

BAHASA INGGERIS

PEMAHAMAN

1 JAM 15 MINIT

NO KAD PENGENALAN

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

Nama Pelajar :

Tingkatan :

MAJLIS PENGETUA SEKOLAH MALAYSIA (MPSM)
(CAWANGAN KELANTAN)

MODUL KOLEKSI ITEM

TINGKATAN 3

2019

BAHASA INGGERIS

PEMAHAMAN

MASA : SATU JAM LIMA BELAS MINIT

JANGAN BUKA KERTAS SOALAN INI SEHINGGA DIBERITAHU

ARAHAN:

1. Tulis **nama** dan **kad pengenalan** anda.
2. Kertas soalan ini mengandungi **dua** bahagian. Terdapat **satu** soalan bagi setiap bahagian. Baca arahan bagi setiap bahagian dengan teliti.
3. Jawab **semua** soalan.
4. Tulis jawapan anda pada ruang jawapan yang disediakan di dalam kertas soalan ini.

Kertas soalan ini mengandungi 15 halaman bercetak.

Part 1

Questions 1 – 8

Read the text carefully in each question. Choose the best answer **A**, **B** or **C**.
For each question, mark the correct answer **A**, **B** or **C** on your answer sheet.

1. Which of the following is **true** about the pie chart above?
- A** Less students chat online than play computer games.
 - B** The least favourite pastime is going shopping.
 - C** Most of the students like to watch a DVD.

2. The sign means
- A** Customers have to serve themselves.
 - B** Customers should not touch the fruits.
 - C** Customers are requested to serve each other.

WONDER FITNESS CLUB

Dancing lessons available

- Beginner to advanced level
- Experienced instructor
- Reasonable coaching fees

Email healthyforlife@zahoo.com
to get further information

3. The public can get more information about the fitness club through

- A Email.
- B Website.
- C Brochure.

To:	hanan@mail.com
From:	izlinda@mail.com
Subject:	Haze

Hi Hanan,

I would like to share with you some information about the haze in my area. The Air Pollution Index (API) in Kuala Lumpur was at the unhealthy level while other locations had close to unhealthy air quality readings. Luckily, the air quality and visibility improved after a heavy downpour.

Thank you for your concern and send my regards to your parents.

Izlinda

4. From the email, we know that the air quality

- A was unhealthy in all areas.
- B remained unchanged.
- C was improving.

NATURAL WONDERS OF THE WORLD

1. The Niagara Falls, Canada.

At Niagara, there are three different waterfalls. About 5 million litres of water go through them every second!

2. The Great Barrier Reef, Australia.

In the Pacific Ocean, near the coast of Queensland, this coral reef has over 1500 different kinds of fish.

3. The Amazon Rainforest, Ecuador.

The world's biggest forest is full of plants and animals, which are disappearing as people cut down trees.

5. Which place would you go to see dolphins and whales?

- A The Niagara Falls, Canada.
- B The Great Barrier Reef, Australia.
- C The Amazon Rainforest, Ecuador.

One can understand why Malacca is called a historic city. Some streets in Malacca seemed to have hardly changed in the last few centuries.

Strolling along Jalan Hang Jebat and Jalan Tan Cheng Lock, my friends and I could imagine how *they* would have appeared in the ancient times when they were known as Jonker and Herren Street.

6. The word *they* refers to

- A The two streets.
- B The writer's friends.
- C The last few centuries.

HUAWOI X50

- CPU: Quad-core 1.3 GHz Cortex-A53
- Memory: 6 GB RAM
- Screen: 6.4"
- Weight: 175 gm
- Graphic: Adreno 630

The value advantage

- * Truly affordable price
- * We accept trade-in and credit cards

7. Which of the following statement is **true** about the advertisement?

- A The company offers after-sales services.
- B Payment can be made by debit card.
- C It is reasonably priced.

Making A Time Capsule

1. Choose 5 or 6 things that show what life is like now.
2. Write a letter to the finder of the time capsule.
3. Put the things and the letter in a box.
4. Write your name and dates.
5. Put the box in a plastic bag and seal it.
6. Make a hole and bury your time capsule.

8. What are the dates written on a time capsule?

- A The dates the time capsule is buried and will be opened.
- B The birth dates of the one sending and receiving.
- C The dates the time capsule is prepared and buried.

[8 marks]

Part 2**Questions 9 - 16**

Read the text below and correct the underlined errors.

For each question, write the correct word in the space provided on your answer sheet.

