	Kelas /Semester : XII/2

	Standar Kompetensi : 1. Berkomunikasi lisan dan tertulis menggunakan ragam bahasa yang sesuai dengan lancar dan akurat dalam wacana interaksional dan/atau monolog terutama berkenaan dengan wacana wacana berbentuk narrative, explanation, discussion, dan review.

	Kompetensi Dasar
	Indikator
	Materi pokok

	A. Menyimak

 Memahami wacana transaksional dan interpersonal ringan atau monolog lisan terutama berbentuk review

B. Berbicara

Mengungkapkan nuansa makna dalam wacana transaksional dan atau monolog lisan terutama dalam wacana berbentuk review

C. Membaca

Memahami nuansa makna dan langkah – langkah pengembangan retorika dalam teks tertulis berbentuk revew

D. Menulis

Mengungkapkan nuansa makna dengan langkah-langkah pengembangan retorika yang benar didalam teks tertulis berbentuk review
	· Merespon dengan benar tindak tutur di dalam wacana transaksional/ interpersonal berupa:

· Accusing, denying and apologizing

· Merespon wacana monolog review
· Melakukan berbagai tindak tutur dalam wacana lisan transaksional berupa:

· Accusing, denying and apologizing

· Melakukan monolog berbentuk review

· Merespon teks berbentuk review
· Mengidentifikasi pengorganisasian text review
· Mengidentifikasi susunan kalimat dalam text review
· Conjunction for complex sentence

· Adjectives ending with –ing and -ed

· Mendemonstrasikan ketrampilan dasar menulis:yaitu menggunakan tata bahasa, kosa kata, tanda baca, ejean dan tata tulis yang berterima terutama jenis teks berbentuk review

	You are the one to blame

I don’t do that

I am sorry

Undead and Unwed

You must do this

It’s not true

Forgive me for…

Eragon, Get Married

Orientation, interpretative recount, evaluations, evaluation summation

Boring, bored

Editing checklist of the writing

UNIT ONE

I LIKE THE MOVIE. IT’S EXCELLENT
A. Building Knowledge of Field

A.1. Speech Function

A.1.1. Expression of Accusing, Denying , apologizing/regretting

Activity 1

[image: image1.png]Encarta Encyclopedia, FPG Internationa, LLC/Elizabeth Simpson

Observe this picture

[image: image4.png]ERAGON

[image: image5.jpg]

Questions

1. What does Harry express?

2. What does Lady Mermaid express?

Activity 2

In pairs, read the dialogue aloud

Situation :

Indah is looking for her missing DVD “The Da Vinci Code” starred by Tom Hank. She looks for it everywhere but she can’t find it.

Dona
: What are you looking for?

Indah
: A DVD. “The Da Vinci Code”. Do you know it?

Dona
: Where did you put it?

Indah
: As I remember, I put it in the CD Box?

Dona
: Oh, My God. I has just sold it . I think it was no use anymore.

Linda hurriedly runs to the dustbin, she checks it thoroughly. But the CD was gone.

Indah
: (said angrily) Why did you sell it without asking me first?

Dona
: It’s my fault, isn’t? Don’t blame at me. I don’t know. I think it was not used anymore.

Indah
: Yes, It is your fault. You must change it. I borrowed it from CD rental. You must change it.

Dona
: OK. I’ll change it. But don’t blame me for this. It is no use crying over spilt milk.

Activity 3

Answer the questions.

1. What is Indah doing?

__

2. Where does she look for it?

3. Where did she put in the CD?

4. What did Dona do to the CD?

5. Is Indah angry with Dona?

6. Does Indah accuse Dona for the missing CD?

7. Which utterances showing the Indah’s accuse?

8. Does Dona regret for what she did to the CD?

9. Show the utterance expressing her regret?

__

10. Find out the other expressing showing accusing and regretting?

__

Activity 4

Study the following expression

Expression of Accusing, Denying , apologizing /regretting

	Accusing
	Denying and regretting

	Why do you do this?

