	BAHASA INGGRIS

	Kelas /Semester : XII/2

	Standar Kompetensi
	Kompetensi Dasar
	Materi Pembelajaran

	A. Mendengarkan

· Memahami makna dalam teks percakapan transaksional dan interpersonal resmi dan berlanjut (sustained) dalam konteks kehidupan sehari-hari

· Memahami makna dalam teks fungsional pendek dan monolog yang berbentuk narrative dan review dalam konteks kehidupan sehari-hari

B. Berbicara

· Mengungkapkan makna dalam teks interaksional, dengan penekanan pada percakapan transaksional resmi dan berlanjut dalam konteks kehidupan sehari-hari

· Mengungkapkan makna dalam teks fungsional pendek dan monolog yang berbentuk narrative dan review secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari

C. Membaca

Memahami makna teks tulis monolog yang berbentuk narrative dan review secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan

D. Menulis

Mengungkapkan makna dalam teks tulis monolog/esei berbentuk narrative dan review dalam konteks kehidupan sehari-hari

	· Merespon makna dalam percakapan transaksional (to get things done) dan interpersonal (bersosialisasi) resmi dan berlanjut (sustained) secara akurat, lancar dan berterima yang menggunakan ragam bahasa lisan dan melibatkan tindak tutur: membujuk, mendorong semangat, mengkritik, mengungkapkan harapan, dan mencegah

· Merespon makna dalam teks fungsional pendek resmi dan tak resmi yang menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari

· Memahami dan merespon makna dalam teks monolog yang menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative dan review
· Mengungkapkan makna dalam percakapan transaksional (to get things done) dan interpersonal (bersosialisasi) resmi dan berlanjut (sustained) secara akurat, lancar dan berterima dengan menggunakan ragam bahasa lisan dalam konteks kehidupan sehari-hari dan melibatkan tindak tutur:membujuk, mendorong semangat, mengkritik , mengungkapkan harapan, dan mencegah

· Merespon makna dalam teks fungsional pendek resmi dan tak resmi yang menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari

· Mengungkapkan makna dalam teks monolog dengan menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative dan review
· Merespon makna dalam teks fungsional pendek resmi dan tak resmi yang menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan

· Merespon makna dan langkah retorika dalam teks monolog yang menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan dan untuk mengakses ilmu pengetahuan dalam teks berbentuk: narrative dan review
· Mengungkapkan makna dan langkah retorika dalam esei dengan menggunakan ragam tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative dan review

	Come on! You can do that!

That’s fine

It’s too bad. Try once more!

I wish I could do as well

Don’t stop! You can do it.
Radio Advertisement

Aesop’ s fables

Come on! You can do that!

That’s fine

It’s too bad. Try once more!

I wish I could do as well

Don’t stop! You can do it.
Radio Advertisement

Newspaper/Magazine Ad

The Lost Village

Orientation, complication, resolution

Language Features:

· Past tenses review

· Direct indirect speeches

UNIT ONE

 Tales to tell

Part 1

Spoken Cycle

Listening and Speaking Activities

A.1. Speech Functions

 Expressions of persuading, encouraging, criticizing, hope and preventing

[image: image1.jpg]

Activity 1

Read the dialogue with your pair then answer the questions.

Dialogue one

[image: image2.jpg]

[image: image3.jpg]

Questions:

1. Where are Rapunzel and the Prince?

2. What is the Prince going to do?

3. How will the Prince do that?

4. How does the Prince persuade and encourage Rapunzel?

Dialog two

[image: image4.wmf]
[image: image5.wmf][image: image6.jpg]Great New Tagste |
Your Kids Will Love!

Questions

1. Where are Alladin and the little monkey?

2. What is Alladin going to do?

3. Does the little monkey agree with Alladin’s plan ?

4. How does the monkey criticize and prevent Alladin not to take the pot?

5. What does Alladin hope with the pot?

Activity 2

Listen to your teacher.

Read the expression aloud.

· Expressing persuasion

· I really think you’d do well to … .

· Are you really sure you can’t/couldn’t … ?

· Why don’t you

· Please try! I think you know how it works

· Won’t you … ., please?

 Informal

· Go on

· Oh, Come on! It’s not as bad as that!

· Please… .

· Just this once!

· Don’t be like that!

 Formal

· Could you/couldn’t you be persuaded … ?

· Can’t I persuade you to … ?

· How can I persuade you to … .

· Are you quite sure you won’t reconsider… .?

· Expressing encouragement

· That’s fine

· That’s good

· That’s lovely

· That’s all right.

· That’s better

· Well done Now … .

· You are doing well.

 Informal

· Come on!

· Go on!

· Stick to it!

· Great!

· Lovely!

· Terrific!

· You can do it!

 Formal

· That’s most encouraging

· We feel you should go ahead

· You have our backing … .

· First class!

· You have our whole hearted support

· Expressing critics

· That’s too bad

· It has no price

· It’s worth nothing!

· You are too ….. (weak/afraid/low…)

· Why do you so… . (bad/slow/lazy/careless…)

· You are not in your best performance today

· I don’t think that was a good idea

· It’s foolishness

· I think that’s not a good idea

· I think it is a foolish think

· Expressing hope

· I hope ….

· I wish …

· My hope is that ….

· My wish is that …

· It is deeply from the bottom of my heart that … .

· I really want you to ….

· Expressing prevention

· Stop!

· Stay there!

· Don’t move!

· Don’t take the …here

· Don’t put the …. There

· It is better for you to stop now.

· You shouldn’t do that.

Activity 3

Use the above expressions to complete the dialogues

1.

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.jpg]

[image: image11.jpg]‘your vacation with us ..

w0 bodesfrom Lk Olanagen

dose 30 wineries 8 12 gof courses.
dehoceses with icherattes
‘@sal soutwestem dring

(250) 492-3600
Laosesza
‘eceautvainn@img net

o S

[image: image12.jpg]

2.

[image: image13.wmf][image: image14.wmf][image: image15.jpg]

3.

Activity 4

Use the expressions above to make dialogues based on the following situations.

1. You are teaching your friend, Nina, how to take photo using cellular phone. She seems having problem with it.

 You

: __

 Nina

: __

 You

: __

 Nina

: __

 You

: __

 Nina

: __

 You

: __

 Nina

: __

2. It’s late night . Your friend, Jono gives up doing the Math problems.

 You

: __

 Jono

: __

 You

: __

 Jono

: __

 You

: __

 Jono

: __

 You

: __

 Jono

: __

3. You want to the Art Museum. Your friend, Nina, wants to go to the dance festival.

 You

: __

 Andy
: __

 You

: __

 Andy
: __

 You

: __

 Andy
: __

 You

: __

 Andy
: __

A.2. Short Functional Text

 (Radio Advertisement)

Activity 5

Listen to your teacher reading the Ad. Then, answer the questions

[image: image16.jpg]

[image: image17.jpg]

Written by : A Wuryanto

Questions:

1. What is being advertised?

 __

2. Why do we buy the product?

3. How many tastes are available for the product?

 __

Activity 6

Compose radio advertisements based on the following objects. Then, perform in front of the class.

1. Healthy drinks

[image: image18.png]

2. Bakery

[image: image19.png]

3. Motor cycle

[image: image20.png]

A.3. Monolog

A.3.1. Building Knowledge of field

Activity 7

Look at the picture

Answer the questions aloud.

[image: image21.png]Slovakia upsets France in
Fed Cup

Reuters.
Bratislava

Danicla Hantuchova outplayed Amelie
to give Slovakia a surprise win over
France and clinch a Fed Cup semifinal
spot

Hantuchova and Martina Sucha_both
won their reverse singles 10 put the tie
beyond the 1997 champions.

After a jittery start against the powerful
French ‘number one, Hantuchova hit
back 1o claim an impressive 2-6 6-1 6-3

victory before Sucha edged out Nathalie
Dechy 76 6-1

Mauresmo broke serve twice to take the
first set in 29 minutes but Hantuchova,
who has recently captured the attention
of the media for both her solid play and
od looks. began to take risks and
leveled the match

The French 23-year-old came out strong
in the third set 10 break Hantuchova's
serve but she could not sustain the
pressure and Hantuchova broke twice to
seal victory

Jakarta Post

Questions;

1. What animals are in the picture?

2. What are they doing?

3. What story can you imagine from the picture?

 __

A.3.2. Modeling of the Text.

Activity 8

Your teacher will tell you a good story. You will hear the following words. Read them aloud and find their meanings in your dictionary.

1. thought

: _______________________

2. legs

: _______________________

3. beat

: _______________________

4. turned up

: _______________________

5. Tracks

: _______________________

6. Settled down

: _______________________

7. Hurtling

: _______________________

8. Steady

: ________________________

Activity 9

Now listen to your teacher carefully. Make some notes if necessary. Then answer the questions

(The text is enclosed)

[image: image22.jpg]

Questions

1. What did the Rabbit think she was good at?

 __

2. Which animal was the fastest runner?

 __

3. What did the Rabbit decide to do further along the track?

 __

4. What did the tortoise do to make sure he didn’t wake up the Rabbit ?

5. Who won the race?

6. What was he given for winning the race?

7. Why couldn’t the Rabbit believe her eyes?

8. What was the tortoise’s nickname?

9. Why was he called this?

10. What important lesson was learnt by the rabbit?

 __

A.3.3. Joint Construction of the Text

Activity 10

Works in pairs. Rearrange the jumbled paragraph into a proper story. Read aloud when you have finished your work. Put the number 1,2,3, etc. before each text.

[image: image23.jpg]s,

ol
N
S NOVEMEIL:R/SNZK

4

T

IN THEA'

[image: image24.png]‘You won't believe your eyes, you'd thirk you
were in a sultan's palace in an age gone by, but
you're in the Puri Agung Convention Centre. The.
sheer size and the grand scale of which is unlike
anything, anywhere.

Featuring fraditional Jevanese architecture ond
Symbols, with the colors and lihting n keeging
with ltra-modern taste. The Puri Agung can
accommodate up 10 4,000 guests for cockals
3,000 i heatre and 2,000 clossroom style or
1,600 for sitdown dinner. Tt has a complete
arrey of electronic and audio visual equipment
that a convention could possibly need.

And where is this luxurious news taste of the
art convention centre located? In Singaore,
Hong Kong, or San Francisco? Not in the least.
It's the new Schid Jaya Hoel & Tower
Convention Centre on Jalon Jenderal Sudirman in
the heart of Jokarta.

T e T
Sudman,

ket 10220 nconesia
T 48331 SAHID A
Tel (021) D444

Fax (02 553160

[image: image25.jpg]Join the online school for
for 1 month, S50 for 2 month
or §70 for 3 months.

Activity 11

Based on the story above.Tell to the class. Where is the part?

1. Orientation

: …………………………………………………………………………………………….

 …………………………………………………………………………………………….

 ……………………………………………………………………………………………..

2. Complication

: …………………………………………………………………………………………….

 …………………………………………………………………………………………….

 ……………………………………………………………………………………………..

3. Complication

: …………………………………………………………………………………………….

 …………………………………………………………………………………………….

 ……………………………………………………………………………………………..

A.3.4. Independent Construction of Text

Activity 12.

Tell a fable that you know well to the class. Mind your pronunciation and body language.

Example:

Good morning my teacher and friends, This time I’ll tell you a fable. Do you know what fable is ?

…..OK…good. Fable is animal story. OK, let me start my story. Long time ago ……………………………

……

……

Name
: ________________________
Student Number: ________________________

	No.
	Aspects of scoring
	Scoring

	
	
	Low (45-59)
	Average (60-75)
	Good (76-100)

	1.
	Pronunciation
	
	
	

	2.
	Intonation
	
	
	

	3.
	Stress
	
	
	

	4.
	Gestures
	
	
	

	
	Total
	
	
	

	
	Total Score
	
	
	

PART 2

Written Cycle

Reading and Writing activities

A. Building Knowledge of the Field

Activity 1

Look at the pictures. What stories are related to the pictures?

 Picture 1

Picture 2

 Picture 3

Activity 2

Find out the meanings of these words on your dictionary.

1. behave

: ………………………………………..

2. adventures

: ………………………………………..

3. foolishly

: ………………………………………..

4. steadily

: ………………………………………..

5. fictional

: ……………………………………….

6. certain

: ……………………………………….

7. heroine

: ……………………………………….

8. trickster

: ………………………………………...

Activity 3

Fill in the blank with suitable words from the activity 2.

Folk tales are (1) ____________stories about animals or human beings. Most of these tales are not set in any particular time or place, and they begin and end in a (2) ____________ way. For example, many English folk tales begin with the phrase "Once upon a time" and end with "They lived happily ever after."

Fables are one of the most popular types of folk tales. They are animal stories that try to teach people how to (3) ____________. One fable describes a race between a tortoise and a hare. The tortoise, though it is a far slower animal, wins because the hare (4) ______________ stops to sleep. This story teaches the lesson that someone who works (5) __________ can come out ahead of a person who is faster or has a head start.

In many European fairy tales, the hero or (6) _____________ leaves home to seek some goal. After various (7) _____________, he or she wins a prize or a marriage partner, in many cases a prince or princess. One popular kind of folk tale has a (8) ____________ as the hero. Each culture has its own trickster figure. Most tricksters are animals who act like human beings. In Africa, tricksters include the tortoise; the hare; and Anansi, the spider. The most popular trickster in North American Indian folklore is probably the coyote.

(Adapted from : World Book 2005)

Grammar Focus

Activity 4

Read the text carefully. Pay attention to the grammar used in the story.

Antlers

A handsome stag with majestic antlers admired himself in a lake. As he looked at his reflection he thought, "My antlers are beautiful! But these spindly legs of mine are so skinny I wish I could hide them in shame." Just then a hunter's arrow whizzed by and the stag bounded into the woods. As he ran, his beautiful antlers caught and snagged on the branches of a low-growing tree. Struggling, he finally pulled himself free. If it weren't for the exquisite speed of his legs, he would surely be captured. Damm, my antlers.

After that, he swore “ I will have cut my antlers by the end of this day”

Activity 5

Lets learn about Subjunctives

From the text above we have this sentence:

……are so skinny I wish I could hide them in shame.

