

UJIAN AKHIR SESI AKADEMIK Tahun 6 Sesi 2022/2023

Bahasa Inggeris (013)

1 jam 15 minit

Nama	
Kelas	

ARAHAN:

1. Buka kertas ujian ini apabila diberitahu.
2. Tulis nama dan nama kelas kamu pada ruang yang disediakan.
3. Tanda jawapan kamu bagi Part 1, Part 2, Part 3 dan Part 4 pada ruang jawapan objektif di **halaman terakhir** kertas ujian ini.
4. Jawab soalan Part 5, Part 6 dan Part 7 di ruang jawapan yang disediakan dalam kertas ujian ini.
5. Kertas ujian ini hendaklah diserahkan kepada guru bertugas pada akhir ujian.

Untuk Kegunaan Pemeriksa		
Nama Pemeriksa:		
	Markah Penuh	Markah Diperoleh
Part 1	5	
Part 2	4	
Part 3	5	
Part 4	6	
Part 5	5	
Part 6	10	
Part 7	15	
Jumlah	50	

PART 1
[5 marks]

Questions 1 to 5

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

1

English Language Club
presents
CLOTHING DONATION

Place : School Hall
Day : Saturday
Date : 14th November

Join us and give your new, extra and unused things to the families in need

✓

- ✓ School uniforms
- ✓ Bags
- ✓ Jackets
- ✓ Shoes

✗

- Towels
- Toys
- Books
- Magazines

You can send _____ to the school hall.

- A** teddy bears
- B** textbooks
- C** handbags

2

Product name: Fanny Pocket Lamp

Made of : Plastic

Can be used in the dark
and hot area.

Small and light.

Can be used as a fan.

Fanny Pocket Lamp is useful because it is

- A made of plastic.
- B fit to be used at night only.
- C easy to carry and put in the pocket.

3

From	teacherAmy@yumail.com
To	Sheila@ yumail.com
Subject	Singing Competition
Dear Sheila	
Do you want to sign up for a singing competition? It will be at the school website. Competition will be held on Saturday in Year 6 classes. Names will be shown on the notice board outside the office.	
Thank you.	
Miss Amy	

Where can Sheila gets the form for the singing competition?

- A get it online
- B get it in the office
- C get it from Miss Amy

4

Melawa Children Camp

We are now open for 4 schools.
Join us for a week of great camping trip.
You can sing, tell stories and enjoy night walk with our trainers.
Schools can send up to 10 students.

Please contact Mdm. Deeviya at 00-32572525 for more
information.

The advertisement shows that

- A only 10 pupils can join for the camp.
- B the camp is from Monday until Friday.
- C there are camp trainers to help with pupils activities.

5

Tania : What are you listening to Kim?

Kim : I'm listening to folk music.

Tania : I prefer classical music.

Kim : Classical music? Wow, it is a serious music.

Tania : But, I'm into pop music now.

What type of music does Tania like to listen?

- A Pop music
- B Folk music
- C Classical music

PART 2
[4 marks]

Questions 6 to 9

Read the text below and choose the correct word for each blank. For each blank, choose the correct answer **A, B or C**. Mark the correct answer **A, B or C** on your answer sheet.

The Kind Boy

It was Josh's birthday. Josh and his parents went to a restaurant for dinner. At the entrance, Josh saw (6) _____ old man. He looked tired and hungry. In the restaurant, a (7) _____ took their orders. A few moments later, their food were served. While eating, Josh remembered the old man he saw outside earlier. He (8) _____ grateful for all the food he had to eat. He then told his parents that he wanted to buy some food (9) _____ the old man. His parents agreed. Josh packed some food and gave them to the old man. The old man felt very happy and thanked him for the food.

- | | | | | | | |
|---|----------|--------|----------|---------|----------|---------|
| 6 | A | a | B | an | C | the |
| 7 | A | waiter | B | cleaner | C | manager |
| 8 | A | feel | B | feels | C | felt |
| 9 | A | to | B | for | C | with |

PART 3
[5 marks]

Questions 10 to 14

Read the text below and answer the questions that follow. For each question, choose the correct answer **A, B or C**. Mark the correct answer **A, B or C** on your answer sheet.

A Big Hen

There was once a big, white hen. She had twelve babies. They were very small, and the old hen took good care of them. The chicks always listened to the hen.

One day, the old hen took her babies to a river. It was very pretty on the other side of the river, so the hen wanted to take them over there.

There was a large stone in the river, so the hen wanted to jump on the large stone to cross the river. However, she forgot that her babies might not be able to do that.

The hen jumped on the large stone and told the chicks to come after her. For the first time, the chicks did not listen. The hen cried, 'Come! Jump after me!'

The chicks still did not listen to her. 'We can't!'

'Yes, you can! Just try!' said the hen. 'Flap your wings like this and jump!'

The chicks were worried that their mother would be upset. 'We are sorry, but our jumps are too little.' said the chicks.

