the chair.
- D Shall we put it up there ?

14

- A Are you going to Sarawak ?
- B Which plane goes to Sarawak ?
- C When is the next flight to Sarawak ?
- D Has the plane from Sarawak arrived ?

15

- A Where shall I put it ?
- B Do you mind if I help you ?
- C Will you help me carry this box ?
- D Could you please help me lift the box ?

- 16 _____ of the guests at the birthday party are eating.
- A Any
 - B Much
 - C Several
 - D A little
- 17 My sister was the _____ student in her class last year.
- A good
 - B best
 - C better
 - D worse
- 18 Please tell Johan that his mother is waiting for _____ at the school gate.
- A his
 - B her
 - C him
 - D he
- 19 He could not open the door _____ he pushed hard.
- A or
 - B but
 - C because
 - D although
- 20 They will help us, _____ they?
- A won't
 - B mustn't
 - C couldn't
 - D wouldn't

Pilih perkataan **sama erti** dengan perkataan yang bergaris.

- A** excited **C** surprised
B panicked **D** frightened

Pilih perkataan yang mempunyai ejaan yang betul.

-

-

Pilih ayat yang mempunyai tanda baca yang betul.

- 24** **A** Have you finished all your homework.
 B have you finished all your homework ?
 C Have you finished all your homework !
 D Have you finished all your homework ?
- 25** **A** I am a member of the English language society
 B I am a member of the English Language Society.
 C I am a member of the english language society.
 D I am a member of the English Language society.

Questions 26 – 30

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

It has not rained for a long time in Kampung Setia. The (26) _____ here do not have any water. A tanker (27) _____ the water department has come to supply water to them. Everyone comes with (28) _____ containers. They queue to get them filled. A lady carrying her baby is also there for (29) _____ water. They will be thankful if the dry season (30) _____ soon.

- | | | | | |
|----|------------|-------------|----------|----------|
| 26 | A visitors | B villagers | C guests | D family |
| 27 | A behind | B from | C at | D to |
| 28 | A their | B theirs | C them | D they |
| 29 | A a few | B much | C some | D and |
| 30 | A ending | B ended | C ends | D end |

Questions 31 – 35

Study the notice below and answer the questions that follow.

Teliti notis dibawah dan jawab soalan-soalan yang berikutnya.

**SK Parit Bunga Cantik
Annual Cleanliness Campaign 2013**

Date : 29 – 08 – 2013

Time : 8.00 a.m. – 12.00 noon

Venue : School Hall

- 1 For all Year 4, 5 and 6 pupils.
- 2 Bring rags, pails, brushes and old newspapers.
- 3 Activities :- Year 4 – sweeping classrooms and drains
Year 5 – Cleaning corridors, toilets and canteen
Year 6 – Painting walls, pillars and school gate
- 4 All pupils must gather in front of the school hall by 7.45 a.m. Class teacher will take the attendance.

- Contact Pn. Shakilah (GPK HEM)
for more details (012-6667788)

Refreshments will be provided.
Tea break at 10.00 a.m.

The Headmaster,

Samsudin
(Samsudin b. Najib)

31 The Cleanliness Campaign involves _____

- A prefects in Year 4, 5 and 6.
- B all pupils in the school.
- C the pupils in Phase 2.
- D Year 5 and 6 pupils.

- 32 The pupils must bring brushes to _____
- A paint the canteen and toilets.
 - B draw pictures and paint them.
 - C draw and paint classroom walls only.
 - D paint the walls, pillars and school gate.
- 33 From the notice, we can say _____
- A pupils' parents will buy the paints.
 - B food and drinks are sold at the canteen.
 - C this programme is carried out every year.
 - D the pupils will assemble at the school gate.
- 34 The word '*refreshments*' can best be replaced with _____
- A cold and fresh drinks
 - B delicious cookies.
 - C food and drinks.
 - D new clothes.
- 35 Which of the statements below is **TRUE**?
- A There will be a recess at 10.00 a.m.
 - B The old newspapers will be sold after 12.00 noon.
 - C Puan Shakilah will take the attendance of the pupils.
 - D Pupils must contact En. Sulaiman Najib for more details.

Questions 36 – 40

Read the newspaper report below and answer the questions that follow.

Baca keratan akhbar dibawah dan jawab soalan-soalan yang berikutnya.

Segamat. **THURSDAY** – A schoolboy found a bag which was left beside a bench at a park yesterday evening. The bag is now at the Segamat IPD Police Station and it contains a pencil case, a few school books as well as some marker pens initialed with ‘NPA’. The police believe the owner might be a teacher.

When questioned by the police, the schoolboy *related* the incident as he was then playing at the park with his two siblings.

“I saw a lady with short hair sitting on the bench while I was playing with my two sisters. She was putting the bag just beside the bench. She wore spectacles and she looked very pleasant. I think she is a Chinese who is around 45 years old. While we were playing there, she was sitting and writing on a notepad. When we returned a short while later, she was gone but the bag was there. So, I decided to send the bag to the police station.”

On Thursday morning, a police spokesman, ACP Rostam said that the owner may come to the police station to claim his or her bag but must produce proofs and evidences of ownership. ACP Rostam can be contacted at 07-7777444 or 012-6137098.

- 36 The bag was found on _____
- A Wednesday morning.
 - B Wednesday evening.
 - C Thursday morning.
 - D Thursday evening.
- 37 While the schoolboy was playing with his sisters, the lady was _____
- A wearing her spectacles.
 - B writing on a notepad.
 - C watching them play.
 - D playing with them.
- 38 The schoolbag contains _____
- A money, pencils and schoolbooks.
 - B pencil case, schoolbooks and money.
 - C money, marker pens and schoolbooks.
 - D schoolbooks, marker pens and pencil case.

- 39 The word '*related*' is best replaced with _____
- A told.
 - B wrote.
 - C asked.
 - D imagined.
- 40 What would be the most suitable title for the report?
- A Careless Lady Loses her Schoolbag.
 - B Smart Boy Saves a School Teacher.
 - C Schoolboy Helps to Clean the Park.
 - D Honest Boy Finds Bag in the Park.