EXERCISE FOR SEMESTER 2 TEST

Choose the correct answer
Text 1 (No. 1 – 4)
Once upon a time, a hawk fell in love with hen. The hawk flew down from the sky and asked hen, “Won’t you marry me?”

The hen loved the brave, strong hawk and wished to marry him. But she said, “I cannot fly as high as you can. If you give me a time, I may learn to fly as high as you. Then we can fly together.”

The hawk agreed. Before he went away, he gave hen a ring. “This is to show that you have promised to marry me,” said the hawk.

So it happened that the hen had already promised to marry a rooster. So, when the rooster saw the ring, he became very angry. “Throw that ring away at once! Didn’t you tell me the hawk that you’d already promised to marry me?” shouted the rooster. The hen was so frightened at the rooster’s anger that she threw away the ring immediately.

When the hawk came the next day, the hen told him the truth. The hawk was so furious that he cursed the hen. “Why didn’t you tell me the earlier? Now, you’ll always be scratching the earth, and I’ll always be flying above you to catch your children,” said the hawk.

The curse seems to have come true.

Taken from: UAN D4-P11-2005/2006

1. The organizations of the text above are ………

A. Orientation, Events, Reorientation.

B. Goal, Materials, Steps.

C. General statement, Explanations, Closing.

D. Orientation, Complication, Resolution.

E. Thesis, Arguments, Re-iteration.

2. What happened after the hawk knew the truth?

A. He still loved the hen.

B. He came to the rooster to take the hen.

C. He flew the hen away.

D. He hit the hen.

E. He cursed the hen.

3. What can we conclude from the text above?

A. The hawk is very kind.

B. The hen is a liar.

C. The rooster is fear.

D. The hen is very beautiful.

E. The hawk is patient.

4. What did the hawk do to make the hen keep her promise?

A. The hawk helped the hen to fly.

B. The hawk agreed the hen requirement.

C. The hawk came to the rooster.

D. The hawk gave a ring to the hen.

E. The hawk gave a nest to the hen.

Text 2 (No. 5 – 8)
One morning, one of the Witch’s friends came over to visit. When she looked around the room, she said, “Your house is ugly. My house is more beautiful than yours, and the walls are brighter.” The Witch was very angry when she heard this and she shouted, Get out of my house! And don’t ever come back here.”

After her friend left, the Witch looked around her house and she said to herself, “My friend was right. My house looks ugly and the paint is faded. I have to repaint it.” Then she went to the shop and bought a can of paint.

After lunch, she started to paint, and she worked very carefully. In the afternoon she finished the lower part of the house. When she wanted to start painting the upper part, she found out that she couldn’t reach it. Then she got an idea. “I will use my magic broom!” she shouted, “Broom, oh my broom, turn into a paint brush and paint my walls!”

Suddenly the broom turned into a paint brush and it started to paint the upper walls. It worked very fast, and in ten minutes the job was done.
The Witch was very happy.

Taken from: English Text in Use X

5. What is the resolution of the story above?

A. The Witch was very angry when she heard this and she shouted.

B. She went to the shop and bought a can of paint.
C. She started to paint, and she worked very carefully.

D. The broom turned into a paint brush and it started to paint the upper walls.

E. The Witch was very happy.

6. What moral can we get from the story?

A. We must be angry if someone criticizes our house.
B. We must paint our house brighter.
C. We sometimes need criticism to make something better.
D. We can use magic power to do something.
E. We must be happy.
7. What did the witch do after her friend criticized her house?
A. She expelled her friend.
B. She was very happy and thanked for her.
C. She used the magic broom to hit her friend.
D. She bought a can of paint.
E. She went to the paint shop.
8. The following is not the organizations of the text ……

A. Complication
B. Resolution
C. Re-orientation
D. Orientation
E. Re-iteration
Text 3 (No. 9 – 12)
Borobudur is Hindu-Buddhist temple built in the 9th century under the Sailendra Dynasty of Java. It is located near Magelang on the island of Java, Indonesia.

Abandoned in the 11th century and partially excavated by the archeologists in the early 20th century, Borobudur temple is well-known all over the world. Influenced by the Gupta architecture of India, the temple is constructed on a hill 46 m (150 ft) high and consists of eight step-like stone terraces, one on top of the other. The first five terraces are square and surrounded by walls adorned with Buddhist sculptures in bas-relief the upper three are circular, each with a circle of bell-shaped stupa (a Buddhist shrine). The entire edifice is crowned by a large stupa at the center of the top circle. The way to the summit extends through some 4.8 km of passages and stairways. The design of Borobudur, a temple-mountain symbolizing the structure of the universe, influenced the temples built in Angkor, Cambodia.

Borobudur, rededicated as an Indonesian national monument in 1983, is a valuable treasure for Indonesian people.

9. What is the best title for the passage above?

A. A Valuable Treasure

B. The Borobudur Temple

C. A Hind-Buddhist Temple

D. The Sailendra Dynasty of Java

E. An Indonesian National Monument

10. The main idea of the second paragraph is...

A. Borobudur was influenced by the design of temples built in Angkor

B. Borobudur was influenced by the Gupta architecture of India

C. Borobudur was partially excavated by archeologists

D. Borobudur was abandoned in the 11th century

E. Borobudur was well-known all over the world.

11. Which of the statements is true?

A. A large stupa crowns the entire edifice

B. Borobudur is Indonesian valuable treasure

C. The archeologists left the temple in the 20th century

D. The design of Borobudur represents a national movement

E. The temple mountain had influenced the structure of the universe

12. ‘...surrounded by walls adorned with Buddhist sculptures...’ (paragraph 2)

The underlined word means...

