KUNCI BAHASA INGGRIS KELAS XI

SEMESTER 1 TAHUN PELAJARAN 2006/2007

UNIT 1
WOW, IT IS SO AMAZING

(SPOKEN CYCLE)

A. BKOF

Task 1 (Listening)

1. neighbour

2. pretty

3. cover

4. typist

5. ambitious

6. enough

7. shorthand

8. night

9. evenings

10. words

1. Myrna

2. she is a very pretty girl

3. she is ambitious

4. she studies shorthand

5. Yes, she does. She can take a dictation at 30 words per minute

Task 2
	[image: image1.wmf][image: image2.bmp]Waist

Buttock

Back

Shoulder

Legs

Head

Hand

Eyes

Cheeks

Arms

	

	
	Hair

Breast

Forehead

Stomach

Wrist

Lips

Nose

Mouth

Eye brow

Ear

Task 3
1. He is young man

2. he is about 18 years old

3. he is fair

4. he is slim

5. he is tall

Task 4

A. Looks
1. jelek

2. seksi

3. biasa

4. menawan

5. imut

6. cantik

7. ganteng

8. acuh/dingin
9. cantik

10. menarik

B. Age

1. tua

2. tua

3. muda

4. setengah baya

5. muda

C. Complexion

1. gelap

2. Kuning

3. Hitam

D. Figure

1. gendut

2.gemuk

3. besar

4. ramping

5. montok

6. langsing

7. kecil

8. kurus
9. berotot

10. gemuk

D. Height

1. tinggi

2. Pendek

3. sedang

Task 5.

1. Looks
: handsome
 Age

: young

 Complexion
: fair

 Figure
: slim

 Height
: tall

2. Looks
: sexy

 Age

: young

 Complexion
: fair

 Figure
: slender

 Height
: short

3. Looks
: cute

 Age

: very young

 Complexion
: fair

 Figure
: plump

 Height
: short

Task 6.

1. straight
2. pale

3. small
4. small

5. haggard

6. small

Task 7.

	No.
	Body parts
	Characteristics
	No.
	Body parts
	Characteristics

	1
	face
	1. panjang

2. oval

3. pucat

4. bujur
	4.
	Eyes
	1. kecil
2. cerah
3. lebar
4. sipit
5. biru

	2.
	Nose
	1. tirus

2. kecil

3. datar

4. bengkok
	5.
	Cheek
	1. gemuk/montok
2. kurus/cekung

	3.
	Hair
	1. hitam

2. blonde

3. keriting

4. botak

5. lurus

6. ekor kuda
	6.
	ears
	1. kecil
2. besar

Task 8
1. E

2. D

3. B

4. C
5. A (Gambar tidak sesuai)

Task 9

Cukup Jelas

Task 10

1. two expensive thick reading book
2. a heavy square wooden box

3. a vase of beautiful tiny red plastic flowers

4. a bunch of cheap big red French grapes

5. five cheerful middle-aged Australian tourists

6. an exclusive blue Parisian silky evening gown

7. some smart elegant tall young English woman

8. a young blue-eyed German man.

Task 11

2. blue-eyed

3. warm-hearted

4. white-haired

5. big-headed

6. good-legged

7. air-conditioned

Task 12

Sesuai kemampuan siswa

Task 13

A. 1. two persons

2. Andy

3. a cheap small Japanese car

4. It looks comfortable

B. Sesuai kemampuan siswa
Task 14

1. close friends

2. Traveling to Australia

3. Sydney

4. he loves the city

5. Yes, I even love the city

6. I must love it, I am crazy of ..

Task 15

Cukup Jelas

Task 16.

Sesuai pilihan dan kemampuan siswa (menggunakan ungkapan di task 15)

1. I really love it
2. I must love it

3. I love you so much

4. I am crazy

5. I love you

Task 17.