The pattern of the sentence above is subjunctives . Means that someone makes a wish of his/her real condition he/she faces now. The general pattern of subjunctives is as follow:

Subjunctive sentence uses “wish”, “if only”, “would rather”, “as if” or “as though”

Kinds of Subjunctive Sentences

A. Future Subjunctive

It shows on the future time (in the fact) which has the opposite meaning. And it always uses a clause in the past future tense

Example :
I wish you would stop saying that.

(the fact) : you won’t probably stop

B. Present Subjunctive

It shows on the present time (in the fact) which has the opposite meaning. And it always uses a clause in the simple future tense

Example
:
- I would rather you told me the news now.

 (the fact) : you don’t tell me the news now

- he behaves as if he were the owner of the hotel

 (the fact) : He is not the owner of the hotel

C. Past Subjunctive

It shows on the past time (in the fact) which has the opposite meaning. And it always uses a clause in the past perfect tense

Example
:
- She wished she had had more time last night

 (the fact) : she didn’t have more time last night

- If only they had been my friend.

 (the fact) : they were not my friend.

Activity 6

Put the words in the bracket into the correct form and explain about the fact.

1. The young girl dresses as if it (be) winter even in the summer

2. He looks as though he (run) ten miles

3. I wish they (stop) making so much noise that I could concentrate.

4. Mr. Andrew wished that the librarian (permit) him to copy some of books

5. If only I (study) harder yesterday. I will get a good mark

6. If only My sister (leave) last night. She will not be the victim of the train crash.

 __

7. We would rather (study) home tonight

 __

8. Mr. Mahoney would rather (work) on Saturday the on Sunday.

 __

Activity 7.

Find out the facts of the subjunctives above.

1. __

2. __

3. __

4. __

5. __

6. __

7. __

8. __

Activity 8

Let’s learn about “Future Perfect tense”

From the text above we have this sentence:

After that, he swore “ I will have cut my antlers by the end of this day”

The pattern is called “Future Perfect tense”. It shows an activity that had been done in the future time. Learn this explanation

	Pattern
	Time references
	Function

	(+) S + Will have + V-3

(-) S + Will not have + V-3

(?) Will +S + have + V-3 ?

to be : will have been

	by next June..

by tomorrow.

by 2006

by the time you come.

By the end of …

By the time …
	Penggunaan :

Mengungkapkan sesuatu yang bermakna “sudah akan selesai pada saaaat tertentu di waktu yang akan datan”

Examples:

1. By the end of this week, Ali will have collected 50 Harley Davidson

2. Anita will have finished her paper by 10:00 tonight
3. I will have fallen asleep before 1:00 tonight.

Activity 9

Change the verbs in the bracket into the correct from

1. X : Have you sent a letter to your mother ?

 Y : No, but I(send) it by the end of this week

2. X : When are the children going to see the rice-field ?

 Y : In June, after the harvest time.

 X : Are they ? So by the time they get there, the farmers (harvest) all the crops.

3. Andi always goes to bed at 10 o’clock. Joko is going to visit him at 11 this evening. When Joko arrives,

 Andi(go) to bed

 __

4. Indra : Roy, you said you would take me to your mango garden. When will we go there ?

 Roy : Well, I think we can go there next Sunday.

 Indra : Are you sure that your mangoes(ripe) by the time we come there ?

 __

5. X : I’m going to Monas to see the people making speech.

 Y : You’ll be late. By the time you get there, they (do) it

 __

6. By this time next week, Ani (type) her work.

 __

B. Modeling of Text

Activity 10

Analyze this folk tale. Pay attention to its structure and language features. Then answer the questions

	
	Mount Bromo
	

	Orientation
	 Hundred years ago, during the reign of the last king of Majapahit (13-14 century AD), Brawijaya, one of the King's wives gave birth to a girl, Roro Anteng. Later she got married to Joko Seger, from Brahman (priests) caste. Because of an unfortunate situation, they were forced to leave the kingdom. They settled an area in the mountain, named it “Tengger”.
	- Bold typed verbs
 show past tense

- italic verbs

 linking verbs

- underlined verbs
 saying verbs

	Major complication
	 For years, they were unhappy because they didn't have a child. They climbed the peak of the mountain, prayed to gods
	

	Complication
	 Betara Bromo (God of Fire) promised them many children, but they have to sacrifice their youngest son.
	

	Resolution
	 They finally got 25 children, and they had to sacrifice the youngest, Kesuma, but they hid him.
	

	Complication
	 But an eruption happened and Kesuma fell into the crater. Then his voice heard: "I have to be sacrificed so that you will all stay alive. From now on you should arrange an annual ceremony on the 14th of kesodo”
	

	Major resolution
	 Kesuma's brothers and sisters held the offering ceremony every year by offering fruits, vegetables, and rice, and meats. This has been done until today.
	

Questions

1. Who were the participants in the story?

2. What problem did Roro Anteng and Joko Seger have?

 __

3. How did they solve their problem?

 __

4. Does the story have happy or sad ending?

 __

5. What tenses is mostly used in the story?

 __

6. Find the adverbs that indicate the story happened in the past !

7. Underline the direct speech.

8. “ From now on you should arrange an annual ceremony on the 14th of Kesodo”. (prg 5) The underlined

 word refers to …

9. This has been done until today. (Prg 6). The word “this” refers to ….

10. Find out a word in the text that has the synonym with the word “ live in”.

Activity 11.

Read the advertisement . Answer the questions:

Source : www.penticton-Inn.com

Question

1. What is the advertisement about?

 __

2. What is offered by the Inn?

3. What was the tag line of the ad?

4. What will you do if you want to stay in the Inn?

5. Can you find another advertisement? Give the examples

C. Joint Construction of the Text

Activity 12

Work in group of four. Finish the following story. Pay attention to the text organization of a narrative

	Orientation

	
	Lovely Shinta King Rama of Malwapati

	Complication

King Rahwana
kidnapped
marry

very angry
ordered
army commander

Hanoman
invaded
“Bring Shinta home at whatever cause”

	
	Lovely Shinta King Rama of Malwapati

	mobilized
huge number
ape soldiers

fought
a big battle
duriously

	Resolution

finally
burnt down
whole kingdom
defeated

D. Independent Construction of Text

Activity 13

Write your own narrative (factual or imaginary) by using the writing planner below.

Get your friend to read your first draft then revise your first draft.

Submit your revised first draft to your teacher and then revise your second draft.

Add some pictures illustration to your narrative. Stick your narrative on the classroom wall and let others read your words

Narrative planner

T I T T L E

(Give an interesting tittle that attracts your readers attentions)

Setting

(when ? who ? where ?)

__

__

__

Complication

(what was the problem)

__

__

__

Resolution

(How was the problem resolved ? How did the story end ?

__

__

__

Uji Kompetensi 1

A. Choose the correct answer by crossing a, b, c, d or e

Text 1.

Tangkuban Perahu

Dayang Sumbi was exiled in the jungle, because she was unmarried but pregnant. She gave a birth to a baby boy and named him Sang Kuriang. And he became a young and hard working boy. He was a good hunter too.

One day he went hunting with his dog, Si Tumang. In the bush he saw a pig, Wayungyang. He wanted to shoot Wayungyang but Si Tumang hindered him. He was angry at it and killed it, and then took its heart home. He cooked it and ate it with his mother. When he told that it was Si Tumang's heart, she was very angry and hit Sang Kuriang 's head with a spoon. And he ran away and left his mother to the east. He did not know himself and forgot his name. He was about 16 years of age.

After a long time Sang Kuriang came back to the jungle where his mother lived. She looked younger than her age, so Sang Kuriang fell in love with her. "Will you marry me?" one day he asked her. But Dayang Sumbi refused because she recognized that he was her son. He insisted to marry her and Dayang Sumbi asked him two marriage settlements . One, he had to dammed Citarum river, and two, had to make a boat in one night.

Sang Kuriang almost finished his work but Dayang Sumbi cheated him. He was angry and kicked the boat. The boat fell upside down on the peak of mountain. It was known as mount Tangkuban Perahu, at the northern of Bandung, West Java.

01. Lani
: Where did the legend come from?

 Ani
: it came from … .

a. East Java

c. West Java

e. DI Yogyakarta

b. Central Java

d. DKI Jakarta

02. Bagus
: Who is the main character of the legend?

 Binawan
: I think … .

 a. Dayang Sumbi

c. Si Tumang

e. Wayungyang

 b. Sang Kuriang

d. good hunter.

03. Karen
: What part of sangkuriang body was hit by dayang Sumbi in her anger?

 Charlie
: It is his … .

 a. Hand

c. Head

e. elbow

 b. Heart

d. hip

04. Lani
: Which word in the text that has the similar meaning with “ requirements” ?

 Dani
: it is

a. Refused

c. marriage

e. peak

b. insisted

d. settlements

05. Dani
: …. and then took its heart home.(prg 2) . The underlined word refers to… .

 Lina

: … .

 a. Wayungyang

c. bush

e. Tumang

 b. Pig

d. hindered

Text 2

Once upon of time there perched a cockcrow on a branch of a tree. She had stolen a big piece of cheese. She enjoyed it very much.

A sly fox, which wanted the cheese for him, came up and spoke politely to her, ”Oh miss crow, how beautiful you are! What a lovely beak. What lovely feathers you have! What pretty eyes! You’d be the most beautiful bird in the world, if you could sing.”

Very pleased to hear all of this about her, Miss Crow gave a loud croak to show that she could sing. Of course, the moment she opened her beak, the cheese fell down, and Mr. fox ran away with it, laughing loudly. Miss crow could do nothing, except regretted what she had done. (Mahayana : 2004)

06. What can we learn from the story?

a. We must be careful with one’s praise.

b. Cockcrows are the most beautiful birds in the world

c. Cockcrows sing well

d. Cockrows have no beak

e. Mr.Fox wanted nothing from Miss crow

07. Why did the fox said,” how beautiful you are! What a lovely beak. What lovely feathers you

 have! What pretty eyes! You’d be the most beautiful bird in the world, if you could sing.”

a. He admired her beauty.

b. He wanted her to be the most beautiful bird.

c. He told her to sing.

d. He wanted her to drop the cheese.

e. He asked her to entertain him.

08. What animal is the fox (according to the text)?

a. Friendly animal

b. Smart animal

c. Wild animal

d. Polite animal

e. Honest animal

09. Very pleased to hear all of this about her, Miss Crow gave a loud croak to show that she

 could sing. What does all of this in this sentence refer to?

a. The cheese.

b. The feathers.

c. The cockcrow’s eyes.

d. The cockcrow’s beak.

e. The fox’s utterance.

Text 3

HOTEL

SHERATTON
AN EXOTIC HOTEL IN SOLO,

Jl . Dr. Purwadi 55 Solo
Phone: +62 271788148 Fax: +62 747720

Services with heart

Http://www.sheraton-solo.co.id
e-mail : Sheraton-solo@plasa.com

Special offer: No charge for guest’s car washing

10. You can reserve room in this hotel by ___, except ___

a. sending an e-mail

b. directly coming to the hotel

c. phoning the hotel reservation staff

d. taxi

e. registering via internet

11. How much should you pay if you want to have your car washed?

a. free transfer

b. free of charge

c. it depends on the condition of your car

d. it includes in the facilities

e. free car parking

12. He spoke as if he had loved her.

 The sentence means that

 a. He really loved her

 b. He appeared loved her

 c. He used to love her

 d. He wanted people to think he loved her.

 e. He didn’t love her

13. I wish youto stay at home because I’m sure you would have enjoyed the concert very much.

a. didn’t have

d. don’t have

b. hadn’t had

e. haven’t had

c. hadn’t

14. She went to the blackboard as if she knew how to solve the problem.

 The underlined words mean

a. She actually can’t solve the problem.

b. She ought to know how to solve the problem

c. She definitely knew how to solve the problem.

d. She should know how to solve the problem.

e. She succeeded how to solve the problem.

15. The fairy godmother
: Say your wish , Cinderella!

 Cinderella

: I wish The prince charming …..here now.

 a. is

c. were

e. had been

 b. was

d. has been

16. The kindhearted witch: Where is the Princess.? Did she leave for Italy ?

 Prince John
 : I wished The princess ………. Here last night. But she left yesterday morning.

 a. will

c. would

e. would have been

 b. will be

d. would be

17. A : Let’s go swimming.

 B : I wish Iwe have a test tomorrow and I still have to study.

a. am able

d. will be able

b. could be

e. be able to

c. could

18. X : I’m going to Monas to see the people making speech.

 Y : You’ll be late. By the time you get there, they.....it.

a. finish

d. have finished

b. will finish

e. will have finished

c. are finishing

19. By the end of this week, Ifrom Malaysia.

a. am back

d. may be back

b. have been back

e. will have been back

c. would be back

20. Ary : Let’s hurry to the square to hear people making speeches.

 Rudy : It’s too late. By the time you get there, theytheir speeches.

a. will stop

d. are stopping

b. stop

e. will have stopped

c. have stopped

	BAHASA INGGRIS

	Kelas /Semester : XII/2

	Standar Kompetensi
	Kompetensi Dasar
	Materi Pembelajaran

	A. Mendengarkan

· Memahami makna dalam teks percakapan transaksional dan interpersonal resmi dan berlanjut (sustained) dalam konteks kehidupan sehari-hari

· Memahami makna dalam teks fungsional pendek dan monolog yang berbentuk narrative dan review dalam konteks kehidupan sehari-hari

B. Berbicara

· Mengungkapkan makna dalam teks interaksional, dengan penekanan pada percakapan transaksional resmi dan berlanjut dalam konteks kehidupan sehari-hari

· Mengungkapkan makna dalam teks fungsional pendek dan monolog yang berbentuk narrative dan review secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari

C. Membaca

Memahami makna teks tulis monolog yang berbentuk narrative dan review secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan

D. Menulis

Mengungkapkan makna dalam teks tulis monolog/esei berbentuk narrative dan review dalam konteks kehidupan sehari-hari

	· Merespon makna dalam percakapan transaksional (to get things done) dan interpersonal (bersosialisasi) resmi dan berlanjut (sustained) secara akurat, lancar dan berterima yang menggunakan ragam bahasa lisan dan melibatkan tindak tutur: menyesali, mengungkapkan/menanyakan rencana, tujuan, maksud, memprediksi, berspekulasi, dan memberikan penilaian

· Merespon makna dalam teks fungsional pendek resmi dan tak resmi yang menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari

· Memahami dan merespon makna dalam teks monolog yang menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative dan review
· Mengungkapkan makna dalam percakapan transaksional (to get things done) dan interpersonal (bersosialisasi) resmi dan berlanjut (sustained) secara akurat, lancar dan berterima dengan menggunakan ragam bahasa lisan dalam konteks kehidupan sehari-hari dan melibatkan tindak tutur: menyesali, mengungkapkan/menanyakan rencana, tujuan, maksud, memprediksi, berspekulasi, dan memberikan penilaian

· Merespon makna dalam teks fungsional pendek resmi dan tak resmi yang menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari

· Mengungkapkan makna dalam teks monolog dengan menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative dan review
· Merespon makna dalam teks fungsional pendek resmi dan tak resmi yang menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan

· Merespon makna dan langkah retorika dalam teks monolog yang menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan dan untuk mengakses ilmu pengetahuan dalam teks berbentuk: narrative dan review
· Mengungkapkan makna dan langkah retorika dalam esei dengan menggunakan ragam tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative dan review

	I am sorry, It’s my fault

Do you plan to… .