Example:

Bungee Jumping

Bungee jumping is an activity that (0) involve jumping from a tall structure while connected to a large elastic cord. (9) a tall structure is usually a fixed object, such as a building, bridge or crane. The thrill comes (10) for the free-falling and the rebound. When the person jumps, the cord stretches (11) but the jumper flies upwards again as the cord recoils and continues (12) too oscillate up and down. Accidents (13) when participants became detached, led many commercial operators to use a body harness. If only as a backup for an (14) ankles attachment. Injury can happen if the cord length is miscalculated or it is not (15) proper connected to the jump platform. Injuries that occur generally (16) relates to the abrupt rise in the upper body intravascular pressure during bungee cord coil. Besides, eyesight damage is the most frequently reported complication.

0	involves
---	----------

Part 3

Read the text below and answer questions 17 to 24.

YUNA

Yunalis binti Mat Zara'ai professionally known as Yuna, is a Malaysian singer and songwriter. Yuna's initial exposure came through the viral success of her music uploaded to Myspace, which received over one million plays. She is best known for the collaboration with Usher on her breakout single "Crush" which peaked at number 3 on the US Billboard.

Born and raised in Kedah, she began writing songs at age 14. She soon taught herself to play guitar. By 2006, while attending law school, she performed for an audience for the first time. She graduated with a Bachelor of Legal Studies degree in Universiti Teknologi MARA in Shah Alam.

Yuna was eventually discovered in the US by the Indie-Pop record label and management company. They flew out to Malaysia to convince her to sign with them and then proceeded to get her a deal with one of the record labels based in New York. She later released her Indie-Pop US debut, 'Decorate'. Yuna is very talented and she possesses a light soprano voice. She would be pursuing her career in the US shortly after her marriage to a Malaysian director, Adam Sinclair.

Questions 17 - 24

Complete the following table.

Choose **no more than three words and/or a number** from the text for each answer. For each question, write your answer in the space provided on your answer sheet.

Occupation	17. _____
Birth place	18. _____
Musical instrument	19. _____
Learning centre	20. _____
Songs	21. _____
	22. _____
Musical genre	23. _____
Name of spouse	24. _____

[8 marks]

Part 4

Read the text and answer questions 25 to 34.

"LESSONS TO LEARN"

I do not find long school holidays to be dull or boring. Learning some skills could add some excitement to my life. A survival course can teach me how to build a fire and set up a tent, how to climb a tree and how not to get lost in a forest.

However, I think that course is too tough. I want to find an easier course to learn. Learning modern dance will be fantastic. There are many kinds of modern dance and they all make me move! After learning various techniques, I can create my own style of dancing. Later, I can perhaps teach my friends and form my own dance group!

I also like computers and a computer course can teach me many fascinating things. I can learn how to build my own website or develop my own computer game. It is not as difficult as it sounds. In fact, after a few weeks, I am surprised by how much I have learnt.

Bonjour, Guten Tag, Hola. These are some of the greetings that I sometimes heard from foreigners who come to visit Malaysia. I think I want to take up a language class. A beginner's course takes only six weeks. In that time, I can learn the basic phrases and grammar of the language. It is the perfect course for anyone who wants a good start in life. After that, I can continue to higher levels.

On the other hand, what could be more fun to learn than a magic course! I may not be as proficient as Harry Potter but I can still learn numerous incredible tricks that will make my friends and relatives feel amazed and puzzled. I will be able to make objects vanish, cut someone in half and pull a rabbit out of a hat!

Questions 25 - 32

Answer the questions below.

Choose **no more than five words and/or a number** from the text for each answer. For each question, write your answer in the space provided on your answer sheet.

25. Taking a _____ can be useful if you want to go camping. [1 mark]
26. If you like to move energetically, you are likely to learn _____. [1 mark]
27. What can you do after you teach your friends to dance?
_____. [1 mark]
28. One benefit in taking up a computer course is _____. [1 mark]
29. You need to take _____ if you want to converse with foreigners. [1 mark]
30. In the beginner's course, you will only learn _____ of the language. [1 mark]
31. The most fun course of all is _____. [1 mark]
32. Your friends and relatives will feel _____ when you can make objects vanish. [1 mark]

Questions 33 and 34

Complete the table below with **a word** from the text.

For each question, write your answer in the space provided on your answer sheet.

Meaning	Word
33. strong	
34. skilful	

[1 mark]

[1 mark]

Part 5

Questions 35 - 40

You are going to read a newspaper article on Hi-Tech World.

Six sentences have been removed from the article. Choose from the sentences (A - H) to fit each gap (35 - 40). There are two extra sentences which you do not need to use.

