

سكوله رنده اينتكراسي ترس اسلام دار العتيق
SEKOLAH RENDAH INTEGRASI TERAS ISLAM DARUL ATIQ

BAHASA
INGGERIS
September

LATIHAN PENILAIAN PERTENGAHAN

TAHUN 2021

1 Jam 15 Minit

**BAHASA INGGERIS
BAHAGIAN A
TAHUN 3**

1 Jam 15 Minit

ARAHAN SOALAN

*Kertas soalan ini mengandungi 30 soalan.
Jawab semua soalan.
Tiap-tiap soalan diikuti oleh pilihan jawapan, iaitu **A, B, C dan D.***

Nama : Kelas:

" Membina Generasi Soleh Pintar Rabbani Dan Murabbi "

SECTION A (60 marks)

Choose the best answer based on the question given.
Pilih jawaban terbaik berdasarkan soalan yang diberi.

1. Ahmad _____ sleeping on the bed.
- A. am
 - B. is
 - C. are
 - D. was

2. Twenty one in number is _____.
- A. 16
 - B. 21
 - C. 30
 - D. 44

3. Based on the picture, Sarah is _____ a bicycle.
- A. riding
 - B. jumping
 - C. throwing
 - D. eating
4. Hey, Nia! ____ drop your pencil. It's yours.
- A. He
 - B. She
 - C. You
 - D. Me

5. Amanda has a _____.
- A. curly hair
 - B. blonde hair
 - C. straight hair
 - D. bald

Choose the best answer for each blank.

Pilih jawapan yang terbaik untuk setiap tempat kosong.

Visit my grandmother

On Sunday, I (6) _____ visited my grandmother. She lived at Kota Bahru. She (7) _____ beautiful eyes and bright smile. She love to (8) _____ cookies.

6. A. have
B. has
C. is
D. was
7. A. had
B. have
C. has
D. is
8. A. bake
B. throws
C. hit
D. wash

Choose the best answer.

Pilih jawapan yang terbaik.

9. Based on the picture above, which season is suitable to wear this cloth?

- A. Summer
- B. Raining
- C. Spring
- D. Winter

10. My brother is a _____. He plays the guitar.

- A. musician
- B. doctor
- C. actor
- D. firefighter

11. My birthday is in _____.

- A. January
- B. March
- C. May
- D. July

12. Adib is _____ his plate now.
- A. washing
 - B. wash
 - C. throwing
 - D. hitting
13. Lisa _____ eighty shell and forty jigsaw puzzles.
- A. have got
 - B. has got
 - C. had got
 - D. hat
14. _____ three bottles of milk in the fridge.
- A. This is
 - B. Those
 - C. There are
 - D. Them are

Read passage below and circle the correct answer.

Baca petikan di bawah dan bulatkan jawapan yang betul.

My name is Damia Ammara. I always get up at half past five o' clock in the morning. After performing Morning Prayer, I read Quran and have breakfast with my family. Then, my father will drive me to school. After school, I do my homework. In the evening, I play volleyball with my friend. Before bedtime, I always brush my teeth and recite prayer.

15. What's time Damia get up in the morning?
- A. 5.30 o'clock
 - B. 5.00 o'clock
 - C. 5.15 o'clock
 - D. 5.45 o'clock
16. After school, what's Damia sometimes does?
- A. She plays basketball
 - B. She plays football
 - C. She plays volleyball
 - D. She plays tennis
17. Who always drives Damia to school?
- A. Her grandmother
 - B. Her father
 - C. Her sister
 - D. His mother

Choose the correct sentence.

Pilih ayat yang betul.

18. A. There are three kittens under the box.
B. there is three kittens on the box.
C. There is three kittens in the box.
D. There are three kittens in the box.

19. Choose the correct punctuation.
- A. What does he do? He's a dentist.
 - B. what does he do. He's a dentist.
 - C. What does he do? he's a dentist
 - D. What does he do He's a dentist?
20. A. I like this green dress, nabila. is it yours.
B. i like this green dress, Nabila. Is it yours?
C. i like this green dress, Nabila? is it yours?
D. I like this green dress, Nabila. Is it yours?

21. Faiz _____ play football.
- A. can
 - B. can't
 - C. don't
 - D. cans

22. Julia _____ a curly hair.
- A. have got
 - B. Has got
 - C. haven't got
 - D. hasn't got
23. Last week, Faid _____ running at the park.
- A. is
 - B. are
 - C. was
 - D. were
24. Just now, the robbers _____ hiding from the police.
- A. are
 - B. is
 - C. was
 - D. were

25. Jannah and her family are _____ at the park.
- A. exercising
 - B. hiding
 - C. washing
 - D. jumping

26. Elizabeth and Anna wear _____ during winter.
- A. sweater
 - B. skirt
 - C. pajamas
 - D. dress
27. During _____, the weather cold and leaves fall to the ground.
- A. autumn
 - B. winter
 - C. summer
 - D. spring
28. The weather is warm and bright today. Today is a _____
- A. windy day
 - B. sunny day
 - C. snowy day
 - D. rainy day
29. Mr. Halim's work is about eliminating fire and save people. He is a _____.
- A. lifeguard
 - B. musician
 - C. firefighter
 - D. police

30. Pak Mail is driving a tractor. He is a _____
- A. farmer
 - B. police
 - C. teacher
 - D. doctor

END OF THE QUESTIONS