I predict that ….

I think that the problem is not to difficult to solve.

Announcement

Movie review

Movie poster

Orientation, interpretative recount, evaluations, evaluation summation

Language Features:

Conjunction

Words, adjectives, phrases for appraisal

UNIT TWO

 What a wonderful movie

Part 1

Spoken Cycle

Listening and Speaking Activities

A.1. Speech Functions

· Expression of regret, asking for planning, intention or purpose.

Activity 1

Read the dialogue with your pair then answer the questions.

Dialogue one

Questions:

1. What is being looked for by Harry Potter ?

 __

1. Why is Harry angry with the woman?

2. What does the woman say to express her regret?

Dialogue two

Questions:

1. What are they talking about?

 __

2. Where do they finally go?

3. What does the little girl say to express her plan?

4. Does she agree with her brother and sister’s choice? Show the proof!

Activity 2

Listen to your teacher.

Read the expressions aloud.

Expressing regret

Cheering someone up

· I am sorry

Calm down

· I am so sorry

relax

· I am really sorry

Take it easy

· Sorry, I won’t do that again.

Take it slow

· I am so careless. I hope you apologize me

Don’t trouble yourself

· What a shame

· Oh, no!

· That’s a shame

· Oh, that’s too bad. I ‘m sorry

Expressing planning, intention or purpose

Responses

· I will ……

I agree with you

· I plan to …….

All right

· I want to …….

OK

· I would love to …..

I have no objection

· I would like to…

I am with you

· I intend to ……..

I don’t like it

· I desire to …….

I think your plan cannot be applied well

· I think of ….

It’s too dangerous/ expensive/… .

Activity 3

Fill in the blank with the suitable expressions above

1. Mr. John
 : What did you do to my flowers? They are faded. Didn’t you water them yesterday?

 The gardener : ………………………………………….. . I forgot, sir. I won’t do it again.

2. Mother
: ……………………………………………….. to my cake. It burnt out. We can’t eat it anymore.

 Siska

: I am really sorry ma!.

3. Marry
: I intend to go for shopping tonight? Will you accompany me?

 Linda
: …………………………………. I am free tonight

4. Narnia
: I would love to decorate our room with red colour. What do you think?

 Nia

: …………………………………….. It’s too colourful. I want the calm one.

5. Father
: ………………………………………….have a picnic to Bali next month. Do you think so?

 Mother
: I am with you, dad

· Expression of speculating, predicting and judging

Activity 4

Read the dialogue with your pair then answer the questions.

Activity 5

Listen to your teacher.

Read the expressions aloud.

· Expression of speculating or predicting

· I’d say that … .

· I predict that … .

· I speculate about … .

· I think it’s ….

· It looks like ….

· Could it be …

· Perhaps it’s …

· It’s difficult to say , but I guess … .

· Maybe ….

· Expression of judging

· I think that … .

· This is the best …. . I have ever know/see/hear/read/watch

· This is the worst … . I have ever know/see/hear/read/watch

· The movie/book/song/album is so ….

· The movie/book/song/album is too

Activity 6

Fill in the blank with the suitable expressions above

1. Interviewer
: What does the success of your movie depends on?

 The director
: …………………………………..mainly on the popularity of the stars

2. Teacher
: Do you know when the arrival of sound motion pictures?

 Student
: ………………………….in 1930’s

3. Ina

: Guess! Which movie will win the FFI 2008?. Coklat Stroberi or Suster Ngesot?

 Dina

: ……………………………that Suster Ngesot will win. People tend to like the horror movie

 Now

4. Sasha
: What character in animated Cartoon is the most famous?

 Nina
: …………………………………Donald Duck.

Activity 7

Make dialogues based on the following situations. What do you say when:

1. You want to buy Anthurium Jenmanii flower in a nursery as a speculation

 You

: __

 Your father
: __

 You

: __

 Your father
: __

2. You are asked your friend whether the coming examination is difficult or not?

 Your friend
: __

 You

: __

 Your friend
: __

 You

: __

3. You are asked by your friend which group will be the winner of the SCTV Music Awards 2008.

 Your friend
: __

 You

: __

 Your friend
: __

 You

: __

A.2. Short Functional Text

· Announcement

Activity 8

Look at the movie posters, then listen to your teacher read an announcement (The text is enclosed)

Questions:

1. What movie is played in Studio 1?

2. What movie is played in Studio 2?

3. What movie is played in Studio 3?

3. Who is the main actor of the movie played in studio 1?

4. Who is the main actor of the movie played in studio 2?

5. Who is the main actor of the movie played in studio 3?

6. How much money you need to buy the ticket for studio 1 and 2?

7. How much money you need to buy the ticket for studio 3?

8. Where do you go if you want o buy some snacks and drinks?

Activity 9

Work in pair. Suppose you work at cinema. You have to announce some information to the movie viewer. Write some announcement based on the situation.

1. Announce that the movie viewers must take a queue when they want to buy the tickets.

1. Announce that the movie viewers should put out their rubbish in the dustbin

2. Announce the rooms where the movie viewers can watch the movies based on the titles of the movie

Activity 10

Perform in the front of the class

A.3. Monolog

A. Building Knowledge of the Field

Activity 11.

Discuss the questions with your friends

1. Do you often see box office films or read best seller books?

 __

2. What are they?

 __

3. Do you sometimes give your opinion about the films or books?

4. Do you read some books or film reviews?

5. Have you made a review on films, books or others art works ?.

Activity 12

Listen to your teacher or friend reading this text.

SHREK 2

Shrek 2 is the __________(1) to the popular Award Winning 3D Movie a few years ago, Shrek, which was ________ (2) of an ugly and bad tempered ogre in land, filled with fairy tale _________ (3). He was accompanied by his friend Donkey on a mission to rescue a ‘beautiful’ princes and had the fight the Evil of Lord Farquad. The sequel still has the voice _________(4) of Mike Myers (Shrek), Eddie Murphy (Donkey), and Cameron Diaz (Princes Fiona) in addition there are Academy Award winner Julie Andrews (Mary Poppins) and Oscar ___________(5) John Cleese (A Fish Called Wanda) as Fiona’s royal parents, Queen Lillian and King Harold; Antonio Banderas (Spy Kids) as Puss In Boots; Rupert Everett (My Best Friend’s Wedding) as Prince Charming; and Jennifer Saunders (Absolutely Fabulous) as the ________(6) Godmother.

The story tells the journey of the newly weds to Fiona’s parents the King and Queen of Kingdom Far Away. But their coming ___________(7) the king’s plan on Fiona’s future together with Prince Charming. So with the help of Puss In Boots and Prince Charming the King is setting up a plan to make things “right” according to the king’s plans. Shrek 2 is __________(8) to be released in June.

(Taken from : C n S Cool And Smart Magazine Volume 3 no. 24 2004)

Questions

1. What kind of movie is Shrek 2?

2. Who filled the voice of Puss In Boots?

3. How is the story of the movie?

4. When Will it be released?

5. Where do you read the review?

Activity 13.

Observe the picture, then answer the questions

1. What is the title of the movie?

2. What kind of movie is it?

3. Mention the other movies which has the same genre with the movie?

4. Is there any Indonesian movie which has the same genre with the movie?

B. Modeling of Text

Activity 14

Use your dictionary. Find out the meaning of the words.

1. Ruthless

: ________________________________

2. Debris

: ________________________________

3. to retrieve

: ________________________________

4. Treasure

: ________________________________

5. Suicide

: ________________________________

6. Voyage

: ________________________________

7. Breeding

: ________________________________

8. Sumptuous,

: ________________________________

9. Grippingly

: ________________________________

10. Amidst

: ________________________________
Activity 15

Read the following review and study the schematic structure of the text.

	Orientation
	Starring:

 Leonardo DiCaprio, Kate Winslet, Billy Zane, Kathy Bates, Frances Fisher, Bernard Hill, Jonathan Hyde, Danny Nucci, Gloria Stewart, David Warner, Victor Garber, Bill Paxton
Director:

 James Cameron
Running Time:

 189 minutes
Kinds :
 Action, Drama, Romance

	
	 •I absolutely love ‘Titanic’, and all of the movies will always hold a special place in my heart. Brock Lovett (Bill Paxton) is a somewhat ruthless treasure hunter searching for profit under the sea in the debris of the wrecked liner Titanic. In particular, he is searching for a necklace featuring an historic blue diamond that is rumored to have sunk with the ship. He believes he is on the right track when his crew retrieves a safe in which he finds a sketch of a beautiful woman wearing the diamond. The drawing is shown on a TV news program, and an old lady called Rose Dawson Calvert (Gloria Stewart) comes forward claiming that she is the woman in the drawing. When questioned by the treasure hunters, she tells them her story.

	Interpretative recount 1
	 When she joined the Titanic for her maiden voyage Rose DeWitt Bukater (Kate Winslet), as she was known then, was 17 years old. Her mother (Frances Fisher) had good breeding but little money, so she was taking Rose to America to marry rich Cal Hockley (Billy Zane) - a match that Rose would rather have avoided.

	Interpretative recount 2
	• Attempting to commit suicide, she was saved by Jack Dawson (Leonardo DiCaprio), a raffish and charming third-class passenger. Jack and Rose started to spend time together, ultimately falling in love, in spite of the disapproval of both her mother and Hockley. Hockley would have done anything to prevent Jack seeing Rose, and falsely accused him of theft. However, the historic events that followed were to change everything.

	Evaluation 1
	 Cameron's "Titanic" is justly recognized as something of a masterpiece. The film cost a phenomenal amount to make, and most of that spending is visible on screen. Everything about it looks sumptuous, and the effects that go into the sinking of the ship are grippingly realistic.

	Evaluation 2
	 The romantic thread is appealing enough, but its greater purpose is to make the effect of the tragedy more personal. Kate Winslet and Leonardo DiCaprio make a fine job of playing the young couple, although the romance is occasionally rather overdone and DiCaprio does struggle at times to give his character as written any real depth

	Evaluation 3
	 Although the film is a personal romance set amidst a greater disaster story, it is also the story of Rose's life and the effect her experiences have had on her - and it largely succeeds on all counts.

	Evaluative summation
	Sometimes love must triumph over disaster.

(Adapted from : Lantern to English 2004)

Question A – Understanding the text.

1. What is the genre of the film?

2. Who is the name of the director?

 __

3. Who are the names of the actors and actresses?

4. Where is the setting?

5. Why did Rose DeWitt Bukater go to America on the ship?

6. Why did Rose DeWitt Bukater attempt to commit suicide?

7. Who Helped her?

 __

8. How did the movie show the sinking of the ship ?

 __

9. Find out the word in the text that has the similar meaning with “ catastrophe”

 __

10. “……she is the woman in the drawing”. Prg 1. The word “she “ refers to …

Questions B – Identifying the schematic structure of the review text.

1. What is the writer’ opinion of “Titanic”?

 __

2. What is the purpose of the writing of this text?

 __

3. What is the message of the film?

 __

4. State the utterance in the text that show the adjectives of appraisal?

 __

5. State the conjunctions used to construct complex sentences in the text?

 __

Activity 16

Read the summary

Text

: Review

Purpose
: To critique an art work or event for public audience

Structure
: 1. Orientation

- background information on the text

 2. Interpretative recount
- summary of an art work (including character and plot)

 3. Evaluation

- Concluding statement (Judgement , opinion or

 recommendation)

4. Evaluative summation
- The last opinion consisting the appraisal or the punch line

 of the art work being criticized

C. Joint Construction of text.

Activity 17

Work in group of four . Discuss the questions and give the reasons.

	No.
	Kinds of art works
	

	1.
	The most interesting Movie
	Reasons

	
	
	

	2.
	The most interesting TV Show
	Reasons

	
	
	

	3.
	The most interesting book
	Reasons

	
	
	

	4.
	The most interesting song
	Reasons

	
	
	

Activity 18

Discuss in pair, Match the Actor /Actress with the title of the movie where they play in.

	No
	Name of Actor/actress
	
	No
	Movie titles

	1.
	Meg Ryan
	
	A
	Wild, Wild, West

	2.
	Tom Hank
	
	B
	The Godfather

	3.
	Jeniffer lopez
	
	C
	Titanic

	4.
	Kate Winslet
	
	D
	Maid in Manhattan

	5.
	Julia Robert
	
	E
	Tomorrow Never Dies

	6.
	Pierce Brosnan
	
	F
	Pretty Woman

	7.
	Al Pacino
	
	G
	Cast Away

	8.
	Will Smith
	
	H
	The Aviator

	9.
	Leonardo Di Caprio
	
	I
	When you were sleeping

	10.
	Sandra Bullock
	
	J
	Sleepless in Seattle

Activity 19.

Work in group. Label the text with its generic structure.