For each question, mark the correct answer (A - H) on your answer sheet.

HI-TECH WORLD

Smartphones, tablets and computers with apps like Facebook, Instagram, Snapchat and YouTube have become part of our everyday lives. The younger generation, especially, have grown up in a connected era and the use of digital technologies is second nature to them. The Malaysian Digital Economy Corporation (MDEC), with support from the Education Ministry, wants us to focus on digital-making.

35	
----	--

"There are many success stories of students from rural areas who took part in this initiative. For example, there are three students from SMK Luar Bandar Miri in Sarawak who invented a device to sort oil palm fruit according to colour.

36	
----	--

 So, they would go to school an hour or two earlier each day to use their teacher's computer to work on the programming for the device," MDEC Talent & Digital Entrepreneurship vice-president Sumitra Nair said.

A particularly popular event was the Hour of Code.

37	
----	--

 The event is organised to introduce participants to the field of coding, and anyone can take part in it.

38	
----	--

 Students will be able to learn how coding is done for game apps, such as Minecraft, Flappy Bird, Starwars, Moana, Frozen, PacMan, Candy Quest and many more.

The highlight is the Hi-Tech Fair 2018.

39	
----	--

 Participants will learn how to make a drone, 3D printing, exhibitions and career talks for the future. Don't miss the fair, which will be held at Axiata Arena Bukit Jalil on Sept 29 and 30.

40	
----	--

 You will not regret spending time here.

- A It will feature many exciting workshops.
- B It is a global movement involving millions of students from more than 180 countries.
- C It offers creative and fun-filled activities only for the children.
- D These students did not own a computer.
- E Make sure to join all the fun activities planned!
- F It also wants to expose Malaysian youths to the opportunities presented by the creative and innovative aspects of digital technologies.
- G Using several platforms, the movement will develop their skills.
- H No prior knowledge is required.

[6 marks]

KERTAS SOALAN TAMAT

MAJLIS PENGETUA SEKOLAH MALAYSIA (MPSM)
(CAWANGAN KELANTAN)

KERTAS JAWAPAN CALON

NAMA:

NO. ANGKA GILIRAN:

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

No.	Blacken your answer		
1	A <input type="radio"/>	B <input type="radio"/>	C <input type="radio"/>
2	A <input type="radio"/>	B <input type="radio"/>	C <input type="radio"/>
3	A <input type="radio"/>	B <input type="radio"/>	C <input type="radio"/>
4	A <input type="radio"/>	B <input type="radio"/>	C <input type="radio"/>
5	A <input type="radio"/>	B <input type="radio"/>	C <input type="radio"/>
6	A <input type="radio"/>	B <input type="radio"/>	C <input type="radio"/>
7	A <input type="radio"/>	B <input type="radio"/>	C <input type="radio"/>
8	A <input type="radio"/>	B <input type="radio"/>	C <input type="radio"/>

No.	Write your answer
9	
10	
11	
12	
13	
14	
15	
16	

No.	Write your answer
17	
18	
19	
20	
21	
22	
23	
24	
25	
26	
27	
28	
29	
30	
31	
32	
33	
34	

No.	Blacken your answer							
35	A <input type="radio"/>	B <input type="radio"/>	C <input type="radio"/>	D <input type="radio"/>	E <input type="radio"/>	F <input type="radio"/>	G <input type="radio"/>	H <input type="radio"/>
36	A <input type="radio"/>	B <input type="radio"/>	C <input type="radio"/>	D <input type="radio"/>	E <input type="radio"/>	F <input type="radio"/>	G <input type="radio"/>	H <input type="radio"/>
37	A <input type="radio"/>	B <input type="radio"/>	C <input type="radio"/>	D <input type="radio"/>	E <input type="radio"/>	F <input type="radio"/>	G <input type="radio"/>	H <input type="radio"/>
38	A <input type="radio"/>	B <input type="radio"/>	C <input type="radio"/>	D <input type="radio"/>	E <input type="radio"/>	F <input type="radio"/>	G <input type="radio"/>	H <input type="radio"/>
39	A <input type="radio"/>	B <input type="radio"/>	C <input type="radio"/>	D <input type="radio"/>	E <input type="radio"/>	F <input type="radio"/>	G <input type="radio"/>	H <input type="radio"/>
40	A <input type="radio"/>	B <input type="radio"/>	C <input type="radio"/>	D <input type="radio"/>	E <input type="radio"/>	F <input type="radio"/>	G <input type="radio"/>	H <input type="radio"/>