PEPERIKSAAN AKHIR TAHUN 2013 BAHASA INGGERIS TINGKATAN 1 KERTAS 2 1 ½ JAM

BAHASA INGGERIS

TINGKATAN 1 KERTAS 2

		Jangan buk	a kertas soalan sehin	gga diberitahu.	
Nama Tingkatan Markah	:_ :_ : 		 		
		/50			

Section A: Grammar (10 marks)

Rewrite these sentences using the correct personal pronouns
Example: The girls brought the flowers to school.
They brought them to school

1.	The bird has just flown away.	

2. My friend and I are going to burn the dry leaves tomorrow

2. IVI	mona	una i ui	c going (io buili	the dry	ica ves t	OIIIOIIO	•

3. The lady bought some sugar and sardines from the shopkeeper.

4. Encik Azman repaired the electric kettle for his wife.

6. My uncle sent Azmi to look for Azman and I.

7. While Ah Seng and Faizal were rowing the boat, Faizal saw a fish.

8. A few native people came to meet Syaiful and I at the riverbank.

•	•	
		_

9. Please return the pencils to Rahim.

10. Henry has a car. Henry washes the car every day.

Section B (10 marks)

Please label the pictures below with the correct words.

THE LIVING ROOM

Section C: Literature (20 marks)

Complete the paragraph with suitable words from the box.

	know	boots	buttor	ns tosses	funny	
tears		mischievous	finger	marks	seen	pins
	blinds	oil	ajar	boil	spills	
muddy	7	squeaks	carpets	cracks	damp	

This poem is about so	meone who is qu	ite	(1)	and does	all sorts of
_	very quietly in				
(3) him d	oing these things,	we all	(4) tl	hat Mr. No	body is the
person responsible. Mr. Nobod	у	(5) the plates	and		(6) the
books . He is the one who leave	es the door	(7) . He pu	lls out		(8) and
scatters(9) all over the floo	or. He does not _		(1	0) the door
hinges so the door always	(11). Mr. Nobody pu	ts		_(12) wood
on the fire so the kettles do not	(1	3). He walks in w	ith		(14) feet
and soils the	(15). He also	mislays the paper	s and		(16) them
around. He leaves	(17) on the do	or and does not clo	ose the		(18). He
is the one who	(19) the ink and	leaves his		(20) lvi	ing around

Section D : Summary (10marks)

Read the passage and complete the following task.

What is the key to a healthy lifestyle? We believe that is a combination of things. This includes eating right, exercising regularly and taking the time to relax.

Our experts advise patients on how they can practise eating right. First of all, they need to get the right balance of nutrients. In a day, they should get the right amount of fat, carbohydrate and protein, based on their age, sex and whether they lead an active or sedentary life

Another thing they can do is to increase the number of meals in a day. This means that you eat less during each meal, spreading the food equally over the day.

When you eat is also important. Avoid large meals at night. After all, you just go to bed or sit at your table, reading, after the meal, and your metabolic rate will drop. It will be at its lowest level when you sleep.

Write a summary on how to eat right.

Your summary must:

- Not be more than 60 words including the 10 words given below.
- Be in **continuous writing** (not in note form)
- Be written in **one** paragraph.

Use your own words as far as possible without changing its original meaning.

Begin your summary as follows:

One way of eating right is to make sure that....

(words)
(WOIUS	,

Scheme Answer

Section A: Grammar (10 marks)

- 1. The bird has just flown away. *It has just flown away.*
- 2. My friend and I are going to burn the dry leaves tomorrow. We are going to burn them tomorrow.
- 3. The lady bought some sugar and sardines from the shopkeeper. *She brought them from him.*
- 4. Encik Azman repaired the electric kettle for his wife. *He repaired it for her.*_
- 5. Aini and Leela were good friends during their school days. *They were good friends during their school days.*
- 6. My uncle sent Azmi to look for Azman and I. <u>He sent him to look for us.</u>
- 7. While Ah Seng and Faizal were rowing the boat, Faizal saw a fish. *While they were rowing the boat, he saw it.*
- 8. A few native people came to meet Syaiful and I at the riverbank. *They came to meet us at the riverbank.*
- 9. Please return the pencils to Rahim. *Please return it to him.*
- 10. Henry has a car. Henry washes the car every day. *He has a car. He washes it every day.*

Section B

Section C

1.	Funny	11. squeaks
2.	Mischievous	12. damp
3.	Seen	13. boil
4.	Know	14. muddy
5.	cracks	15. carpets
6.	tears	16. tosses
7.	ajar	17. Finger marks
8.	buttons	18. blinds
9.	pins	19. spills
10.	oil	20. Boots

Section D

What is the key to a healthy lifestyle? We believe that is a combination of things. This includes eating right, exercising regularly and taking the time to relax.

Our experts advise patients on how they can practise eating right. First of all, they <u>need to get the right balance of nutrients</u>. In a day, they should get the right amount of fat, carbohydrate and protein, <u>based on their age, sex and whether they lead an active or sedentary life</u>.

Another thing they can do is to increase the number of meals in a day. This means that you eat less during each meal, spreading the food equally over the day.

When you eat is also important. Avoid large meals at night. After all, you just go to bed or sit at your table, reading, after the meal, and your metabolic rate will drop. It will be at its lowest level when you sleep.