Expression of pleasure
Task 18

Cukup Jelas

Task 19

Sesuai kemampuan siswa

B. Modelling of text
Task 20

a. 1. Yokyakarta

2. Yokyakarta is one of the nicest places

3. 2,3,4

4. Yokyakarta

5. Beautiful beaches

6. Yokykarta is a beautiful and peaceful city

b. 1. Yes, it does

 2. Yes, It does

 3. Yes, it is

 4. describe a particular place

C. Joint Construction of text

a. 1. F

pr. 1

 2. F

pr. 3

 3. F

pr. 2

 4. T

pr. 4

 5. F

pr. 5

b.
	Title
	THAILAND

	Identification
	Thailand is an ASEAN country. It has been trying to have good relations with its neighbours and other countries in the world. It does not allow other countries to interfere with its domestic affairs and it refuses foreign military bases to be installed in the country.

	Description
	Thailand is an area of 514 square kilometers. It is equal to one third of the size of the South-east Asian Peninsula. Thailand has been the rice barn of South-east Asia. Rice is one of the main exports of the country besides other farming products. Ninety percent of the population in Thailand are Buddhists.

Thailand, one of the Kingdoms in South-east Asia, means free country. This is because Thailand is the only country in South-east Asia which has never been occupied by the European.

Thailand is ruled by a king. The people have great respect for their king because firstly, the kingdom is the oldest institution in Thailand. Secondly, most of the Kings have succeeded in leading their people and country towards prosperity. Moreover, the King is the protector of Buddhism, the national religion, and therefore, the king can do no wrong.

Thailand is also called a country of thousand pagodas. In Bangkok, the capital city, there are around 400 beautiful pagodas.

c. 1. The country of Thailand
 2. is, are, has been, have

 3. Most of the sentences are simple present

D. Independent Construction of text

Task 22

Sesuai dengan kemampuan siswa

UNIT 2 THE PLACE IS EXICTING
(WRITTEN DESCRIPTION)

A .Building Knowledge of field

Task 1.
Sesuai kondisi sekolah masing-masing

Task 2

Sesuai dengan fakta yang diobservasi siswa

Task 3

1. Yogyakarta is one of the nicest places I have ever visited. It is a city in south of Java Island. It is a popular holiday resort for people who like cultural and historical sites
Yogyakarta is a small city but there are lost of different things to see. There are many temples in the province, such as Prambanan, Kalasan and Sambi sari. There are also two palaces that we must not miss, Hamengkubuwono and Paku Alam palace. Yogyakarta is a tropical fruit trees. There are also beautiful beaches, such as Parangtritis, Krakal, Kukup, Glagah, it is not difficult to get around the city at the day because taxis and buses are easily found. Unfortunately, there is no bus in the evening. The only way to see the night life of the city is bu taxi, but is are at night. I like Yogyakarta because it’s a beautiful and peaceful city. I would like to visit it again one day.

2. a. Yogyakarta is one of the nicest places the writer has ever visited
 b. Yogyakarta is a small city but there are lost of different things to see
3. nicest, popular, beautiful

4. There are many historical places and cultural agenda
5. He/she describes it in details
Task 4

Cukup jelas. Sesuai dengan kemampuan siswa

Task 5

1. is
2. work

3. sleeps

4. is not

5. don’t throw

6. does Ilama live in Indonesia?

7. Is Armand Ill?

8. Why are you thin?

Task 6.

1. It describes about boomerang
2. stick used to throw something

3. 2 : is, are
4. Jackaroos is an Australian Cowboy while Jillaroos is an Australian cowgirl
5. mencap binatang
6. tremendous

7. mengebiri

8. Jackaroo and Jillaroo

9. it is large bird but cannot fly
10. its eggs are large and are a dark green color

11. menetaskan
12. Emu eats grass, leaves and small insect

1. Medan

2. Because in written text , a writer must write a detail description

Task 7.

1. a two car garage

2. a Five star hotel

3. biology experiment lab
4. tourist resort

5. 100.000 seats stadium

6. department store

7. photos studio

8. open air theatre

9. 40 floors apartment

10. the library books

Task 8.