A. designed

B. decorated

C. established

D. represented

E. symbolized

Text 4 (No. 13 - 17)
MAN JAILED FOR STRIKING RI MAID

SINGAPORE: A supervisor was jailed for two months for repeatedly striking his Indonesian maid on the head and back with a television remote control, news reports said on Thursday.

Muhamad Shafiq Woon Abdullah admitted in a Singapore court, he physically abused the woman on several occasions between June and October 2002, The Straits Times said.

The magistrate’s court heard that Shafiq, 31, began striking Winarti, 22, about a month after she started working for him.

He hit her on the head with the TV set’s remote control because he was unhappy with her work. On one occasion, he punched her on the back after accusing her of daydreaming.

S.S. Dhillon, Shafiq’s lawyer, said his client lost his “better senses” when he saw his daughter’s face was covered as she lay in bed.

He said his client thought the maid had put the child in danger. – DPA

13. What does the text want to tell us about?

A. The crime of Indonesian maid.
B. The attitude of the supervisor.

C. The crime done by supervisor to his maid.

D. Wiinarti’s crime toward her supervisor.
E. A television remote control which is used to hit head.

14. Which one is the TRUE statement according to the text?
A. Shafiq hit Winarti by stick.
B. Winarti is jailed for a month.
C. The supervisor treated his maid kindly.
D. Shafiq punched Winarti on the back because she is lazy.
E. The supervisor stroked his maid because he was unhappy with her work.

15. Who help Winarti in court?

A. S.S. Dhillon
B. Muhamad Shafiq Woon Abdullah
C. The supervisor
D. The maid
E. The Straits Times
16. What is the communicative purpose of the text?

A. To inform readers about Indonesian maid in Singapore.

B. To tell a news about supervisor’s crime in Singapore.

C. To describe the crime in Singapore.

D. To persuade reader to believe the crime in Singapore.

E. To discuss maid problem in Singapore.

17. What is maid?
A. A person who works in foreign country.
B. A person who works in shop.
C. A person who works in home.
D. A person who works in court.
E. A person who works in jail.
Text 5 (No.18 - 20)

[image: image1.jpg]

18. The purpose of the text is...

A. to announce readers about seminar

B. to persuade readers to practice their new skills

C. to inform ways to communicate with employees

D. to explain how to anticipate new trends in defense

E. to inform readers how to apply many practical strategies
19. This seminar would be likely attended by...

A. doctors

B. lawyers

C. workers

D. legislators

E. employees

20. One of the problems faced by foreign businessman ... the frequent changing of regulations.

A. are

B. will

C. is

D. should

E. must

Text 6 (No.)

21. What is the advertisement about?

A. Sport

B. Activity

C. Food

D. Drink

E. Job vacancy

22. What do you think “Taste Your Action” mean?

A. Your action will be happier with Pepsi.

B. Pepsi is very sweet.

C. Your action will be tasteless.

D. Pepsi makes you do something.

E. We can’t do action without Pepsi.

Not Related to text
23. The earth spins on its axis and ... 23 hours, 56 minutes and 4.09 seconds for one complete rotation.

A. need

B. needing

C. needs

D. needed

E. has needed

24. Romi : What about exercising tomorrow morning?
Yuli : Alright. Pick me up at six.

What will the man do?

A. Do exercise at 6

B. Go with six women

C. Take exercise alone

D. Leave the Yuli alone

E. Come on Yuli’s house

25. Lusi : I heard that you are accepted in the university.
Lina :

 Lusi : Thank you so much

A. I’m sad to hear that

B. Are you happy?

C. Congratulation!

D. How are you?

E. Let me help you

26. Hen : Why did you …… my children?
Eagle : Because I’m hungry.

A. catch

B. catched

C. caught

D. was catch

E. catching

27. The editor said, “I found some mistakes”.
It means that ……

A. He said he had found some mistake.
B. He said I had found some mistakes.
C. He said he found some mistakes.
D. He said he founded some mistakes.
E. He said he was found some mistakes.
28. Some fishermen confused why the weather is bad.
The underlined word is noun clause as ……

A. subject

B. predicate

C. object

D. complement

E. adverb

29. Adi : You look so great with that costume.
Bob : Thanks for your words.
The underlined words express ……

A. Regret
B. Surprise
C. Accusing
D. Apologizing
E. Gratitude
30. Everybody in this rooms …… to think about the negative effect of drugs.
A. is ordered

B. are ordered

C. ordered

D. ordering

E. will ordered

Essay

31. They told they wanted to consider the decision first.
It means that they told, “………………………………………………”.

32. Complete the dialogue below with the suitable response.

Tinky : I really appreciate what you’ve done for me. Without you it would not finish on time.
Lala : ………………………………

33. Neither mother or brothers ……………… me to go to celebrate New Year Eve. (allow)
34. Ruth : I will have a birthday party tonight.

 ………………………………………?
Wien : Yes, I will come to your party on time.

35. This comic “Detective Conan” is very interesting.
Change the underlined words using Noun Clause.
LEGAL EDUCATION SEMINARS PRESENT...

WORKER’S COMPENSATION:

Issues and Strategies

Thursday, February 1, 2006

The Platinum Hotel

Omaha, Nebraska

Our experienced faculty will:

alert you to key changes in legislation, regulation, and case law

take you from the basics through advanced areas of Worker’s Compensation Law

Show you how to anticipate new trends in defense

give you many practical strategies

Taste Your Action