The (2004) SpongeBob SquarePants Movie

If you are in the target three-to-nine year-old age group and a fan of the “The SpongeBob SquarePants” television series, you’ll probably like THE SPONGEBOB SQUAREPANTS MOVIE, essentially an extended version of the cartoon series. Colorful and silly, the movie looks and sounds just like every other movie from Nickelodeon. Only the sassy Rugrats, with their sharply written dialog, manage to stand out among the Nickelodeon offerings. But, if your kids love SpongeBob SquarePants and a weekly dose isn’t enough for them, they’ll probably be begging you to take them to the movie version.

The plot starts with SpongeBob SquarePants (voiced by Tom Kenny) lamenting that he wasn’t chosen to be the manager of the Krusty Krab 2 restaurant, since his wall is filled with “Employee of Month” awards from original Krusty Krab. Other plot points include the stealing of the crown King Neptune (voiced by Jeffrey Tambor) and the enslavement of restaurant patrons by mind control helmet designed by Plankton (voiced by Mr. Lawrence) , the owner of a rival establishment of the Krusty Krab.

About as funny as the story ever gets is when someone asks SpongeBob SquarePants if he has a license to drive his hamburger car. “ You don’t need a license to drive a sandwich”, he explains. THE SPONGEBOB SQUAREPANTS MOVIE is for fans only.

THE SPONGEBOB SQUAREPANTS MOVIE runs 1.30. It is rated PG for “some mild crude humor” and would be acceptable for all ages.

My nephew William, age 10, and my niece Liana, age 7, both liked the movie, William liked SpongeBob the best while the princess was his sister’s favourite character. William’s favourite scene was the David Hasselhoff cameo. (Look Ahead, 2004)

	Orientation
	

	Interpretative recount
	

	Evaluation
	

	Evaluative summation
	

D. Independent Construction of Text

Activity 20

1. Suppose you were a movie reviewer for a broadcast. Your job is reviewing the up coming movies.

2. Choose one of the movies. Prepare a review.

3. Tell your review to your friends orally.

Example :

“ Good morning my teacher and all my friends. Welcome back with me …………….(State your name). in movie program at RCTI. Do you still Remember Sponge Bob Square Pants 2004 movie? Great ……………

……….

……….

……….

………

Name
: ________________________
Student Number: ________________________

	
	
	Scoring

	
	
	Low (45-59)
	Average (60-75)
	Good (76-100)

	1.
	Pronunciation
	
	
	

	2.
	Intonation
	
	
	

	3.
	Stress
	
	
	

	4.
	Gestures
	
	
	

	
	Total
	
	
	

	
	Total Score
	
	
	

PART @

WRITTEN CYCLE

Reading and Writing activities

A. Building Knowledge of Field

Activity 1.

Observe the picture, show your understanding about the Harry Potter series by answering the questions.

1. What is the title of the Harry Potter’s movie?

 __

2. Who is the author of Harry Potter’s books ?

 __

3. Who played as Harry Potter in the movie?

 __

4. Where is the setting of Harry Potter’s stories?

 __

5. What is the name of Harry Potter’s vehicle in the Quidditch game?

 __

Grammar Focus

A.1. Relative Clauses

Activity 2

Study the following chart.

	Noun Antecedent
	Relative Pronouns
	Examples

	1. a Person
	Who

Whom

Whose

That (optional)
	The man who is sitting there is my teacher

The man whom you met yesterday is a lecturer

The man whose hair is red is a football player

	2. A thing
	Which

That
	The book which has red cover belongs to me

I read the book which you bought yesterday

	3. A time
	When
	!974 is the year when I was born

	4. A place
	Where
	Bangsri is the village where I live now

	5. a reason
	Why
	I don’t know why Mr. Agus always come late

	6. a way
	How
	I don’t know how the accident occurred

Basically there are two kind of clauses namely adjective clause and noun clause. The adjective clause functions to give an explanation to certain subject or object (See examples number 1, 2 and 3). While noun clause usually function to replace certain position in the sentence for example as Subject, Object or complement (see example number 4,5,6). For more explanation see the following explanation.

1. As Subject.

 Why Mr. Harno died was questionable.

 What happened made the girl cry

2. As Object

 We plan to give whoever wins the present.

 I don’t know where my sister lives .

3. Complement

 As a student, Books, pencils and pens are what we need badly

 They think the house what they wanted.

Activity 3

Complete the sentence with suitable pronouns: who, whom, whose, which, where, when, why, how, etc.
1. The actress ………plays in Titanic was Kate Winslet.

2. The little boy ……….you saw in the movie is Harry Potter.

3. The little girl ……….hair is painted red has been playing in six movies.

4. This is the scenario ………..was shown by the writer to us.

5. The movie ………has just been released presently is Shrek 2

6. …….Diana Ross didn’t want to play in a movie puzzled me.

7. I don’t know …….James Bond escaped from the prison

8. Nicole Kidman lives in the boulevard ……..most of the superstars built their house.

Activity 4

Combine the sentence with the appropriate relative pronouns: Who, Whom, Whose , or which

1. My note book is missing.

My note book was on this desk a few minutes ago

 ………………………………………………………………………………………………

2. Chaterine-Zeta Jones dances very well.

Chaterina is a ballerina.

 ………………………………………………………………………………………………

3. You met Joice at the school hall.

Joice is the smartest student in this college.

 ………………………………………………………………………………………………

4. Cassandra is my classmate.

Cassandra lives in Surakarta

 ………………………………………………………………………………………………

5. Dino’s father was a general.

Dino’s father retired a week ago.

 ………………………………………………………………………………………………

6. Playwood is made of trees.

Playwood is used for making a house.

 ………………………………………………………………………………………………

7. You have just spoken to my master.

My teacher will continue his study in Australia

 ………………………………………………………………………………………………

8. My father bought me a computer.

 The computer has amazing ability in video editing.

 ………………………………………………………………………………………………

A.2. Words, adjectives and phrases of Appraisal

When we review art works sometimes we appraise them. To show the appraisal, you can use the following words, adjectives, or phrases.

1. Words/adjectives

 - good

 - excellent

 - perfect

 - superb

2. Phrases

 - too good to miss

 - very good

 - not too bad

 - touches our heart

 - full performance

 - turned out very well

 - well developed

Examples:

1. After seeing this play, I really intend to see it again.
2. Angelina Jolie gives her full performances in Mr. and Mrs. Smiths

3. “ Saving Private Ryan” is an excellent movie.

4. The characters in the “The Da Vinci Code” are well developed.

5. The slaughtering scene of the villagers in “Platoon” touches our heart
Activity 5.

Make sentences to express your appraisal on these kinds of art work.

Example: The Lost World – film

 The special effects used in “The Lost World” is so excellent, making the film is too good to miss.

1. Ada Apa Dengan Cinta - film

 __

 __
2. Ceriwis – Talk show

 __

 __

3. Ada Apa Denganmu –song

4. Harry Potter series - book

5. Brad Pitt – Movie star

B. Modelling of Text

Activity 6

Answer the question !

1. Have you ever read JK Rowling’s book “ Harry Potter”?

__

2. Do you like the book?

3. Do you know that a movie based on the book has been released?

4. Do you know the title of the Movie?

Activity 7

Read the following Text and answer the questions.

Harry Potter and Sorcerer’s Stone

Three word for you: Hogsmeade, Quidditch and Hogwarts. And where can you find them? In Harry Potter’ world, of course. After four years of waiting and hopping, we can finally meet them in the movie Harry Potter and the Sorcerer’s Stone.

To The Fantasy World

Based on the first book of Harry Potter series, Harry Potter and the Socerer’s Stone”, this movie gives life to Harry Potter and his Friends. Harry is an orphan who lives a miserable life with his muggle (i.e, nonmagic) relatives : his uncle Vernon Dursley, Aunt Petunia Dursley and cousin Dudle Dursley. His aunt and uncle have told him that his parents died in a car accident. The reality is that they were wizards and were killed by dark witch named Lord Voldermort. Lord Voldermort also tried to kill Harry but he failed, and disappeared.

Although strange things keep happening to him, never does Harry realize what he really is. But he finally finds out that he is wizard on his eleventh birthday. A half- giant wizard seizes him and takes him to a place, which then becomes his dream heaven: The Hogwarts School of Witchcraft and Wizardry. In this school, Harry learns about being a wizard.

 About the Stars Playing Harry Potter is Daniel Radcliff, an eleven- years- old British new comer. Another child star is Emma Watson, who takes part as Hermione Granger, the super scholar with muggle parents. Harry’s other best friends are Ron Weasly, played by Rupert Grint. There also the Hogwart’s headmaster Professor Dumbledore (Richard Harris), the strict Professor Mc. Gonagall (Maggie Smith), the Shady Professor Sape (Alan Ricman), Hagrid the ground keeper (Robbie Coltrane) and sir Nicolas de Mimsy-Porpington,a.k.a. Nearly Headless Nick (John Cleese).

This Warner Bros.production is no ordinary movie, it sure is the big one. Costing about $150 million, Harry Potter and the Sorcerer’s Stone is directed by Chris Colombus (Home Alone, Home Alone 2, Mrs.Doubtfire and Stepmom). He got the job after a tight competition with other top directors such as Steven Spielberg, Brad Silberling (Casper, City of Angels), Rob Reiner, Ivan Reitman (Evolution), etc. The screenwriter is Steve Kloves, best known as the writer director of 1989’s Fabulous Baker Boys. Both he and Chris Colombus love the books and are big fans of Harry and his Friends.

 (Originally a review by Nuzulia Latifah in C n S Cool And Smart Magazine Volume 1 no. 4 2001)

Questions

1. How long was the movie released from the publishing of the book?

2. Who is Harry Potter?

__

3. Where does he live?

__

4. With Whom does he live?

__

5. Is he realized that he is a wizard?

__

6. When did he realized that he is a wizard?

__

7. Where does Harry Potter continue His Study about witchcraft?

__

8. Mention Harry Potter best friends?

__

9. Mention Harry Potter’s teachers in School of witchcraft

__

10. Who is the director of the Movie?

__

11. Who is the screenwriter of the movie?

__

12. What is the genre of the movie?

__

13. What is the reviewer of the movie think about the movie?

__

14. What is the genre of the text above?

__

C. Joint Construction of text.

Activity 8.

Work in group. Label the text with its generic structure.

	Harry Potter: Order of the Phoenix

I absolutely love the Harry Potter series, and all of the books will always hold a special place in my heart.

I have to stay that of all the books, however, this was not my favourite.

When the series began it was as much of a “feel good” experience as a huge mug of hot cocoa. The stories were bright, fast-paced, intriguing, and ultimately satisfying.

Order of the Phoenix is a different kind of book. In some instances this works . . . you feel a whole new level of intensity and excitement by the time you get to the end. I was truly moved by the last page. Other times the book just has a slightly dreary, depressing feel. The galloping face of the other books has slowed to a trot here, and parts of it do seem long, as if we were reading all about Harry “just hanging out” instead of having his usual adventures. Reading in detail about Harry cleaning up an old house, for example – housekeeping is still housekeeping, magical or no, and I’m not very interested in doing it or reading about other people doing it.

A few other changes in this book – the “real” world comes much more into play rather than the fantasy universe of the previous books, and Harry has apparently been taken off his meds. I know that he had a lot to be grumpy in this book, especially with being a teenager and tall, but the sudden change in his character seemed too drastic. He goes from being warm-hearted, considerate person to someone who will bite his best friend’s heads off over nothing. It just seemed like it didn’t fit with his character, like he turned into a walking cliché of the “angry teen” overnight.

The real story seemed to happen in the last 1/3 of the book and this part I loved. I actually liked the ending (andyes, I cried!0 as sad as it was. It packed a punch and it made me care about the story even more. Still a really good book, with some editing it would have been great.

1. Have you read the book

__

2. How many times do you read the book?

__

3. What do you think of the book? Is it interesting?

 __

4. How does the reviewer of the book think about the book?

5. Does she give a critical opinion to the book?

6. What is the genre of the book?

7. Is it useful for book for children or for adult?

D. Independent Construction of Text

Activity 9

Choose one of the following movie. Find the CD. Watch it, then write a review

 about the movie.

1. Anna and the King

2. Spiderman 2

3. Eiffel I’m in Love.

4. Charlie’s Angel

5. Harry Potter and the Sorcerer stone

6. (Your won choice)

Review Planner

	Orientation
	__

__

__

	Interpretative recount
	__

__

__

__

__

__

	Evaluation
	__

__

__

__

__

__

	Evaluative summation
	__

__

__

__

__

__

Uji Kompetensi 2

A. Choose the correct answer by crossing a, b, c, d or e

Text 1.

Toy Story

Toy Story is one of Disney’s popular films that uses amazing computer graphics to tell the story of a young boy, Andy and his roomful of great toys that come to life.

The plot centers on Andy’s toys, including Mr. Potato Head and his favourite, Woody, who have their lives disturbed with the arrival of Buzz Lightyear, a karate-chopping, flying spaceman. Tom Hanks provides the voice of Woody while Tim Allen is the voice of Buzz. Computer animation is by John Lassester, known for his complex pixel animation techniques. The film is now available on video, is rated G, runs for 78 minutes and sells for $ 24.95.

Toy Story is more than just amazing computer generated special effects. There is plenty of fun for both younger viewers and adults. All the family will enjoy this one.

(Adapted from : Text Types in English; Book 2 : 2004)

01.What is the text about?

a. An album

b. A movie

c. A comic

d. A book

e. A music concert

02. The purpose of the text is ….

a. to critique an art work for a public audience

b. to describe a particular person, place or thing

c. to present (at least) two points of view about an issue

d. to describe how something is accomplished through a sequence of actions

e. to amuse, entertain the readers and to deal with actual

03.The last paragraph of the text functions as …..

a. Evaluation

b. Orientation

c. Explanation

d. Interpretative recount

e. Evaluative summation

04. How is the reviewer evaluation to the movie?

a. The writer stating his sadness

b. The writer stating his enjoyment

c. The writer stating his dislike

d. The writer stating his anger

e. The writer stating his disappointment

05. What is the genre of the movie?

a. drama

b. comedy

c. action

d. horror

e. animated science fiction

06. Who are “The actors” of the movie?

a. human

b. animated characters

c. animals

d. doll

e. puppet

07. Which of the followings is the character of the movie?

a. Tom Hank

b. Disney

c. Tim Allen

d. John Lassester

e. Buzz Lightyear

Text 2

Alanis Morissettte

Jagged Little Pill
Reviewed By N. Mackenzie

Jagged Little Pill , the third but most successful album by the twenty-one year old Canadian singer-songwriter Alanis Morissette, is a collection of strikingly honest and often provocative songs telling of her experiences from a Catholic school upbringing (‘Forgiven’) to demanding parents (‘Perfect’). Her lyrics are full of pain, suffering, anger and frustration proving that hell has no fury like a woman scorned. Old boyfriends especially come in for a good kicking. Her songs are communicated with serious lung-power and many have catchy melodies. Listeners who like this style will find Jagged Little Pill just what the doctor ordered.