1. Bandung
2. low, inexpensive, special, different

B. MOdelling of Text

Task 9

Cukup jelas
Task 10.

1. To give detail describtion about Spring Garden Apartment

2. In a magazine or newspaper

3. adjectives : spring, beautiful,
4. is, are

C. Joint Construction of Text.

Task 11

Cukup Jelas. Sesuai dengan kemampuan siswa

D. Independent construction

Cukup Jelas, Sesuai dengan kemampuan siswa.

UJI KOMPETENSI 1
A.

	No.
	
	No.
	
	NO.
	

	1.
	B
	11.
	C
	21.
	A

	2.
	A
	12.
	A
	22.
	C

	3.
	D
	13.
	C
	23.
	A

	4.
	A
	14.
	E
	24.
	B

	5.
	D
	15.
	C
	25.
	B

	6.
	D
	16.
	D
	
	

	7.
	D
	17.
	C
	
	

	8.
	B
	18.
	A
	
	

	9.
	B
	19.
	A
	
	

	10.
	B
	20.
	D
	
	

B. 1, 3,4,2,5

UNIT 3 LET ME TELL YOU A STORY, …

(SPOKEN CYCLE)

A. Building Knowledge of Field

Task 1

1. dying
2. treasure

3. dig

4. lazy

5. buried

6. found

7. however

8. vegetables

Task 2

1. The farmer and his three sons

2. long time ago

3. dig all the fields

4. the vegetables grew in their field

Task 3

A. 1. began
 2. came

 3. saw

 4. bought

 5. looked

B. 1. cried

 2. played

 3. washed

 4. slept

 5. had

Task 4
1. is

2. am

3. are

4. was

5. were

6. have
Task 5
1. that he would meet you at school yard.
2. that they were going to take a trip the following day.
3. that she was the most beautiful girl in the world.
4. that she had been in London when I had married.
5. that he had cultivated that farm for ten years.
6. that her purse had lost in her journey the day before.
7. that they had been in that resort for a month.
8. that she must leave the building then. It would explode.
9. that I could take a nap if I felt tired.
10. that his father ate three slices of breads in his breakfast.
Task 6

1. If I met him at café that night
2. if he could explain them about TOEFL test
3. if he the man who had helped her the previous night

4. if I had been in London when she had married

5. If she had cultivated that farm.
6. if her son had taken her purse the previous day

7. where I had been

8. why they must leave the building then

9. how I had felt after taking a nap

10. who he was

Task 7

Expression of sorrow

Task 8

Cukup Jelas

Task 9

Sesuai dengan kemampuan siswa dalam menyusun dialog

Task 10

Expression of anxiety

Task 11

Cukup Jelas

Task 12

Sesuai dengan kemampuan siswa dalam menyusun dialog

B. MOdelling of Text

Task 13

Sesuai dengan jawaban nyata dari siswa

Task 14

1. It tells about the hen which broke her promise to marry a hawk

2. to protect its chicks from hawk

3. “will you marry me?”

4. brave and strong

5. to show that the hen had promised to marry the hawk

6. because the rooster saw the ring from the hawk

7. furious

8. because the hen broke her promise

9. a mother-hen cover its chicks when there is a hawk flying above

10. so angry

11. strength

long, length

angry,

successful, succeed

freedom

Task 15

1. long time ago
2. In central java

3. Prince bandung bondowoso, prabu baka, roro jongrang

4. Bandung bondowoso

5. yes, he did
6. yes, she did.

