

SULIT

NO. KAD PENGENALAN/
NO. SIJIL KELAHIRAN

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

ANGKA GILIRAN

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

**LEMBAGA PEPERIKSAAN
KEMENTERIAN PENDIDIKAN MALAYSIA**

UJIAN PENCAPAIAN SEKOLAH RENDAH 20XX

BAHASA INGGERIS – PENULISAN

September

1 $\frac{1}{4}$ jam

014

Satu jam lima belas minit

JANGAN BUKA KERTAS SOALANINI SEHINGGA DIBERITAHU

1. **Tulis nombor kad pengenalan atau nombor sijil kelahiran dan angka giliran kamu pada petak yang disediakan.**
2. **Kertas soalan ini mengandungi tiga bahagian, iaitu Bahagian A, Bahagian B dan Bahagian C.**
3. **Kamu hendaklah menjawab ketiga-tiga bahagian.**
4. **Bagi Bahagian C, kamu boleh memilih sama ada menjawab Soalan 1 atau Soalan 2.**
5. **Jawapan kamu hendaklah ditulis pada ruang yang disediakan dalam kertas soalan ini. Sekiranya ruang yang disediakan tidak mencukupi, sila dapatkan helaian tambahan daripada pengawas peperiksaan. Helaian tambahan (jika ada) hendaklah diikat dan dihantar bersama-sama kertas soalan.**

<i>Untuk Kegunaan Pemeriksa</i>		
Kod Pemeriksa:		
Bahagian	Markah Penuh	Markah Diperoleh
A	10	
B	B(i) 3	
	B(ii) 12	
C	25	
Jumlah	50	

Kertas soalan ini mengandungi 10 halaman bercetak dan 2 halaman tidak bercetak.

Section A

[10 marks]

Study the notes below and use the information to complete the text.

Teliti nota-nota di bawah dan gunakan maklumat yang diberi untuk melengkapkan teks.

- local fruit
- non-seasonal

- supermarkets,
markets and
fruit stalls

- eaten raw,
cooked
- made – local
cakes, dessert,
chips

skin:

- green - yellow
when ripe

flesh:

- soft and sweet

food value:

- vitamins
- energy giving

Based on the notes, complete the text below with the correct information.

Berdasarkan nota-nota, lengkapkan teks di bawah dengan maklumat yang betul.

The banana is my favourite local fruit. It is _____
(1)

fruit. The skin turns from _____. Many people like to eat
(2)

it because _____ is soft and sweet. Banana is good for our
(3)

health as it contains vitamins _____.
(4)

It can be eaten _____. They can be made
(5)

into cakes, dessert and chips. They are easily available at supermarkets, markets and
fruit stalls.

[10 marks]

Section B

[15 marks]

B (i)

Study the brochure about a bus service for tourists and answer the following question in the spaces provided.

Teliti risalah di bawah tentang perkhidmatan bas untuk pelancong dan jawab soalan berikutnya di ruang yang disediakan.

KL CITY TOUR
Explore the city with a panoramic view to remember.
“See! Hear! Touch! Kuala Lumpur”
on our bus tour.

- Runs 7 days a week.
- Stops at over 40 attractions.
- Tickets available on the bus.
- Ticket which is valid for 24 or 48 hours - allows ticket holders to get on and get off the bus whenever and wherever desired.
- Along the tour, you will be guided in eight languages.

List three things you will enjoy when you get on the KL City Tour bus.

- i. _____
- ii. _____
- iii. _____

[3 marks]

B (ii)

Your friend from Australia would like to visit some places of interest in Kuala Lumpur in December. He wants to know more about the city.

Write an e-mail to your friend telling him about at least **three** places he can visit on the KL City Tour bus.

Write your answer **between 50 to 80 words**.

Sahabat kamu dari Australia ingin melawat beberapa tempat menarik di Kuala Lumpur dalam bulan Disember. Dia ingin tahu lebih lanjut tentang bandaraya itu.

*Tulis e-mel kepada sahabat kamu itu dan beritahu dia tentang sekurang-kurangnya **tiga** tempat yang dia boleh lawati dengan menaiki bas KL City Tour.*

*Panjangnya jawapan kamu hendaklah antara **50 hingga 80 patah perkataan**.*

From:	Date: 12 September 2015
To:	Time: 8.30 pm
Subject:	Places of interest in Kuala Lumpur

CONT'D

[12 marks]

Section C

[25 marks]

This section consists of two questions. Answer **one question** only.
Bahagian ini mengandungi dua soalan. Jawab satu soalan sahaja.

Question 1

Write a story based on the picture below. You **may** use the words given to help you. Write your answer in the space provided. Write your story **between 80 to 100 words**.

Tulis sebuah cerita berdasarkan gambar di bawah. Kamu boleh menggunakan perkataan-perkataan yang diberikan untuk membantu kamu. Tulis jawapan kamu di ruang yang disediakan. Panjangnya jawapan kamu hendaklah antara 80 hingga 100 patah perkataan.

bicycle pail tree
shoes fishing rod shouted
jumped saved thanked

Begin your story with:

Kamal and Rajan were cycling along the river. They wanted to go fishing. They ...

OR**Question 2**

Write a story based on the pictures below. You **may** use the words given to help you. Write your answer in the space provided. Write your story **between 80 to 100 words**.

Tulis sebuah cerita berdasarkan gambar-gambar di bawah. Kamu boleh menggunakan perkataan-perkataan yang diberikan untuk membantu kamu. Tulis jawapan kamu di ruang yang disediakan. Panjangnya jawapan kamu hendaklah antara 80 hingga 100 patah perkataan.

— father — parrot — kept
— cage

— home — noticed — missing — realised
— lock

— sad — mother — advised — careful

CONTOH

CONTOH

KERTAS SOALAN TAMAT