Why did you ………..

It’s your fault

You must be responsible for…

You must do it.

Don’t deny that you do it……

	Denying

· it is not true.

· I didn’t do it

· I deny that

Regretting

· It ‘s no use crying over spilt milk

· I ‘m so sorry for doing that.

Activity 5

Make a short dialog and perform it before your class.

1. Your neighbour’s dog was dead. They accused you poisoning the dog. You deny that.

Your neighbour
:………………………………………………………………………………………

You

: ………………………………………………………………………………………

Your neigbour
: ………………………………………………………………………………………

You

: ………………………………………………………………………………………

2. Your computer hanged. It didn’t work well. Your little brother used it last night.

You blamed it. He regretted

You

:………………………………………………………………………………………………

Your brother: ………………………………………………………………………………………………

You

: ………………………………………………………………………………………………

Your brother: ………………………………………………………………………………………………

You

: ………………………………………………………………………………………………

Your brother: ………………………………………………………………………………………………

3. Your father accused you using his car without any permission.

You denied it.

Your father
:………………………………………………………………………………………………

You

: ………………………………………………………………………………………………

Your father
: ………………………………………………………………………………………………

You
: ………………………………………………………………………………………………

Your father
: ………………………………………………………………………………………………

You
: ………………………………………………………………………………………………

A.2. Grammar Focus

A.2.1.Conjunctions for Complex Sentences

Activity 6

Learn this explanation

	No.
	Conjunction
	Function
	Example

	1
	After

Before

Since

Until

When

While

as
	To express time
	After I had taken a bath, I went to school

I was standing in front of the door until my father came home

	2.
	Because

Since

as
	To express cause
	I can’t go to the concert since I have no money

	3.
	If

Unless

	To express condition
	I will go with you if the rain stops

Unless you gave me some money, I wouldn’t go to the mall.

	4.
	Although

Even though

Though
	To express concession

	I will continue my study although I come from poor family

	5.
	Who

Where

When

that
	To express identification
	I want to meet the man who had killed my cat

	6.
	So that

In order that
	To express purpose
	I study hard so that I can pass the exam well

	7
	And

But

So

Or
	To express relation
	I want to go to Solo but My friends want to go to Semarang

Activity 7

Combine the following sentences with suitable conjunction

1. Cinderella could go anywhere.

 Her step mother gave her permission

2. I will keep trying to be a movie star.

 None of the movie company accepts me as an actor/actress

3. I took an extra lesson.

 I can do the test with flying colours

 4. I was hunting bears in the wood

 I met the gorilla

 __

5. Sponge Bob was walking along the city park.

 He met his friend Pattrick

6. Dina chose the dog.

 It was barking loudly

 __

B. Modelling of Text

Activity 8

Fill in the gaps while listening and answer the questions.
Undead and Unwed

Mary Janice Davidson

U n d e a d ,unwed and I also wish I could say ………1 .Okay so here I think I have finally sunk to the bottom of the barrel to try to……. 2 . and complete my challenge. I do have a bit of a thing for vampire novels! And that said I bought three……….3. first in the series, to see if it would help me catch up and bring me back ………4 .

Seriously, this was one of the ………5 novels I have ever read! It was OK and fun, but I feel like a complete ………….6 and fake adding this to the list of books I've read this year! But I did nevertheless read it! So it's gonna be ……..7 . Maybe one day when I've ………8 how bad this book was and just how trashy, I'll ………9 a few more in the series! But seriously guys I wouldn't ……….10 it!

Taken from dancingsifaka.typepad.com
1. What is the title of the book?

 ……………………………………………………………….

2. Who is the author of the book?

 …………………………………………………………………..

3. What is the type of the book?

 …………………………………………………………………..

4. Does the reviewer suggest you to read the book?

 ……………………………………………………………………
C. Joint construction of texts

Activity 9

In group of 3 or 4, find out the meaning of the words on the dictionary.

1. attempt

: ………………………………

2. hatches

: ……………………………….