7. because Bandung insisted to marry her

8. no, he didn’t

9. she asked the villagers to burn paddy plant in the east

10. he was very disappointed and made her a statue

11. sesuai pendapat siswa

12. sesuai pendangan siswa terhadap cerita tersebut
C. Joint Construction of Text

Task 16

E,B, F, C, A, D

D. Independent Construction of text

Task 17

Cukup Jelas. Sesuai dengan kemampuan siswa dalam menceritakan sebuah kisah.
UNIT 4 LETS WRITE A STORY

(WRITTEN CYCLE)

A. Building Knowledge of Field

Task 1

Sesuai kemampuan siswa

Task 2

1. Sesuai pendapat siswa
2. Sesuai pendapat siswa

3. Sesuai pendapat siswa

4. Cinderella, her stepmother, her stepsisters and the prince

5. Cinderella

6. Yes, She did

7. Cinderella could not help crying after they had left

8. Yes, it was

9. Magically, dst

10. Sesuai pendapat siswa

Task 3
1. was

2. had
3. went
4. met
5. were
6. didn’t see
7. went
8. rained
9. went
10. could
11. ran
12. told
13. asked
14. was
15. slept
16. didn’t close
17. felt
18. married
19. taken
1. A prince who looked for real princes

2. to find the real princes
3. because there was a knock at the castle gate
4. by asking the girl to feel the existence of a pea under hundreds of mattress
5. Yes, She does
6. pucat pasi
Task 4

1. or
2. if

3. when

4. but

5. unless

6. after

Task 5

1. one day
2. but

3. instead

4. this time

5. so

6. then

7. suddenly

8. for the rest of their life

B. Modelling of Text
Task 6
1. a
2. a

3. Roro Jongrang, Bandung Bondowoso

4. Roro Jongrang

5. one day

6. Ancient times

7. It tells about the problem faced by the main character

8. It tells about the way the main character solve the problem

Task 7

1. a
2. because it tells about past time

3. b

Task 8

	Title
	THE LEGEND OF LAKE TOBA

	Orientation
	Once, there was a handsome man. His name was Batara Guru Sahala. One day, he caught a fish. He was surprised to find that the fish could talk. It begged Sahala to set it free.

	Orientation
	As soon as the fish was free, if charged into a woman. She said that he had to keep the secret that she was once a fish. Sahala promised that he would not tell anyone about it.

	Complication
	They were married happily and had two daughters, one day, Sahala got very angry to his daughters of a fish. The children went home and told their mother about it. Their mother was annoyed, because Sahala broke his promise.

	resolution
	Then the earth began to shake and volcanues staried to erupt. The earth formed a big hole. People believed that the hole became a lake. Then this lake is called lake Toba.

C. Joint Construction of text

Task 9
1. A long time ago, there was an old man who was very patient
2. once, there was a bad king who ruled a kingdom

3. in the old days, there were some ants which has cicada friends

4. Once upon a time. There was an old couple who lived on Mount Tengger

5. Long ago, there was a widow who settled in a small village

6. One day, a farmer and his son sold their donkey

7. long time ago, a stork and a wolf life peacefully in a countryside

8. once upon a time there were a tortoise and a hare which made a race

9. once upon a time, there was a poor family who has one son.
10. once, there was a man who has a wonderful parrot in Puerto rico

D. Independent Construction of Text

Task 10

Sesuai kemampuan siswa

Task 11

Sesuai kemampuan siswa

UJI KOMPETENSI 2

	No.
	
	No.
	

	1.
	E
	11.
	D

	2.
	E
	12.
	C

	3.
	C
	13.
	D

	4.
	B
	14.
	-

	5.
	B
	15.
	C

	6.
	C
	16.
	C

	7.
	B
	17.
	B

	8.
	C
	18.
	D

	9.
	D
	19.
	E

	10.
	E
	20.
	B

UNIT 5 SNAKE IN THE BATH
(SPOKEN ANECDOTE)

A. Building Knowledge of Field

Task 1

Cukup jelas

Task 2

1. I think the water house are dirty and untidy

2. a nasty one too

3. I would throw it a way and dead it

4. yes I think

Task 3
1. moved
7. stood

2. clean
8. running

3. turned on
9. killed

4. appeared
10. pull

5. slithered
11. have

6. twisted
12. curled up

13. trickling

Task 4

1. In the bath., suddenly

2. Its empty, and dirty, untidy

3. he come running and killed the snake

4. there are 3 person, Anna, writer, and writer’s husband

5. the way to throw out the snake

Task 5

-

Task 6
Cukup Jelas

Task 7

1. I satisfy with his job

2. I dissatisfy with my little brother’s job

3. I really satisfy with my creation

Task 8

1. brother and sisters
2. there is a snake i

3. in her bed

4. her brother Andi

5. he will kill it

6. take it easy

7. don’t be afraid

Task 9

Cukup Jelas

Task 10.

