

**BAHASA INGGERIS
TINGKATAN 1**

NAMA:	TARIKH:
TINGKATAN:	MASA: <u>1 JAM</u>

Instruction

This question paper contains **four** section, **Section A, Section B, and Section C**. Answer all questions in the space provided.

**SECTION A
(10 marks)**

Question 1

Read the text below. The first and last lines are correct. For the remaining lines, there is one grammatical error in each line

Correct the underlined word and **write the word** in the space provided. An example has been given. The correct word **must not change the meaning** of the sentence. There are no spelling and punctuation errors in the text.

<p>The lives we live today are very different compared to those who lived 50 years ago. We now live in <u>a</u> technological age, where computers can be <u>find</u> anywhere, from offices to homes and schools. It has become a device that we cannot live without. There are many <u>advantage</u> of computers. Firstly, computers allow us to <u>connects</u> with other people who own computers, regardless of <u>they</u> location. There are programs that allow us to use the computer's camera to <u>seeing</u> others and allow others to see us, as well as, hear and speak <u>at</u> us. This makes it easier for us to keep in touch with friends and family <u>this</u> are far away. Another advantage of <u>computer</u> is that they allow us to access a large amount of information via the Internet. We can read the most up-to-date news online <u>from</u> a click of the finger. We can also learn about anything, such as <u>baked</u> cakes, benefits of sleeping early and Malaysian history.</p>	<p>e.g. <u>the</u></p> <p>(a) _____</p> <p>(b) _____</p> <p>(c) _____</p> <p>(d) _____</p> <p>(e) _____</p> <p>(f) _____</p> <p>(g) _____</p> <p>(h) _____</p> <p>(i) _____</p> <p>(j) _____</p>
--	--

[10 marks]

SECTION B

Question 2

Read the following text. Then, answer questions (a) – (j).

Accidents in the home

Unfortunately, your home is the place where accidents are most likely to occur. Everyone should be aware of the dangers in the home so that accidents can be avoided. The kitchen and the living room are two places where some of the most serious home accidents occur.

In the kitchen, always take extra care with hot water, coffee or soup. If there are young children around, they might get scalded. Keep knives and any sharp objects on high shelves, out of the reach of children. This is to prevent them from cutting themselves. Be very careful when fires are in use. Young children and elderly people might burn themselves if they are not alert. Extinguish all fires when leaving the kitchen or the living room. Keep pan handles turned inwards so that children cannot reach them and pull them over. Children are basically very curious and attracted to things around them, so do remember to keep dangerous objects out of their sight.

As for the elderly, make very sure that their medicines are kept in special containers and clearly labelled. This is to avoid poisoning or overdose of medicines which might lead to death or internal injury.

In the living room, never ever overload an electric socket. This might cause a short circuit leading to a fire. Always do remember 'Prevention is better than cure'.

Question (a) – (j)

Using the information from the text, complete the following graphic organizer.

Question 3

Read the poster below. Then, answer questions (a) – (i).

Questions (a) – (d): Based on the poster, state whether the following statements are **TRUE** or **FALSE**.

- (a) Rivers are important as they provide us food and water. _____ [1 mark]
- (b) Aquatic life cannot live without water. _____ [1 mark]
- (c) The poster is about the dangers of rivers. _____ [1 mark]
- (d) Man has destroyed our rivers. _____ [1 mark]

Questions (e) – (i): Read the poster carefully and answer the questions below.

- (e) What will happen if our rivers are very polluted?

[1 mark]
- (f) Where can we throw our household waste?

[1 mark]
- (g) Fill in the table with an appropriate phrase from the poster.

Meaning	Phrase
(i) Plastics, bottles, cans, kitchen waste	
(ii) Fish, prawns, eels	

[2 marks]

(h) What is one proper way to get rid of waste?

[1 mark]

(i) What must we do if we happen to see people dumping waste into the rivers?

[1 mark]

(j) There is a Clean Your River campaign organized by the City Council of your place. In about 50 words, write an email to your friend telling him/her about it. In your email:

[10 marks]

- invite him/her to join the campaign
- give reasons why he/she must join
- add other relevant information to make your writing interesting

SECTION C

(8 marks)

Question 4

Based on the Fair's Fair story, choose the correct word to complete the passage.

Lee, Sam and Raj lived in the same neighbourhood. They were next-door **(1)** _____ (relatives/ neighbours). One Saturday, Raj told Sam his father would **(2)** _____ (take /lead) them to the fair in town. They went to Lee's house to give him the **(3)** _____ (good/ bad) news. As they talked about the fair excitedly, Raj **(4)** _____ (wished for/ thought of) the ghost train and Sam of the big wheel they would like to ride on. Lee was sure he could get lots of **(5)** _____ (chocolate/ candy) floss there. Sam's father was in the **(6)** _____ (garage/ kitchen). He **(7)** _____ (disallowed/ allowed) Sam to go to the fair. However, Lee's mother did not allow Lee to go because she had no **(8)** _____ (money/ time) for him. Raj and Sam were disappointed that Lee could not go. They discussed the jobs they could do to get the money for Lee.

[8 marks]