3. legacy

: ……………………………..

4. mature

: ……………………………..

5. ethereal

: ……………………………….

6. elf

: ………………………………

7. remarkably

: ……………………………..

8. intricate

: ……………………………….

9. enchanted

: ………………………………

10. trilogy

: ……………………………..

Activity 10

Read the text and answer the questions.

[image: image6.png]

One day, a young farm boy named Eragon finds a blue stone while hunting and tries to sell it for money. Unsuccessful in his attempts, he takes the stone back to his cabin and lets it sit there until it hatches into a beautiful blue dragon. Eragon realises he can talk to this secret pet dragon with his mind, and eventually learns that he and the dragon are part of a legacy of secret heroes called the Riders.

With the help of Brom, a wise man, Eragon matures into his destiny. The challenges he face include fighting along-standing war, helping an ethereal elf, and dealing with tragedy and revenge.

Certain details, such as Eragon’s revelation that he cannot read, develop this rich work and blend together to produce a number of plot twists. The story builds suspense steadily until the end.

Remarkably, author Christopher Paolini began writing Eragon at the age of 15. Now 19, he has already established himself as an exciting new creator whose influences include Tolkien, McCaffrey, and others. His world is intricate, his characters believable, and his writing engaging.

Both casual readers and hardcore fans of fantasy and science fiction novels will be enchanted by this well crafted fantasy and unquestionably will look forward to parts two and three of this exciting trilogy.

(Developing English Competencies: 127: 2007)
1. What was found by Eragon?

 ……………………………………………………………………………………………………

2. What was the blue stone actually?

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

3. Who helped Eragon matures into his destiny?

 ……………………………………………………………………………………………………

4. Who is the writer of the book?

 ……………………………………………………………………………………………………

5. Does the reviewer have a good judgment to the book? Show the supporting sentences

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

6. ..he takes the stone back to his cabin and lets it sit there until it hatches into … (prg 1, stc 2)

 The underlined word refers to ….

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

D. Independent Construction of Text

Activity 11

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
	
	
	

WRITTEN CYCLE

A. Building Knowledge of Field

A.1. Explore your knowledge.

Activity 1.

Match the elements of works below with the pictures. Which element is in movies, TV shows, books, plays, operas, songs?

[image: image38.jpg]

 [image: image2.png]Encarta Encyclopedia, Corbis

	· character

· characterization

· setting

· plot

· theme

· style

· tone

· director
	· time allocation

· rhymes

· scenario

· sorts of program

· imagery

· stanza

· lines

· lighting

(Taken from : English for Twelfth Grade : 123 : 2006)

B. Modeling of Text

Activity 2

Read the texts and answer the questions

Text 1

Get Married

[image: image7.png]NEW FROM THE AUTHOR
OF THE #1 NEW YORK
TIMES BEST SELLER TRUE
BELIEVER

True Love Changes
Everything

Jae s e

Read an Excerpt Online at
o wbookaiark com

Illustrating the current situation happening in Indonesia, Get Married presents the figures of unemployment. A few big-name celebrities show up in cameo roles. The movie tells about a true friendship of four youngsters Mae (Nirina Zubir), Guntoro (Desta ‘Club Eighties’), Eman (Aming), dan Beni (Ringgo Agus Rahman) who judge themselves as the most frustrated people in Indonesia. Soon, they turn out to be street kids and spend most of their times at street, bullying people who pass by.

.

Suddenly, it comes to a moment when Mae is persuaded to grant her parents’ wish to have a grandchild. Mae’s parents, (Meriam Bellina dan Jaja Mihardja) firmly state that Mae must get married in a little while. Soon, they are busy finding candidates who would marry their only daughter. However, along the process of finding the right one for Mae, the three male friends of Mae turn out to be brutal evaluators for the candidates. In the mean time, Mae falls badly in love with Rendy (Richard Kevin), a rich, handsome and kind-hearted man. Unfortunately Rendy, Mae, Guntoro, Eman, Beni are brought into a misunderstanding, and soon fights break out between the two groups of Mae and Rendy.