1. Don’t be panic

2. don’t worry

3. be calm

Task 11
1. husband and wife

2. from a journey

3. his plane struck a turbulence

4. airplane

5. his head hit the front chair

6. Thanks God

Task 12

. Cukup jelas
Task 13

1. Thanks God
2. God bless me

3. thanks for heaven

4. Thanks God she is still alive

5. God bless you

Grammar focus

	
	Important pattern
	Active
	Passive
	Future
	Present perfect
	Past tense
	Past perfect
	Give reason

	1

2

3

4

5

6

7

8

	We had just moved

Anna and I decided

We would clean

She’d probably

We found out

It had obvious been

It must have had

I’ve always put
	v

v

v

v

v
	
	v
	v

v

	v

v
	v

v

v
	Had + V3

S + V2

S+would+VI

S + V2

had + been

have + VIII

have + VIII

before

3. Material process

1. presented

2. told

3. pleaded

4. relayed

5. accepted

6. returned

4. Temporal conjunctiva

B .Modeling of text
Task 14

Cukup jelas

Task 15
1. To share with others on account of an unusual or amusing incident

2.
Commit suicide? Oh no it’s very stupid, isn’t it!

3.
Do, go, invented, sold, pulling, turn off, went out, filled tree away, decided, to make, burn, bathed, sink.

4.
To persuade people effectively.

5.
Give signals the retelling of an unusual incident.

Task 16
1.Theu were a fraid the invention of the light bulb would give bad effect to the sale of candles.

2.Forgetful employee at a small factory in cincinati forgot to turn pff his machine when he went out to lunch.

3.Commit suicide

4.The outlook appeared to be bleak for procter and gamble. However at this is time. It seemed that destiny played a dramatic
 part lapulling the struggling company from the clutches of bankruptcy.

5. Some people bathed in the ohio river, floating soap would never sink and consequently never got lost.

Task 17
1. c

6. e

2. f

7. g

3. d

8. j

4. a

9. i

5. b

10. h

C. Independent construction

Cukup jelas

Competence test

1. satisfy

2. screen

3. pool

4. will

5. in front of

6. fallen

UNIT 6 I FEEL GUILTY OF HIS DEATH
WRITTEN ANECDOTE

A. Building Knowledge of Field

Task 1.

I was teaching a proficiency (1)class a few years ago in London. They were a marvelous (2)group apart from one thing: almost all of them said, "What means...?" instead of (3)"What does ...mean?" I felt I had to do something but nothing seemed to work.

One day, after hearing the mistake (4)yet again, I said in desperation(5), "If I hear "What means?" again I really will have to punish you all!".
Almost immediately (6)a voice piped up, "What means will you use to punish us, Lynne?" I laughed so much and have never forgotten that very clever retort!(7) It worked, too. I never heard the mistake from that class again.