The hen then understood her babies. She jumped back to her chicks, picked up all of them and carried them across the river.

1. How did the chicks always behave?
 - A They listened to the other chicken.
 - B They took good care of their mother.
 - C They always did what the mother told them to
2. Where did the hen want to go?
 - A To a river.
 - B On the large stone.
 - C The other side of the river.
3. Why would the chicks not listen to their mother?
 - A They were worried.
 - B They could not reach the stone.
 - C They did not bother to try to jump.
4. Why did the chicks worried?
 - A They did not want to cross the river.
 - B It was their first time not listening to the hen.
 - C They were afraid that they would fall into the river.
5. What do you think about the hen?
 - A Mean
 - B Loving
 - C Independent

PART 4
[6 marks]

Questions 15 to 20

Read the texts about three different people who like traveling (A, B and C). For each question, choose the person (A, B or C) which fits the descriptions. Mark the correct answer A, B or C on your answer sheet.

Khairul	I like to travel to warm countries. I usually visit their beaches and take pictures for my album. I travel alone because it is easier for me to plan where I want to go. Traveling alone also helps me meet new friends. I have a lot of free time, which means that I don't have to plan my trip. I feel that travelling helps me learn new things about a place.
Jonathan	I love areas that are covered in snow and ice because I like to play with snow. That is why I love to visit cold places. I am not good with English, so I always travel with a friend. Plus, I can also save some money because we can each help pay for the hotel. I must plan my trip carefully because I am working. I visit new places just to try their food.
Fairuz	I like to travel to places that has hills because I like to hike. I have my own group to travel so that we can help each other during the hike. We need to plan carefully when traveling in groups because everyone has their own things to do. I travel to this kind of place because I want to improve my health.

Khairul	A
Jonathan	B
Fairuz	C

- 0 This person travels to find new friends.
- 15 He likes to travel in pairs.
- 16 This person travels with a lot of people.
- 17 This person travels to try different dishes.
- 18 He travels because he wants to be healthier.
- 19 This person gets to know more by traveling.
- 20 Taking photographs during travel is his activity.

A

PART 5
[5 marks]

Questions 21 to 25

Read the descriptions of some words about **occupations**.

What is the word for each one?

The first letter is already there. There is one space for each letter in the word.

0.	Someone who checks and treats people's teeth.	d e n t i s t
21.	This person is trained to take care of the health of animals.	v _ _ _
22.	Someone who flies a aeroplane to carry people and things.	p _ _ _ _
23.	A person who works in a garden to grow and take care of plants.	g _ _ _ _ _ _ _
24.	This person is good at repairing the engines of cars and lorries.	m _ _ _ _ _ _ _
25.	A person whose jobs are to put out fires and save people.	f _ _ _ _ _ _ _ _ _

PART 6
[10 marks]

Untuk
Kegunaan
Pemeriksa

There will be a pet show at the town hall on Friday. You are going there and you want your friend to come along. Write an email to Maryam and tell her,

- what time to meet you
- what she can see at the show
- why visiting the pet show would help her to take care of her cats

Write about **30-50 words**.

Write your email below.

To :	mariam@mail.com
Subject :	Pet show

This image shows a blank sheet of white paper with horizontal ruling lines. The lines are evenly spaced and extend across the width of the page. There are no margins, text, or other markings on the paper.

PART 7
[15 marks]

Untuk
Kegunaan
Pemeriksa

You saw a poster of a canteen day at your school. Write an email to invite your cousin, Sue, to the canteen day.

Write your email to Sue in about 60 to 80 words.

NAMA:
KELAS:

Untuk
Kegunaan
Pemeriksa

BORANG JAWAPAN UNTUK BAHAGIAN A
ANSWER SHEET FOR SECTION A

1 ☐ A ☐ B ☐ C ☐ D

2 ☐ A ☐ B ☐ C ☐ D

3 ☐ A ☐ B ☐ C ☐ D

4 ☐ A ☐ B ☐ C ☐ D

5 ☐ A ☐ B ☐ C ☐ D

6 ☐ A ☐ B ☐ C ☐ D

7 ☐ A ☐ B ☐ C ☐ D

8 ☐ A ☐ B ☐ C ☐ D

9 ☐ A ☐ B ☐ C ☐ D

10 ☐ A ☐ B ☐ C ☐ D

11 ☐ A ☐ B ☐ C ☐ D

12 ☐ A ☐ B ☐ C ☐ D

13 ☐ A ☐ B ☐ C ☐ D

14 ☐ A ☐ B ☐ C ☐ D

15 ☐ A ☐ B ☐ C ☐ D

16 ☐ A ☐ B ☐ C ☐ D

17 ☐ A ☐ B ☐ C ☐ D

18 ☐ A ☐ B ☐ C ☐ D

19 ☐ A ☐ B ☐ C ☐ D

20 ☐ A ☐ B ☐ C ☐ D