(Adapted from : Text Types in English 2 : 2004)

08. What is the text about?

a. An music album

b. A music movie

c. A musical comic

d. A book of music
e. A music concert

09. What do you think of the album based on the reviewer ? Is it good one?

a. excellent

b. not bad

c. bad

d. fair

e. mediocre

10. Where do you know the review above ?

a. in a newspaper

b. in a book

c. in a TV broadcast

d. in a newspaper

e. in internet

11. Her lyrics are full of pain, suffering, anger and frustration proving that hell has no fury like …..

 The synonym of the underlined word is …

a. joy

b. excitement

c. suffering

d. happiness

e. sorrow

12. What did the songs in the album tell about?

a. her suffering

b. her life experience

c. Her boy friend’s life

d. What the doctor ordered to her

e. Her painful life

Text 3

13. What kind of text is it?

a. advertisement

b. brochure

c. pamphlet

d. leaflet

e. poster

14. Deni : “I visited the university of Berkeley last year”

 Sari : “That;s the place … my sister is studying now”.

 a. whom

c. where

e. whose

b. which

d. when

15. This is the village…

a. where I was born

c. I was born

e. When I was born

b. which I was born

d. I was born there

16. I asked Rina….

a. from where is he

c. from which he come

e. where did he come from

b. where he came from

d. from where he was coming

17. The tourist asked me…

a. that is the nearest bank

c. where is he nearest bank
e. the nearest bank

b. which the nearest bank is
d. where the nearest bank is

18. Anita …. House is near my apartment is the cleverest student at my class.

 a. who

c. whose

e. where

 b. whom

d. which

19. Nia

: What is the person who gives instruction to the movie player to act called?

 Donny
: … .

a. actor

b. actress

c. editor

d. director

e. screen writer

20. Nia

: What is the person who composes a movie scenario called?

 Donny
: … .

a. actor

b. actress

c. editor

d. director

e. screen writer

B. Essay

Fill in the blank with suitable expression of asking for planning, intention or purpose.

Ina
: (21)………………for damaging you DVD, Toy Story. I won’t do it again. I promise

Ana
: Don’t think about that, I’ll buy the new one. By the way. (22)…………………on Friday night?

Ina
: I am free on the time but I (23)…………………….to Solo Theatre .

Ana
: (24)……………………….to there too. How if we go together?

Ina
: (25)………………………. Pick me up at 7:00 .p.m.

PERSIAPAN UNAS 2008

READING COMPREHENSION

PAKET 1

Text 1

Read the following text to answer questions 01 and 05.

As it happened

One very spooky encouter with a UFO (an unidentified flying objcet) occured in May 1974 involving a couple driving from Zimbabwe to South Africa.

As they carefully drove throughout the night they saw a flashing blue-white light that was going on and off in a slow, steady rhythm. Shortly after noticing this, the car was covered in a bright circle of light. Inside the car it suddenly became very cold. The couple wrapped themselves in thick blankets and turned on the heater but they still shivered.

Then they began to act very strangely. Suddently the headlights went off, the bakes failed, the steering wheel locked and the fuel gauge showed empty. Next the car began speeding up and raced along the road at 190 kilometres an hour. To one side of the car, the UFO continued to follow.

The driver and his passenger lost consciousness. When they awoke they were near the small town of Fort Victoria. The car’s odometer showed that only 12 kilometres had been travelled, yet the distance from where they first saw the UFO to Fort Victoria was 290 kilometres.

Although the couple’s description of what happened contained plenty of details, many people find it hard to believe that UFOs do exist.

01. What is the aim of the text ?

 It is the readers

a. to inform

d. to describe

b. to entertain

e. to analyze

c. to amuse

02. The folowing are the characters found in the text, except....

a. the UFO

d. the people

b. the couple

e. the Fort Victoria

c. the driver

03. How did the driver and the passenger ?

a. They stayed awake

b. The were very frightened

c. They were delighted

d. They lost consciousness

e. They were so happy

04. Where were they when they woke up ?

a. Zimbabwe

b. South Aftrica

c. 290 kilometres away

d. Near a small town of Fort Victoria

e. 12 kilometres from the first ocasion

05. ...UFO (an unidentified flying object) occurred in May 1974. (Pr. 1)

 The synonym of the underlined is

a. happened

d. told

b. done

e. saw

c. stayed

Text 2.

Read the following text to answer questions 06 and 08.

Pelabuhan Ratu - Harbour of the Queen - is on the south coast of Java near Sukabumi. It has many stories about Nyi Roro Kidul, the Queen of the South Sea. You can see the beautiful sunset and the sparkling lamps of the fishermen’s boats. It’s fantastic. On special days the fishermen hold ritual ceremonies. They throw sacrifices to the sea for Nyi Roro Kidul. At this beautiful beach, you can water ski, sunbathe, make sand palaces or even have a coconut drink. There is also a fish market that sells many kinds of fish.

06. The purpose of the text is … .

a. to give report about the making paper

b. to inform how to make paper

c. to describe a kind of paper

d. to explain how to make paper

e. to describe what making paper is

07. The paragraph mainly talks about ..

 a. the queen of the South Sea.

b. the fantastic fishermen’s boats.

c. Pelabuhan Ratu

d. ritual ceremonies

e. a fish market

08. “ You can see the beautiful sunset and the sparkling lamps of the fishermen’s boats “

 The underlined word means

a. making a beautiful light

b. taking a flash light

c. sending out flashes of light

d. giving a quick reaction

e. looking for the flash light

.

Text 3.

Read the following text to answer questions 09 to 13.

DEWI SRI

One of the most popular myths in Java land is the story of Dewi Sri. Javanese are familiar with her as the goddess of paddy plant.

Once upon a time in the heavens, Betara Guru commanded all the gods and goddesses to contribute theior power in order to build a new palace. Any body who disobeyed this command would lose his or her head.

Hearing Batara Guru’s command, one of the gods, Anta, was very anxious. He didn’t have arms or legs, and he wasn’t sure how he could possibly do the job. Anta was shaped as a snake and he couldn’t work. He sought advice from one of his friends, but unfortunately his friends was also confused by Anta’s bad luck. Anta became very upset and cried.

As he was crying, tear drops fell to the ground. Amazingly, after touching the ground those teardrops became three eggs. His friend advised him to offer those eggs to Batara Guru, hoping that he would give a fair judgement.

With the three eggs in his mouth, Anta went to Batara Guru’s palace. On the way there, he was approacehd by a black bird who asked him a question. He couldn’t answer because of the eggs in his mouth, but the bird thought that Anta was being arrogant. It became furious and began to attack, and as a result one of the egg was shatered. Anta quickly tried to hide in the bushes, but the bird was waiting for him. The second attack left Anta with only one egg to offer to Batara Guru.

Finally, he arrived at the palace and offered his teardrop (in the shape of an egg) to Batara Guru. The offer was accepted and batara Guru asked him to nest the egg until it hatched. Miraculously, the egg hatched into a very beautiful girl. He gave the baby girl to Batara Guru and his wife.

Dewi Sri was her name, and she grew up into a beautiful princess, becoming more and more beautiful as the days passed by. As her beautiful grew, every man who saw her became attracted to her. Even her stepfather, Batara Guru, started to feel and attraction toward her.

Seeing Batara Guru’s new attitude toward Dewi Sri, all the gods became so worried about the situation that they conspired to separate Dewi Sri and Batara Guru.

To keep the peace in heavans, and to maintain Dewi Sri’s good name, all the gods planned for her death. She was poisoned and her body buried on earth in a hidden place. her graveyard was believed to have strange sign for everytime of her burial would grow a very useful plant, paddy plant, that would be beneficial for all human beings.

09. Why was the god Anta anxious ?

 Because

a. he couldn’t fufill Batara Guru’s command.

b. Batara Guru was angry with him

c. He was defeated by a black bird

d. Batara Guru will cut his head

e. he has no hands and legs.

10. What did Batara Guru ask to alL the gods’ and goddesses’ power to ?

a. to make a palace

b. to fight the evil on earth

c. to cut the head of those whoever disobeyed

d. to find and marry Dewi Sri

e. to destroy the heaven

11. The following statements are correct, EXCEPT

a. When Anta cried, his tear drops turned into eggs.

b. The bird attacked Anta because he thought Anta was greedy.

c. The eggs finally hatched and a beautiful girls appeared

d. No-one on earth knows Dewi Sri’s graveyard.

e. The bird attacked Anta because he anted to eat the eggs.

12. What is the major resolution of the story ?

a. Anta could save his egg and gave to Batara Guru.

b. Dewi Sri was poisoned and died.

c. Batara Guru and Dewi Sri got married

d. Batara Guru could build a new palace

e. The gods married Dewi Sri

13. “ .. he sought advice from... (Par.3)

 The synonym of the underlined is

a. got

d. tried

b. found

e. look at

c. looked for

Text 4.

Read the following text to answer questions 14 to 17.

Dear sir,

On behalf of the residents of Ashfield, I would like to express our concern at the unreasonable amount of pollution created by the steel works in our area.

The pollution is increasing and causing many problems for the neighbourhood. The sulphur fumes cause breathing difficulties when a north-easterly blows. The ash from the stack makes the washing dirty. The coal trucks are runing the roads and making sleep impossible for shift workers.

We would like to suggest that an inquiry be held into the running od the steel mills and the impact on the local community.

We hope that you will give this matter serious consideration at your next meeting.

 Yours sincerely,

 Bruno Gallo

 (Derewianka,1990:7)

14. Why couldn’t the residents of Ashfield sleep well ?

 It’s because of ...

a. the pollution is increasing.

b. the sulphur fumes cause breathing difficult.

c. The ash from the stack makes the washing dirty.

d. The coal trucks are running the roads for shift workers.

e. the pollution is causing many problems to the neighbourhood

15. What did Bruno Gallo suggest for the local government ?

a. Close the steel industry

b. Forbids the steel industry.

c. Study the bad effects for local community.

d. To stop the steel industry running the machines.

e. To carry out an enquiry for the impact on the local community.

16. The pollution is increasing and causing (Pr. 2)

 The antonym of the underlined is

a. growing

d. adding

b. developing

e. decreasing

c. rejecting

17. From where is the text taken ?

a. From Bruno Gallo letters

b. From residents of Ashfield

c. From the readers.

d. From Derewianka

e. From the representatives of residents of Ashfield.

Text 5.

Read the following text to answer questions 18 to 20.

The Basic Operation Digital Camera

You need :

 1. a digital camera

 2. an object (a friend / classmate or something interesting, you can find around the classroom or school yard)

Follow the steps below to take pictures :

1. Hold up the camera and center the object in the LCD

 (Liquid Crystal Display)

2. Move closer or use the zoom control for the result you want.

3. When you’re ready to take the picture, hold the shutter halfway. It is very important, so the camera sets the focus, shutter speed, and various other calculations.

4. A light should appear that let you know the camera is set to go.

5. Press shutter all the way down.

It may be necessary to turn off the LCD and use the view finder when there is more extreme sunlight or to conserve battery. The glare from the LCD does not work well with more bright light.

18. What is the purpose of the text above ?

a. To explain how to take pictures.

b. To tell how something is made

c. To show how to create something

d. To describe how something is achieved

e. To amuse the readers

19. It is necessary ... the LCD and use the view finder when taking pictures with more extreme sunlight.

a. switch off

d. open

b. turn on

e. shut

c. close

20. What will happen to the LCD when there is more extreme light ?

a. The glare is broken

b. The glare works well

c. The glare is unbroken

d. The glare runs every well

e. The glare does not work well

Text 6.

Read the following text to answer questions 21 to 23.

Born in 100 BC, a member of an important Roman Family, Julius caesar was one of the greatest men who ever lived. He was outstanding as a statesman, a general, an orator, a historian, a law-maker, a ruler ... and , as even his enemies said,” a conservationalist.”

From his youth, he held the public office, and in 60 BC he became one of the three equal heads of government. For ten years, he commanded the Roman armies in Gaul, conquering large parts of Britain and Germany. He then turned to Italy and, by crossing the River Rubicon, began a civil war in which he was victorious. He became the master of the Roman Empires and was largely responsible for the shape of today’s Europe. He was assassinated in 44 BC but even 2,000 years later, rulers were still using his name, Kaiser, Tsar, or Czar, Shah, all were ‘Caesar’.

21. What is the most important idea of the text ?

a. The death and life of the great men in the world.

b. The death of the great man in the world

c. The master of the Roman Empires

d. The use of Julius Caesar’s name

e. The life of Julius Caesar

22. The following are true about Julius Caesar, except that he was ...

a. a true soldier

b. a statesman

c. a head of government

d. a Roman conversationalist

e. a coward member of the Roman Family

23. “ He became the master of the Roman Empire..”

 (Paragraph 2) What does this part of the text describe ?

a. Caesar’s function in the government

b. Caesar’s position in the government

c. Caesar’s behaviour in his family

d. Caesar’s physical features

e. Caesar’s hobby

Text 7.

Read the following text to answer questions 24 to 25.

It was Saturday morning in June. Mrs. Ike opened her curtain, looked out, smiled, and said,” It’s going to be a beautiful day.” She woke her small son up at 08.30 and said to him,” Get up, Randy, We’re going to go to the zoo today.”

Randy was very happy, because he liked going to the zoo very much. He said,” I dreamed about the zoo last night, Mom.”

His mother was in a hurry, but she stopped and smiled at her son. “ You did, Randy ?” she said,” And what did you do in the zoo in your dream ?”

Randy laughed and answered,” You know, Mommy ! You were there in my dream.”