Lynne Reay Pereira
Task 2

Cukup jelas

Task 3
1. saw
2. calls

3. found

4. would not have done

5. would go

6. had been

7. had stolen

8. didn’t have

9. it is not

10. were

Task 4
1 . had (have
6. were (had been

2. Liza would bring
7. are (will be

3. will be (am
8. would be (had been

4. won’t (wouldn’t
9. need (needed

5. have (had
10. take (will take

Task 5

1. We would do the shopping if …..
2. Lisa would bring an umbrella if …

3. If I am in Paris , …

4. If Sonny parks his car …..

5. He would have taken a long vacation if he had had time.

6. I would change jobs if I were in your position.

7. Mary will be happy if …

8. If it had been cloudy , I …
9. I will buy an eraser if ..

10. If I decide to go to Bandung. I will take a train.
Task 6
Cukup Jelas

Task 7

1. badly

2. clearly

3. slowly

4. silently

5. beautifully

6. easily

7. quietly

8. correctly

9. probably

Task 8
1. correctly
6. widely

2. neatly
7. professionally

3. reasonably
8. soundly

4. seriously
9. brightly

5. attractively
10. happily

B. Modelling of Text
Task 9

Cukup jelas
Task 10

1. the husband of the writer’s friend

2.
she told the story sadly

3.
refer to the writer’s friend

4.
it happened at the cinema

5.
because the parents suggested them to do it

6.
the wedding was very simple

7.
yes, they were

8.
his husband was dead because of an accident

9.
they are the writer, the writer’s friend, the parents of
 the writer’s friend’s husband
Task 11

1. is to share to the reader about a thrilling story

2. in the 2nd paragraph

3. yes I can the are : passed away, met, introduce, married etc.

4. paragraph 3

5. and, then, after, until, since, then

6. present perfect, past tense, present tense

7. in coda (paragraph 5)

C. Joint Construction

Task 12.

1. c
2. a

3. d

4. e (reaction)

5. b

Task 13

Abstract
:Would you think that being helpful is always good ?

Oreintation
I was a nursing student in a hospital when this quite embarrassing experiences happened.

Crisis
: Hospital regulations require a wheel chair for patients being dischanged. However, I found one elderly gentleman – already dressed and sitting on the bed with a suitcase at his feet – who insisted he didn’t ed my help to leave the hospital. I tried hard to explain to him that this was a rule and I was responsible to help him. At last, he reluctantly let me wheel him to the elevator. I was surprised to learn that he was not a patient. He was in the hospital waiting for his wife who was about to leave after a week of treatment. He said she was in the bathroom changing out her hospital gown.

Reaction
:I was so embarrassed that I didn’t ask further question. I apologized and wheeled him back to the room. There I found his wife puzzle with what went on.

Coda
:From then on, I always make sure that I know the patient to be offered wheel chair help.

Task 14

Sesuai kemampuan siswa

D. Independent Construction

Task 15

Sesuai dengan kemampuan siswa

UJI KOMPETENSI 3

	No.
	
	No.
	

	1.
	E
	11.
	C

	2.
	B
	12.
	E

	3.
	D
	13.
	B

	4.
	A
	14.
	C

	5.
	A
	15.
	E

	6.
	E
	16.
	B

	7.
	D
	17.
	E

	8.
	A
	18.
	A

	9.
	C
	19.
	E

	10.
	E
	20.
	C

PERSIAPAN UJIAN BLOK
A.

	No.
	
	No.
	
	No.
	
	No.
	

	1.
	D
	11.
	D
	21.
	C
	31.
	C

	2.
	B
	12.
	D
	22.
	D
	32.
	D

	3.
	E
	13.
	D
	23.
	A
	33.
	E

	4.
	D
	14.
	C
	24.
	B
	34.
	D

	5.
	A
	15.
	B
	25.
	A
	35.
	B

	6.
	D
	16.
	C
	26.
	E
	36.
	C

	7.
	B
	17.
	E
	27.
	B
	37.
	E

	8.
	A
	18.
	A
	28.
	D
	38.
	A

	9.
	D
	19.
	E
	29.
	B
	39.
	B

	10.
	D
	20.
	C
	30.
	B
	40.
	C

B. Essay
1. The man whom we are waiting for is my teacher
2. Mary should be give blood transfusion by the doctor

3. Miss Yuli is a beautiful slim English teacher.

4. It is exciting

 It is very funny and modest

5. Sesuai kemampuan siswa

�

B. 	1. got

	2. we took a rest a while so we reached the base

 camp before night

	3. oh I’m displeased with the ford

	4. proposed

