

SECTION A

Questions 1- 4

Choose the best word to complete the sentence.

1. Marina buys the story book at the _____.

- A. stationery shop C. night market.
B. book shop D. post office

2. We go to the _____ every evening to jog.

- A. orchard C. park
B. office D. court

3. To make salted fish, sprinkle the fish with a lot of _____ and fry the
under the hot sun.

- A. salt C. spice
B. sugar D. cinnamon


4. My father works as an _____. He designs new buildings and houses.

- A. designer C. lawyer
B. contractor D. architect

Questions 5 – 8

Use the answers in the box to label the book cover as follow.


A	kite
B	main character
C	authors
D	title


Question 9 – 10

Choose the best answer for each of the pictures given.

9.


- A. He is arranging the letters.
- B. He is stealing letters.
- C. The postman is delivering letters to a house.
- D. The postman is carrying a bag.

10.


- A. Alisha is arranging the vegetables.
- B. Rima is washing the vegetables.
- C. Mei Ling is sharpening the knife.
- D. She is cutting the vegetables.

Questions 11 – 15

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

11.


- A. I'm going to visit my grandparents.
- B. I think, I'm not feeling well today.
- C. No. Thank you. I am very tired right now.
- D. My father will not allow me.

12.


- A. I am very tired
- B. Yes, what are you selling sir?
- C. What are you doing here?
- D. Please knock the door.

13.


- A. Have you seen Rania?
- B. Where are you going?
- C. I am lost.
- D. May I speak to Mei Jun?

14.


- A. Sorry, I don't know you.
- B. I am very tired.
- C. I feel sleepy.
- D. Why are you sitting here alone?

15.


- A. Yes, we do. How much do you needed?
- B. Why do you need the ice?
- C. We also sell ice-cream.
- D. I don't like to sell ice.

Questions 16 – 20

Choose the best answer to complete the sentence.

16. All six brothers and sisters _____ to the same school.

- A. goes C. going
- B. gone D. go

17. The discussion will be held _____ 6.00 p.m..

- A. at C. in
- B. on D. by

18. The children are playing _____ in the playground

- A. happily C. loudly
- B. quickly D. sadly

19. He is sad _____ he failed the test.

- A. or C. but
- B. and D. because

20. She made the hand puppet by _____ yesterday.

- A. himself C. myself
- B. herself D. yourself

Question 21

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

21. There is a deep pond near my house.

- A. large
- B. wide
- C. small
- D. shallow

Questions 22 – 23

Choose the answer with the correct spelling.

22. Uranus is the _____ planet from the Sun.

- A. furethest
- B. furthest
- C. furtest
- D. furdest

23. A kettle is a _____ that we use to boil water.

- A. utensel
- B. utinsel
- C. utensil
- D. utencil

Questions 24 – 25

Choose the sentence with the correct punctuation.

24. A. "Hello, Farid. I am glad to see you," said Bala.
B. "hello, Farid. I am glad to see you," sais Bala.
C. "Hello! Farid, I am glad to see you," said Bala.
D. "Hello, farid. I am glad to see you," said bala.
25. A. Hafiz and his family went to Pulau Langkawi by ferry.
B. hafiz and his family went to Pulau langkawi by ferry.
C. Hafiz and his family went to pulau langkawi by ferry.
D. Hafiz and his family went to pulau Langkawi by ferry.

Questions 26 – 30

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


Mowgli is a little boy. He is an orphan. He and his friends ____ (26) _____ in a small village in Timbaktu. His parents have died. Shere Khan, the ferocious tiger ____ (27) _____ killed Mowgli's parents when Mowgli was born. It vows to kill Mowgli too. Mother Wolf and Father Wolf ____ (28) _____ to adopt Mowgli. They love Mowgli very much. They take care and ____ (29) _____ him from Shere Khan. Mowgli feels happy and ____ (30) _____

26. A. live C. lived
 B. lives D. life
27. A. have C. had
 B. will D. has
28. A. decided C. will decide
 B. decides D. decide

29. A. kill C. protects
 B. protect D. killed

30. A. playful C. sad
 B. grateful D. laugh

Questions 31 – 35

Read the recipe carefully and choose the correct answers.

Bread Pudding

To make bread pudding, you need these ingredients:

- 10 slices of white bread
- 3 cups sliced young coconut flesh
- 3 cups thick coconut milk
- 4 eggs
- 125gm sugar
- 10 red cherries (each cut into 2 pieces)


Method:

1. Soak the bread pieces in the thick coconut milk until they are soft.
2. Beat the eggs and sugar until white and fluffy.
3. Use a fork to mash the soft bread slices. Then, mix in the beaten eggs with the mashed bread.
4. Pour the batter into the container.
5. Next, put the sliced young coconut flesh and cherries.
6. Bake the pudding at medium heat for 20 minutes.

31. What type of bread do you need to make the pudding?
- A. stale bread
 - B. brown bread
 - C. white bread
 - D. wholemeal bread
32. Why must the bread pieces be soaked in the thick coconut milk?
- A. to make it sweeter
 - B. to add extra flavour
 - C. to let it baked easier
 - D. to let it be soften before mashing
33. The beaten eggs must be _____.
- A. brushed on top pf the bread pudding
 - B. soaked in the coconut milk
 - C. mixed with the mashed bread
 - D. boiled before adding into the mashed potato
34. The young coconut flesh is used _____.
- A. as an additive
 - B. to make the pudding spicy
 - C. to decorate the bread pudding
 - D. as an ingredient to make the white bread
35. Where do you think the pudding will be baked?
- A. In a steamer.
 - B. In a blender.
 - C. In an oven.
 - D. In a pan.

Questions 36 – 40

Read the passage below carefully and choose the correct answer.

The mousedeer is the smallest mammal that has hoofs. It is only about 45 cm long and weighs about 2 kg. Its fur is reddish-brown with white markings on its neck. Its legs are long and thin.

Mousedeer are found widely in Southeast Asia. They live in lowland forests. Their diet consists of green shoots, fallen fruits, buds and sometimes wild mushrooms.

In Malay folk tales, the mousedeer is shown as a clever creature. In one story, the mousedeer or Sang Kancil could not cross a river to get to the fruits on the other side. It tricked the crocodiles by telling them that the king of the jungle wanted him to count them. The crocodiles lined up across the width of the river. Sang Kancil jumped of their backs and crossed the river.

The number of the mousedeer is falling nowadays because of hunting and forest clearing. One of the ways to increase their population is to breed them in zoos.

36. Which of these facts about the mousedeer is false ?

- A. The mousedeer is a mammal.
- B. The mousedeer has hoofs.
- C. The mousedeer is white.
- D. The mousedeer is small.

37. The mousedeer eats all of the following except

- A. wild flowers
- B. old leaves
- C. small plants
- D. ripe fruits

38. Mousedeer feed on fruits that have fallen on the ground because
- A. they cannot reach the fruits on the tree
 - B. they do not know how to pick fruits
 - C. they only like fruits that are sweet
 - D. they have long and thin legs
39. In the Malay folk tale, how did Sang Kancil manage to cross the river?
- A. It asked the crocodiles to build a bridge.
 - B. It befriended the crocodiles.
 - C. It leaped across the river.
 - D. It tricked the crocodiles.
40. One of the reasons the number of mousedeer is getting smaller is
- A. they are bred in zoos.
 - B. their habitat is being destroyed.
 - C. they are being poisoned.
 - D. they are eaten by crocodiles.

QUESTIONS END