24. The purpose of the text is to

a. inform readers about events of the day.

b. tell pass events.

c. entertain readers

d. describe

e. report an

25. What did Randy and her mother plan to do on Saturday morning ?

 They

a. discussed Randy’s dream

b. cleaned the house together

c. enjoyed the beautiful day

d. washed all the dirty plates

e. planned to visit the zoo.

Text 8.

Read the following text to answer questions 26 to 27.

Earth quake is a sudden and often violent shaking of the ground caused by changes beneath the earth’s surface. The ground moves suddenly. It moves again and again, strongly and sharply. Concrete bridges fall. Buildings sway and collapse, and the falling debris traps people in the streets. Most earthquake do little harm, but a few kill many people and cause enormous destruction.

We now have a very accurate map of all the earthquake centers of the world. Earthquake do not occur in all parts of the world but are limited to certain areas, or belts. The rim of the Pacific Ocean is the most important of the belts. A second belt stretches from China and Southeast Asia to the Mediterranean areas of Africa and Europe. A third earthquake belt is the long ridge that lies under the Atlantic Ocean.

There is one type of earthquake disaster that little can be done about. This is the disaster produced by seismic sea waves, or tsunamis. T These are often called tidal waves, but the name is incorrect. They have nothing to do with the tides). In certain areas, notably off the northeast coast of Japan earthquake take place beneath the sea. The Japanese call them “tsunamis” means “ harbour waves”.

26. The writer wrote the text

a. to entertain the readers

b. to describe an earthquake

c. to argue against earthquake

d. to tell funny things about earthquake

e. to persuade readers to avoid earthquake

27. There is one type of earthquake disaster that little can be done about. (Paragraph 2)

 The synonym of the underlined is …

a. flood

d. catastrophe

b. tidal waves

e. damage

c. forest fire

Text 9.

Read the following text to answer questions 28 to 30.

JURASSIC PARK : THE LOST WORLD

A reviewer from Indonesia

“ Good morning all the fans of science-fiction movies from Sabang to Merauke. Welcome back with me, Putri Made Lestari in an adventure program, scientific-fiction review. Do you still remember the story of Jurassic Park ? Great ! I absolutely love “ Jurassic Park” and all of the science fiction movies will always pleases fans, including me. “ The Lost World” is Jurassic Park Part II, still about an island populated with real dinosaur. released in 1997.

Well, this science-fiction adventure is the equel to the box-office hit Jurassic Park (1993), in which a mad scientist built a dinosaur theme park on a remote island. Although those dinosaurs were destroyed, there are some left on another island. Dr. Sarah Harding (played by Juliane Moore) and Dr. Ian Malcolm (Jeff Goldblum) travel to the island to observe the dinosaurs and try to prevent Roland Tembo (Pete Postlethwaite) from rounding the beasts up and taking them to theme park in the United States. The weather turns bad, the dinosaur become violent and one of the angry beasts makes his way to Los Angeles, California. It’s very amazing, isn’t it ? Okay audience, with me this morning. Mr. Steven Spielberg, director of the Jurassic Park, welcome to Indonesia, and also Mr. Jeff Goldblum, one famous actor staring as Dr. Ian Malcolm in this movie, good morning and welcome to Indonesia.

I’d be glad to have you view on “Jurassic Park”

Steven Spielberg : “ To be perfectly frank this is not science fiction, it’s science eventually.”

Jeff Goldblum :” You decide you can control nature, and from that moment on you’re in deep trouble, because you can’t do it. You can make a boat, but you can’t make the ocean. You can make an aeroplane, but you can’t make the air. Your power are much less than you dreams would have you believe.”

A reviewer from Indonesia : Anyway Jurassic Park deserves the highest praise. Thanks for joining with Mr. Steven Spielberg, Mr. Jeff Goldblum and me. See you tomorrow in the same programme. Bye.”

28. The purpose of the text is

a. to persuade readers that something is in the case

b. to describe something that happens

c. to critique an art work

d. to evaluate the necessity of cars in the city

e. to introduce readers that here are many problems.

29.and from that moment on you’re in deep trouble, because you can’t do it.

 The synonym of the underlined word is

a. occur

d. comedy

b. happen

e. purpose

c. tragedy

30. What does the reviewer opinion about the Jurassic

 Park : The Lost World ?

a. It is the best film science fiction adventure

b. It is the worse film science fiction

c. It deserves the highest praise

d. It is the most interesting film

e. It deserves the best praise

Text 10

Read the following text to answer questions 31 to 33.

31. What does the news tell us about?

a. Soccer cup

b. Tennis competition

c. Badminton Match

d. All England

e. Athletic events

32. Who will play at the final match?

a. Amelie Mauresmo

b. Daniella Hantuchova

c. Natalie Dechy

d. Martina Sucha

e. Marina Higgins

33. “Hantuchova broke twice to seal victory”.

 The underlined word nearly means …

a. satisfactory

b. occasion

c. success

d. joy

e. excitement

Text 11

34. The text is the kind of … .

a. an announcement

b. a school time table

c. an advertisement

d. a poster

e. a schedule of performance

35. Who will give the opening address?

a. girls of Sapvalley’s school

b. the principal

c. The teacher

d. Mr. John Huang

e. Chinese dancers

PERSIAPAN UNAS 2008

READING COMPREHENSION

PAKET 2

TEXT 1.

This text is for questions 1 – 4.

An Unlucky Day

Has everybody here known an unlucky day ? have you ever had an unlucky day ? Well, I once experienced it. Okay, I’ll tell you my experience.

One morning I got up with the feeling that the was going to be an unlucky one for me. How right it was ! I found that it was already 06.15 a.m.

You know what happened ? I rushed into the bathroom. I didn’t see a piece of soap lying on the floor. I stepped on it and slipped, almost breaking my back in the process.

Then, I went into the dining room for my breakfast. I gulped down the tea without realizing that it was very hot. It burnt my tongue. I spat it out and could not eat anything because my tongue hurt, I got dressed and rusted to the bus stop.

Unfortunately, I just missed the bus. My heart sank and I knew that I would be late for school.

Next, guess what ? I reached school, my name was taken down by the teacher. The teacher scolded me for being late. To my humiliation, I was made to stand outside the class. I was upset by the incidents that I could cot study properly. But worse to come.

After school, I was on my way home when something hard hit me on the head. Someone had thrown a bag of fish bones out of the window and it landed on me. My God... ! I was boiling with rage but could do nothing. However luckily for me this only raised a small lump on my head.

That’s the end of my story, I managed to reach home safe and sound, and did not dare to go out again for the rest of the day.

01. The purpose of the text is to …. .

a. tell a past event.

d. report a phenomena

b. entertain readers

e. describe the writer’s activity

c. discuss something

02. What kind of text is it ?

 It belongs to

a. narrative

d. procedure

b. recount

e. news item

c. description

03. How many events did the writer tell ?

 He told events.

a. 3

d. 6

b. 4

e. 7

c. 5

04. Why did the teacher scold him / her ?

a. Being lazy

d. Being clever

b. Being late

e. Being stupid

c. Being diligent

TEXT 2.

This text is for questions 5 – 8.

NYI RORO KIDUL

No one denies that the goddess of the south sea is the queen Nyi Roro Kidul who lives exactly in Parang tritis in Central Java. She has green hair which fiulls of shells and seaweed. All Javanese adore and respect her. Hey never wear anything in green colour whenever entering the sea for fear of offending Nyi Roro Kidul.

Before turning intyo a nymph, Nyi Roro Kidul was a young princess named Dewi Kandita, the daughter of King Munangwangi and his first wife. Dewi rembulan was beyond doubt. They were known for their beauty, kindness and friendliness, and people loved them. However, the misery of their lives began when Dewi Mutiara, another wife of King Mundangwangi, known locally as selir, became envy and grew ambitions to become the first wife. She thought that by being the first wife she would deserve full affection and attention from the king.

Dewi Mutiara’s dream came true when one day she bore a son that the king had log been yearning for. Through the assistance of a witch, Dewi Mutiara made the king’s wives Dewi Rembulan and Dewi Kandita suffer from ‘strange’ disease with their bodies covered with scabies that created an odour of fish. The disease led them to be sent into exiled in the forest where later Dewi Rembulan died. After a long, hard and helpless journey, the csabies covered Dewi kandita eventually arrived at a beach where she met a young, handsome man who promised to cure her illness.

At the request of the young man, Dewi kandita chased after him as he ran along the beach. When she reached the water, the man disappear and, to her surprise, all the scabies had disapppeared but, strangely, she could not move her legs. Half her body from the waist down, had turned into the body of a fish. Ince then she became a sea-nymph and locals believe that Nyi Roro Kidul is the manifestation of Dewi Kandita.

05. What is the purpose of the text ?

a. to tell a story about Nyi Roro Kidul

b. to describe the legend of Parangtritis.

c. to entertain the readers

d. to tell what Nyi Roro Kidul is like

e. to explain about south sea goddess

06. Who is Nyi Roro Kidul ?

 The following are correct, EXCEPT

a. A Princess of King Mundangwangi

b. The goddess of the south sea

c. Dewi rembulan’s daughter

d. Dewi Mutiara’s daughter

e. Dewi Kandita

07. Why do people never wear green colour at Parangtritis beach?

a. They dislike the green colour.

b. They are afraid of getting accident.

c. They don’t want to offend Nyi Roro Kidul

d. They want to enjoy the beach

e. They like other colours

08. Which of the following is INCORRECT ?

a. Dewi Mutiara was an evil woman.

b. Dewi rembulan passed away in her exile.

c. A young man cured Dewi Kandita’s scabies

d. In Parangtritis Dewi Kandita changed into a snake

e. King Mundangwangi had been waiting long for a son

TEXT 3.

This text is for questions 9 – 11.

Farmers produce almost all of the world’s food, including some fish and game. Most food products from crops. The rest come from animals. especially cattle, hogs, and other live stocks.

The world’s farmers grow about 85 major food crops. They can be divided into eight groups. The main group is cereal grain. Grain is grown on half the world’s crop land and supplies much of the nourishment in the human diet. The chief grains are barley, corn, millet, oats, rice, rye, sorghum, and wheat.

Various root crops make up the second most important group of food crops. Like cereal grains, root crops are grown throughout the world and are a basic food for many people. The leading root crops are potatoes, sweet potatoes and a tropical plant called cassava.

The six remaining groups or major food crops are : (1) pulses, which consists mainly of dry beans and dry peas; (2) fruits and vegetables other than root crops and pulses; (3) oil-bearing crops, such as soybeans and coconuts; (4) sugar-bearing crops, especially sugar cane and sugar beets; (5) nuts; and (6) cocoa beans, coffee and tea. Some oil crops, especially soybeans, are used to make flour and meal as well as oil.

09. The text tells about

a. kinds of crops.

b. farm products.

c. the classification of food crops.

d. the origin of food crops.

e. the quality of food crops.

10. The main idea of paragraph two is that

a. the world’s farmers grow about 85 major food crops.

b. the food crops are divided into eight groups.

c. grain is grown on half of the world’s crop land.

d. grain supplies much of the nourishment of the human diet.

e. the kinds of grain grown by farmers are basic food.

11. “The leading root crops are potatoes, sweet potatoes and a tropical plant called cassava “ (Pr.3) The underlined word means

a. chief

d. outstanding

b. kinds

e. popular

c. types

TEXT 4.

This text is for questions 12 – 15.

Researchers have found high concentration of platinum in women who had silicone breast implants and in the children they bore and breast-fed afterwards.

The type of platinum found in the women’s blood and urine was different from the traces of regular platinum not uncommon in people’s bodies. It was highly reactive platinum, used to help turn silicon oil into honey-like gel that lends a more natural feel to breast implant.

Concentration were up to three times higher than in women who didn’t have breast implants, according to findings by S.V. M. Maharaj, a chemist at American University.

Women who had implants the longest recorded the highest platinum concentration. The heavy metal was also found in bone marrow, where blood cells are made.

Distinct from platinum released by catalytic converters in ears, platinum in implants is treated with nitric and hydrochloric acids and becomes very reactive, Lykissa said. The heavy metal readily binds in the human body, especially to nerve endings and stats circuiting communication with the brain.

12. The main subject of this text is that ...

a. Platinum was highly reactive.

b. The heavy metal readily binds in the human body.

c. A type of platinum was found in the women’s blood and urine.

d. Women who had implants the longest recoded the highest platinum concentration.

e. The researchers proved that platinum concentration is high in women who had silicone breast implants.

13. The main idea of paragraph 5 is that

a. the heavy metal readily binds in the body

b. catalytic converters release platinum in ears.

c. the treatment of nitric and hydrochloric acids is very reactive.

d. platinum in implants is treated with nitric and hydrochloric acids and becomes very reactive.

e. there is difference between implanted platinum and platinum released by catalytic converters in ears.

14. “ It was a highly reactive platinum, used to help turn silicon oil into the honey-like gel that ...” (Pr. 2)

 The underlined phrase means ...

a. form

d. process

b. make

e. influence

c. change

15. The communicative purpose of this text is ….

a. to describe a thing.

b. To entertain or amuse.

c. To inform about platinum implants

d. To explain about platinum implants

e. To give a view of an art of platinum implants

TEXT 5.

This text is for questions 16 – 18.

Gunung Tujuh Lake is one of the many lakes in Kabupaten Kerinci in Jambi province. It is an amazing tourists place to visit. The location of Gunung Tujuh Lake is in Kecamatan Kayu Aro. It is about 50 km from Sungai Penuh to Pelompek village by public transport. Then people climb and walk for another 4 km or for 2.5 hours. The lake is surrounded by steep forest slopes and seven mountains. The highest peak of Gunung Tujuh Lake is 1,950 m above sea level. The length of the lake is 4,5 km and the width is 3 km. It is a volcanic lake and the highest in Southeast Asia. The temperature around the lake is very cold. Beside waterfalls you can also find animals such as siamang, elephants and birds. Gunung Tujuh Lake is really beautiful with a spectacular scenery

16. The communicative purpose of this text is ….

a. to describe a place.

b. To entertain or amuse.

c. To explain a place.

d. To give a view of an art work.

e. To inform

17. Which statements is TRUE according to the text ?

a. The lake is 3 km long.

b. Gunung Tujuh lake is not a volcanic lake.

c. Gunung Tujuh lake is 4.5 km away from Sungai Penuh.

d. There are steep forest slopes and seven mountains around the lake.

e. Siamangs are the only animals that can be found in Gunung Tujuh Lake.

18. “ Gunung Tujuh Lake is really beautiful with a spectacular scenery.”

 The underlined word means

a. Amusing

d. pretty

b. remarkable

e. touching

c. lovely

TEXT 6.

This text is for questions 19 – 23.

Mr. Arthur Henderson, 45, of Redhill, Surrey, is a very careful man. He is especially careful about electricity. He never uses very much and his bill, which he pays every three months, is usually around L25. Last week, however, Mr. Henderson had a very nasty surprise. When his latest electricity bill arrived, it was L 259,00 over ten times as much.

“ I can’t see very well without my glasses, and at first I couldn’t find them anywhere. When I finally did and had a good look at the bill, I almost had a heart attack. It began to beat very fast. I felt terrible,” Mr. Henderson said. Luckily his sister, Betty, who lives nearby came to see him a few minutes later.

“ He was very upset when I got there. Very upset. He was looking at the bill and shaking his head. I calmed him down and made him a cup of tea. Then I offered to ring the Electricity Board for him,” she told to a reporter.

As a result of her phone call, Mr. Henderson got a corrected bill from the Electricity Board a few days later. He also got a note of apology. “ I was very glad when I got it,” Mr. Henderson said,” It seems the new computer made a mistake . It put a decimal point in the wrong place and added a “0”. The corrected bill was L 25,90, not L 259,00.

19. What is the text about ?

a. A note of apology

b. The Electricity Board

c. Mr. Arthur Henderson’s accuracy.

d. Mr. Arthur Henderson’s electricity bill

e. Computer error from the Electricity Board.

20. The main idea of paragraph 4 is that

a. Mr. Henderson got a corrected bill and a note of apology from the Electricity Board.

b. There was a phone call from the Electricity Board

c. The new computer made a mistake on the bill

d. Mr. Henderson had a wrong bill

e. The corrected bill was L 25.90

21. Which of the following statements is TRUE according to the text ?

a. Mr. Henderson had an eye strain

b. Mr. Henderson had a heart attack

c. Mr. Henderson’s monthly electricity bill is L25

d. Mr. Henderson was surprised with his electricity bill.

e. Mr. Henderson and his sister live in the same house

22. “ Mr. Henderson had a very nasty surprise.” (Pr.1)

 The underlined word means ...

a. unbelievable

d. unpleasant

b. irresponsible

e. dangerous

c. threatening

23. The computer operator had a decimal point.

a. misprinted

d. mistaken

b. misplaced

e. misunderstood

c. misused

TEXT 7.

This text is for questions 24 – 29.

MAKING PAPER FROM WOODCHIPS

Okay, do you have any paper in your bag. It may seem a silly question but do you know how to make paper ? What is paper made of ? Right. And how about “ Wood Chipping ?” Have you ever hear about it ? Well, wood chipping is a process used to obtain pulp and paper products from forest trees.

Next the tops and branches of the trees are cut and then the logs are taken to the mill. At the mill the bark of the logs is removed and the logs are taken to a chipper which cuts them into small pieces called woodchips. The wood chips are then screened to removed dirt and other impurities. Mmm, at this stage they either exported in this form or changed into the pulp by chemicals and heat. Oh, I almost forgot the pulp is then bleached and the water content is removed.

Finally the pulp is rolled out to make paper. Considering the complexity of making paper, let’s appreciate any paper on our hands. Use it more effectively. Thank you and bye.

24. The purpose of the text is … .

a. to give report about the making paper

b. to inform how to make paper

c. to describe a kind of paper

d. to explain how to make paper

e. to describe what making paper is

25. We must appreciate any paper in our hands because...

a. making paper is an easy way

b. making paper is a complex works

c. making paper makes us rich

d. we can buy paper at anytime

e. we can get paper at anywhere

26. The wood chips are then screened dirt and other impurities.

a. to get

d. to screen

b. to clean

e. to choose

c. to remove

27. What is the last step in making the paper ?

a. The wood chips are then screened to removed dirt and other impurities

b. wood chipping is a process used to obtain pulp.

c. the tops and branches of the trees are cut

d. the pulp is rolled out to make paper

e. the logs are taken to the mill

28. Pieces of small woods are called

a. pulp

d. chipper

b. paper

e. saw

c. woodchips

29. ...the pulp is then bleached and the water content is removed. (Paragraph 2). The synonym of the

 underlined is

a. cleaned

d. thrown away

b. washed

e. rolled

c. screened

TEXT 8.

This text is for questions 30 – 34.

The Great Brain

The setting of the book takes place in Adenville, Utah, in 1896. The main characters are JD and his older brother TD. Their full name are John Dennis Fitzgerald and Tom Dennis Fitzgerald. This true story is told from, JD’s point view. It is about his older brother, The Great Brain. JD and TD’s dad is know as Papa.

TD and JD’s older brother is Sywen, are taking to JD the swimming hole, so JD can learn how to swim. On their way they meet the Jensen boys, Frank and Allen. Frank and Allen have brought their dog Lady. They saw that they are going exploring. TD and the Jensen

Boys make an appointment so JD’s dog Brownie can mate with Lady in the Jensen’s barn. Later

that night the Fitzfgerald’s get a phone call. T was Mrs. Jensen. She wondering if anyone had seen her boys. TD told her that they had seen the boys that afternoon and that they said they were going exploring. The marshal, which was TD, JD and SD’s uncle Mark, came over and said they were arranging a search party for the Jensen’s boys in the morning. The next morning the town brought up tons of rope. They tied the rope to three people that would go

into a cave they thought the Jensen boys were there. TD thought he could think of another way to save the Jenson boys, so he put his great brain to work. Later that day, TD came running out of the barn.

He told JD that he had found a way to save the Frank, Allen and Lady. JD, TD and Brownie went up to Skeleton cave to get Uncle Mark. TD said that since Lady is in heat, Brownie could sniff around her dog house to get her scent. After Brownie had sniffed out the Jensen boys and Lady, TD would give Brownie a piece of liver that had been rubbed on the soles of his shoes so Brownie could find his way out. And it worked !

God makes brain, please make friends ! Your brain works, you gain thought.

I really enjoyed this book. I would recommend this book to kids in 5th grade through 7th grade. This book has a lot of things happen in each chapter.

30. The objective of the text is

a. to describe something that happens

b. to persuade readers that something is in the case

c. to critique an art work or event for a public audience

d. to evaluate the necessity of cars in the city

e. to introduce readers that here are many problems.

31. The writer said that the book is good for

a. adult

d. kids in 5th till 7th grade

b. all ages

e. elementary school

c. child

32.The characters found in the text are as follow, EXCEPT...

a. John Dennis Fitzgerald
d. the dog, Lady

b. Tom Dennis Fitzgerald
e. great brain

c. Sywen

33. Why does Mr. Jensen worry about he sons ?

 Because

a. she finds them at home safely

b. she doesn’t see them at home

c. she loves them very much

d. she hates them so much

e. she wants to see them

34. How can Brownie find Frank and Allen ?

a. By sniffing around
d. By running

b. By trashing

e. Bay barking

c. By smelling

TEXT 9.

This text is for questions 35 – 40.

 The Importance of The English Language.

I personally think that English is the world’s most important language. Why do I say that ?

Firstly, English is an international language. It is spoken by many people all over the world, either as a first or second language.

Secondly, English is also the key which open doors to scientific and technical knowledge, which is needed for the economic and politics development on many countries in the world.

Thirdly, English is a top requirement of those seeking jobs. Applicants who master either active or passive English are more favorable than those who don’t.

From the facts above, it is obvious that everybody needs to learn English to greet the global era.

35. The purpose of the text is

a. to describe something that happens

b. to evaluate the necessity of cars in the city

c. to persuade readers that something is in the case

d. to introduce readers that here are many problems.

e. to make readers know about cars in the city

36. How many arguments are stated in the text ?

a. 1

c. 3

e. 5

b. 2

d. 4

37. Why do the writer think that English is an international language ?

 Because

a. it is a top requirement for job seekers

b. it is taught at schools

c. it also the key which open doors to scientific and technical knowledge.

d. It is spoken by many people all over the world.

e. It is needed for the economic and politics development on many countries in the world

38. What for everybody needs to learn English ?

 All the answers are correct, EXCEPT

a. to communicate with other people

b. to study scientific knowledge

c. to get a job

d. to greet the global era

e. to get a better harvest crops

39. English is a top requirement of those seeking jobs.

 (Pr.4)

 The synonym of the underlined is

a. finding

d. looking after

b. getting

e. looking for

c. looking at

40. If people from Saudi Arabia meet a Japanese and Dannish in Indonesia they will speak using

a. Arab language

d. Indonesian

b. Japanese language

e. English

c. Dannish language

PERSIAPAN UNAS 2008

READING COMPREHENSION

PAKET 3

Text 1 is for questions 1 to 2.

01. The text above mainly discusses about ….

a. Picasso
d. The most outstanding

b. Important artist
e. The style of cubism

c. An art teacher

02. Which of the following statements is true…….

a. Picasso was the only outstanding and important artist of 1900’s

b. Picasso was a modern artist who passed away in France in 1973

c. The man with a guitar was Picasso’s first painting

d. Picasso studied painting with his father in France

e. Since Picasso was young, he only used shades of blue in his painting.

03. The type of the text is a/an …….

a. report
d. narrative

b. anecdote
e. spoof

e. recount

Text 2 is for questions 4 to 6

04. What is the communicative purpose of the text?

a. To share an amusing story with others.

b. To persuade the readers that online is the best choice

c. To compare between international and national school.

d. To ensure the readers that online school is an international school

e. To describe how to enroll in online school

05. What is the text about?

a. Online school

b. The school tuition in online school

c. The term to join online school

e. How long you have to study in online school

e. How to fix computer

06. The text above is a kind of …..

a. vacancy
c. advice

b. announcement
d. advertisement

c. suggestion

Text 3 is for questions 7 to 10

07. The type of the text above is a/an ……

a. report
c. exposition

b. description
d. discussion

c. explanation

08. The communicative purpose of the text is …..

a. to inform how to make lost wax.
c. to explain the process of lost wax

b. to describe lost wax
d. to present how lost wax works.

c. to tell about lost wax

09. In the second paragraph the writer ….

a. describes lost wax

b. tells the two layer mold of plaster in lost wax

c. informs the metal in lost wax

d. explains the sequenced of how and why lost wax occurs

e. explains how to find lost wax

10. The generic structure of the text above is ….

a. general statement-description of the parts and qualities

b. goal-material needed-steps

c. newsworthy events-background-source

d. orientation-events-reorientation.

e. General statement-sequenced explanation of how, why-closing.

Text 4 is for questions 11 to 15

IS X – RAY EXAMINATION NECESSARY?

Students, can you show me your hands? Right I now can you show me your head? excellent But …Can you show me what is your stomach? Hm…can you show me your lungs? No… ? Why? Yeah, you’re right. Because they are inside our body. So what do you think, how can we see the internal part of our body? Yes, We use X-Ray, So, What is X-ray. Does anybody know? No…? Well, X-Ray is a spectrum of light. It is radiated to our body. It is used for detecting our internal body organs. Do I make my self clear? Well, let me continue, where can you find X-ray? Yes, that’ right. It is in a hospital. And do you know who invented X-ray? Does anybody knows? No? oh come on ..No body remembers the name? Well, X -ray was invented by a German Scientist, William Conrad Rontgen. Where was I? Oh, O.K Hm.. When do people get X-ray? Correct. When they are? I mean when there is something wrong with their internal parts of the body. Can you give examples of illnesses ? when people suffer these diseases they need x-ray to check. Yes, cancer …kidney trouble …heart trouble…tumor, etc.

Student do you know that there are many opinions concerning the use of X-ray and others don’t agree to the use of X-Ray?

Well, some people agree that X-Ray examination is beneficial. They say that doctors should use X-Ray in examining a severe illness. If doctors don’t use the X-Ray, they will miss some important information which is very useful I making a diagnose on the patient’s disease. And this will sometimes cause the doctor inaccurate in prescribing the medicine cure the illness.

Not all patients agree with the use of X-Ray examination, however. Do you know? Guest what? They think that using X-Ray examination will cost them a lot of money? That’s really true. Another reason is the radiation of X-Ray has some risks to the body tissues.

Well, as a result of this controversy, many people are planning a traditional health cure to avoid the high cost of hospital care. Whereas hospitals insist on having X-Ray examination on patients to get an accurate diagnose although the cost is very high.

11. This text mainly discusses about ….

a. The controversy of using X-Ray examination

b. The use of a traditional health cure to avoid the high cost of hospital care

c. Some opinions to avoid the use X-Ray

d. Reasons why people agree to use X-Ray

e. Illness cured by X-Ray examination

12. Which statement is true?

a. X-Ray is a spectrum of light which is radiated to our body and used for detecting our external body organs.

b. When we are ill we can use X-Ray to find out if there is something wrong with our external parts of the body.

c. All people agree with the use of X-Ray examination to detect internal body organs.

d. All patient agree that X-Ray examination to detect severe illness isn’t beneficial.

e. Some patients disagree to use X-Ray examination because it will cost them a lot of money and the radiation of X-Ray has come risks to the body tissues.

13. The form of the text above is ….

a. description
d. analytical exposition

b. report
e. discussion

c. hortatory exposition

14. The argument ‘against” point can be found in paragraph …

a. one
d. four

b. two
e. five

c. three

15. The communicative purpose of this text is ….

a. to present information and opinions about more than one side of an issue

b. to criticize the current issues

c. to describe an important issue

d. to share an account of unusual or amusing incidents

e. to explain why occurs.

Text 5 is for questions 16 to 20

BROWNIES, a bite of sweet cake, a bit of love story

Another Indonesian romantic drama feature film by a young and talented director, Hanung Bramantyo, will soon bee released this year. Fans of Marcella Zalianty, Bucek Depp, and Ari U, Kuncoro will be able to see their idols acting in the movie BROWNIES. This film is produced by SinemArt, which also produced “Mengejar Matahari”.

The theme is simple: it is about love, Yep, love with its bittersweet story becomes the highlight that enriches the movie plot. The reasons is quite obvious, love theme always attracts more audience to come to the cinema.

Mel (Marcella Zallianty), a copywriter in an advertising agency, has a live that’s focused on her job. Although Mel is engaged to Joe (Philip Yusuf), Didi (Renia)-her close friend-questions if Joe is really Mel’s kind of guy.

Later in the story, Mel finds out that Joe has been going out with another girl all this time. Then, Mel, meet are (Bucek Deep), a young artist who writes, owns a bookstore, and makes brownies! Are even has a small brownies shop that Mel loves to visit. Are’s artistic attitude and Joe’s betrayal have clearly affected Mel’s life.

BROWNIES is the first Indonesian movie that is shot using Panasonic High Definition cameras, which results in a film that looks as if it’s recorded on standard celluloid film, while squeezing production cost.

(Taken From : C’n S Magazine Vol.4 no.24)

16. The form of the text above is ….

a. report
d. explanation

b. review
e. description

c. discussion

17. The generic structure of the text is ….

a. general statement-description of the parts and qualities

b. goal-material needed – steps

c. orientation-evaluation-interpretation recount-evaluation summation

d. orientation-events–reorientation

e. orientation-complication-resolution-reorientation

18. Which statement is not true?
a. BROWNIES is another Indonesian romantic drama feature film by a young and talented director, Hanung Bramantyo.

b. Brownies and Mengejar Matahari film are produced by Panasonic High Definition cameras.

c. The theme of Brownies is about love-with its bittersweet story which becomes the highlight that enriches the movie plot.

d. Brownies is about Mel (Marcella Zalianty), a copywriter in an advertising agency who has a life that’s focused on her job.

e. Brownies theme is about love that always attracts more audience to come to the cinema.

19. Which of the following uses metaphorical expression?

a. BROWNIES is the first Indonesian movie that is shot using Panasonic High Definition cameras.

b. Yep, love-with its bittersweet story-becomes the highlight that enriches the movie plot.

c. Mel (Marcella Zalianty), a copywriter in a advertising agency, has a life that’s focused on her job.

d. Brownies theme is about love that always attracts more audience to come to the cinema.

e. Brownies, a bite of sweet cake, a bit of love story.

20. The communicative purpose of the text is …

a. to persuade the readers to see the art work

b. to present information and opinions about the current issue.

c. to explain why and how something occurs

d. to tell the readers who to do something

e. to criticize an art work or event for a public audience

Text 6 is for questions 21 to 25

The Magic Box

 Once upon time, there was a poor farmer who dug up a big box in his field. He took at home with him and showed it to his wife. His wife cleaned it and kept it in their house. One day, she dropped an apple into it. Immediately the box began to will up with apples. No matter how many were taken out. Others took their place. So the farmer dropped a coin into the box. At once, apples disappeared and the box began, to fill itself with coin. Everyday the farmer and his wife collected hundreds and hundreds of dollars from the box. Soon they became very rich.

 Now the farmer’s grandfather lived with the couple. He was not very strong and he could not go out to work. So the farmer asked the old man to help him take the money out of the box. When his grandfather became tired and wanted to rest, the farmer shouted at him, “Why are you so lazy? Why can’t you work harder ?” the old man did not say anything but he continued working until he fell inside the box and died. At once the money disappeared and the box began to fill up with dead grandfathers.

 The farmer had to pull them out and bury them. To do this he had to spend all the money he had collected. When ho had used up all the money, the box broke and the farmer was just as poor as he was before.

21. How was the farmer according to the writer ?

a. Greedy
d. Humorous

b. Generous
e. Rich

c. Kind

22. The complication start in the part of the story when…

a. the farmer dug up a big box in his field, took at home and showed it to his wife.

b. His wife dropped an apple into it and immediately the box filled up with apples.

c. The farmer and his wife sold the apples and were able to live comfortable

d. The farmers dropped the coins into the box

e. The apples disappeared and bean to fill itself with coin.

23. Which statement is true according to the story….

a. His wife cleaned and kept the box to the story

b. The box was full of valuable things when it was found

c. The farmer had to pull dead grandfather out and bury them

d. The poor farmer finally was killed by the grandfather

e. The farmer’s wife became happy after the grandfather.

24. What did we learn from the story ….

a. Being honest is not always wise
c. it is good to be honest in life

b. Being a miser is sometimes important
d. being greedy is not good.

c. All the glitters is not gold

25. The communicative purpose of the text is ….

a. to amuse and entertain the readers with problematic events

b. to tell the readers what really happened in the pest

c. to inform the readers how and why something works

d. to present information about a current issue

e. to describe an event in the past

Text 7 is for questions 26 to 29

Integrated Post Management

There is no one best way to deal with pest in agriculture. Pesticides are commonly used, but this may cause many problems. Combining different management operations is the most effective way to control pests.

Firstly, the chemicals in pesticides may build up as residues in the environment. This reduces the quality of farm’s products.

As well, pest can become resistant to pesticides gradually. This means that means that newer and stronger ones have to be developed.

Some pesticides affect non target animals such as fish and bees. This affects natural balance. To wipe out agricultural pests completely may be very expensive. Sometimes pest damage cost less than the method of control.

Finally, understanding the ecology of the area helps a lot in pest control. Natural enemies can be used to control a pest.

Therefore, integrated pest management is safe and more effective option in agriculture.

26. What is the purpose of the text above ….

a. to inform the readers about the effect of pesticides

b. to persuade the readers that pest management is the case

c. to describe how pesticides are commonly used

d. to explain how the pest management works

e. to tell the readers what the pest management is

27. The topic of the text is …

a. the different management operation

b. the chemical in pesticides

c. the best way to deal with pest in agriculture

d. residues in the environment

e. understanding the ecology of the area

28. “To wipe out agriculture past completely maybe very expensive”(p.5).

a. overcome
d. eliminate

b. maintain
e. keep

c. examine

29. The form of the text above is ….

a. report
c. analytical

b. review
d. hortatory

c. discussion

Text 8 is for questions 30 to 33

Have you ever had a strip trip? An unforgettable one tool.

On the last holiday, my class made a trip to Anyer. We rented a bus to take us there. On the way, I felt the urgent need to use the bus toilet.

I was sure that I had locked the door by turning the handle a certain way, but as soon as I slipped off my pants, the bus hit a bump and then the door flews open I stumbled out into the aisle, exposing my self to all the bus passengers. Everyone start at me. I scrambled back into the toiled and didn’t come out for a long time. I was so embarrassed.

What a trip to remember!

Taken from C’nS Vol. 4 No. 27 October – November 2004

30. The crisis of the story cross when ….

a. the writer remembered the trip to Anyer

b. the writer could not forget his embarrassing trip to anyer

c. the writer stumbled out into the aisle and all the passengers stared at him

d. the writer was in the bus toiled and sure that he had locked the door well

e. the writer slipped of his pants and the bus hit a bump

31. Where did the story happen?

a. in front of the bus door
d. during a vacation in Anyer

b. last holiday in Anyer
e. inside a toilet in anyer

c. in the bus on the way to Anyer

32. The communication purpose of the text is …

a. to describe a particular incident

b. to share an account of unusual or amusing incident with others

c. to tell the readers how the story happened

d. to entertain and deal with actual experience

e. to criticize an account of amount incidents

33. The last sentence of the story is called …

a. coda
d. crisis

b. reorientation
e. reaction

c. orientation

Text 9 is for questions 34 to 3

34. What does the advertisement offer us?

a. a complete array of electronics

b. a good accommodation

c. a traditional architecture

d. a luxurious arts

e. a wedding ceremony

35. X
: How many guests can Puri Agung accommodate?

 Y
: It can accommodate up to … .

a. 4000

b. 3000

c. 2000

d. 1600

e. 1000

36. The following statements are right about Sahid Jaya Hotel, except … .

a. It can accommodate 1.600 guests for sit down dinner

b. It is the best place for complete audio visual equipment

c. It has an art convention center

d. It is located at 86, Jl. Jenderal Sudirman

e. It is the cheapest hotel in Jakarta

37. “ It has a complete array of electronic”

 The word “It” in the sentence refers to … .

a. Sit down dinner

b. Puri Agung

c. Sahid Jaya hotel

d. Classroom style

e. The heart of Jakarta

Text 10.

This text is for questions 38 to 40.

Working in the hospital isn't always enjoyable, Some days nothing goes right and then it's very frustrating.

Working with older people is much more difficult. They take much longer to get better. A lot of the older patients don't want to leave hospital at all. They feel safe there and they have lots of friends. When they go home, they feel very lonely. They miss their friends. Sometimes nurses go and visit them at home when they can. But it's hard to get the time. It causes that some of them will never really get well again. Every nurse feels sorry for them but they can't show them how they feel. They have to be cheerful and do what they can. Nurses always try to do their best for all patients.

Thus nurses should be creative to develop amusing and enjoyable environment in order to help patients recover from their illness.

38. What is the purpose of the text?

a. To advice readers to be careful with their illness
b. To persuade readers how to be a good nurse
c. To inform readers how to be a nurse
d. To share a problem with readers
e. To describe a nurse's job

39. When nurses are on duty, they sometimes feel frustrated because …
a. they feel very lonely all the time
b. they should do their best at all times
c. they always work with older people
d. their jobs don't always run smoothly
e. they have to visit their patients
40. What is the problem faced by nurses?

a. Older patients feel happy in the hospital
b. These older patients have lots of friends.
c. A lot of older patients feel safe in the hospital.
d. Some older patients get worse when they are home.
e. Nurses are asked to go and visit the patients at home.
Come on Rapunzel!. It’s not too high. Your hair can hold my body . Believe me!

Oh... I am afraid my hair can’t hold your body! Then you fall down.

�

I wish this pot will help me to make my dream come true. I heard a story that this pot has a genie inside. The genie will do everything I order

�

You want to take this pot?. It’s just an ugly old bronze pot. It has no price. Don’t take this one. You can take the other treasures, Alladin.

�

Don’t worry, you‘ll get better soon. Take enough rest.

Come on, ….

I think I can’t continue this operation, Doc. It’s too risky

�

……………………………………………………?

My child is sick

All right. But you have to finish your report tomorrow, OK?

�

Hello guys…..

You are boring to eat cereal every morning?

You want something different for breakfast?

Try Uncle Ben’s Mini Bowl. The most delicious and healthy Macaroni. Added with more protein, it will help your body and mind ready for any activity along the day.

Uncle Ben’s Mini Bowl, now available on six flavours.

Come on guys…. , buy the Uncle Ben’s Mini bowl at the closest store in your neighbourhood.

Remember save $ 1.00 for every pack.

�

�

	

The story you’ve just heard is a narrative text. Someone tells a narrative text in order to entertain, stimulate emotion or to teach.

	A narrative text has three elements or parts; the orientation, complication or problems and resolution. The orientation introduces main characters in a setting of place and time. The complication tells the problems of the story and how the main characters solve them. The resolution tells the ending of the story.

	A narrative text uses the simple past tense.

When they saw me coming, they sang “Happy Birthday” for me. But their voice was horrible. The girl was very frightened.

She thought she was taken by a frightening monster to room full of other frightening monsters.

A Dreadful Birthday Song

When the girl opened her eyes, she felt relieved to see that it was her parents who sang the song.

One night a girl was in bed thinking about her birthday the following day.

�

�

�

S + wish (that) + S2 +	could + V1 / be

	Would + V1 / be

	Were + V - ing

S1 + wish (es) + S2 + V2 / were

 Would rather

If only S + V2 / were

S1 + V1 (es) + as if / as though + S2 + V2 / were

S1 + wished + S2 + had + V3 / been

 Would rather

If only S + had + V3 / been

S1 + V2 + as if / as though + S2 + V3 / been

�

Note :

The Picture above is an advertisement. Advertising, a form of commercial mass communication designed to promote the sale of a product or service, or a message.

(2)That’s yours!. It lied on the floor. So I threw it to the dustbin. The cleaning men cleaned it this morning. It’s empty now.

(1)Do you know my movie CD? The title is “ Pirates of the Caribbean: The Dead Men Chest”!. I put on this table last night.

�

(3)Oh my God. ! I borrowed it from the Movie rental. I have to bring them back today. How could you do that!

What should I do!

(4) I am so sorry. I’ll be careful next time.

(1)Sister, where will we go for vacation , to our grandpa in Tahoe or to aunty Nancy in New Jersey?

(2) I plan to our grandpa in Tahoe but I haven’t phoned him yet. What do you think?

�

(3) I would rather visit our aunt Nancy in Jersey

 (4) I am with you

(1) I Predict that “ Shrek 2” will win the Oscar this year for children movie.

(2) I don’t think so . The movie is too heavy for children to understand. I Speculate that “ Harry Potter and the sorcerer stone is more familiar and easy to understand.

�

(3) Whatever you say, I believe in my prediction.

�

�

�

�

�

�

�

�

�

Picasso was one of the most outstanding and important artist of the 1900’s. He is best known for his paintings. Almost every style in modern art is represented in Picasso’s works.

Picasso was born in 1881 in Malaga, Spain as the son of an art teacher. He studied painting with his father and also in Madrid.

From about 1895 to 1901 he painted realistic works in a traditional style. Then he entered what was called the Blue Period. During this time he only used shades of blue in his paintings to show poverty he saw in Barcelona.

After 1907, he entered into the style of cubism. Among his well-known cubist painting are “the Three Musicians” and “the man with a guitar” which depicts the destruction of a Spanish town. Picasso died in France in 1973

(Adapted from : Golden Home encyclopedia, P pg, 475)

 Hello, have you ever heard about “Cire Perdue” Lost wax”? Guess what. Right. “Cire Perdue is French. Los wax is very close to metal sculpture. Well, let me explain. Cire Perdue (French, “lost wax”) is a process of wax casting used in making metal sculpture.

 A model is coated with wax. The solidified wax is encased in a two layer mold of plaster or clay. Hmm… it is then melted or otherwise removed from the mold, and metal is poured into space the wax had been. Oh, I almost forgot, after cooling, the mold is broken to free the metal object.

 This ancient method is used to produce sculpture. Jewelry, and utilitarian product such as dentures. Okay, is it clear? Not yet. How about going to library and finding more information about lost wax? See you and good luck.

�

�

PAGE
10