Written based on some of youngsters’ real-life brotherhood experiences—this story will stir you to your emotional core while bringing out your sense of brotherhood. There are a lot of little things and big things that make this movie worth watching. The story is good, the banter is great, the relationships between the characters are great, and it’s a fun time at the movies. While some of the jokes are amusing, some of the fights go on a few bit too long.

Adapted from: http://maliablog.wordpress.com

1. What does the movie illustrate?

 ………………………………………………………………………………………

2. What is the theme of the movie?

 ……………………………………………………………………………………….

3. How did the reviewer assess the movie?

 ………………………………………………………………………………………..

4. After reading the review above, what do you speculate about friendship theme for Indonesian

 movies in the future?

 ………………………………………………………………………………………….

Text 2

Look at and study the pamphlet and answer the following questions.
[image: image3.png]Amelnpe Publishing

s the
Little
Red Hen

Wetten by
Eolics Loours

1. What is the pamphlet about?

 …………………………………………………………………………………………..

2. What kind of book is on the pamphlet?

 …………………………………………………………………………………………..

3. What is the title of the book?

 …………………………………………………………………………………………….

4. Who is the writer?

 …………………………………………………………………………………………..

Grammar Focus

Adjectives Ending in -ing and -ed

Study these sentences. Pay attention to the word in bold face.

· The movie tells about a true friendship of four youngsters Mae (Nirina Zubir), Guntoro (Desta ‘Club Eighties’), Eman (Aming), dan Beni (Ringgo Agus Rahman) who judge themselves as the most frustrated people in Indonesia.

· While some of the jokes are amusing, some of the fights go on a few bit too long.

If something or someone is -ing, it makes you -ed. Or someone is -ed if something (or someone) is -ing.

So:

• I am interested in characters in To Kill a Mockingbird.

• I am fascinated by Dill and Boo and Jem.

There are many pairs of adjective ending -ing and -ed.

For examples:

fascinating
fascinated

exciting
excited

amusing
amused

amazing
amazed

astonishing
astonished

shocking
shocked

disgusting
disgusted

horrifying
horrified

terrifying
terrified

frightening
frightened

depressing
depressed

worrying
worried

annoying
annoyed

exhausting
exhausted

Activity 3

Complete two sentences for each situation. Use an adjective ending in -ing or -ed to complete each sentence.
Example:

The book wasn’t as good as we had expected.

(disappoint-)

a. The book was disappointing.

b. We were disappointed with the book.

1. Politics is one of Ken’s main interests. (interest-)

a. Ken is ………..in politics.

b. He finds politics very………….. .

2. It’s been raining all day. I hate this weather. (depress-)

a. This weather is ………………………...

b. This weather makes me …………….. .

3. Dani is going to Bali next week. She has never been there before. (excite-)

a. She is really ……………about going.

b. It will be an ………….for her.

4. I turned off the television in the middle of the programme. (bore-)

a. The programme was …………..

b. I was ……………….

5. Andi teaches young children. It’s a hard job. (exhaust-)

a. He often finds his job …………...

b. At the end of the day’s work he is often ………..

6. Santi finds a great book review in the Internet. She is going to buy the book. (interest-)

a. The book is great and the story is …………. .

b. Santi is very………. buy the book immediately

(Taken from : Developing English Competencies : 138-139: 2007)
C. Joint Construction of text

Activity 4

In group of 4, Study the following text plan of review text.

The social function:

· To critique an art work or event for a public audience

Schematic structure of the review text:

· Orientation

: places the work in its general and particular context, often by comparing it with others of its kind or through analog with a non-art object or event.

· Interpretative recount
: summarizes the plot and/or provides and/or provides an account of how the reviewed rendition of the work came into being: is optional, but if present, often recursive.

· Evaluation

: provides an evaluation of the work and/or its performance or production; is usually recursive.

· Evaluative summation
: provides a kind of punch line which sums up the reviewer’s opinion of the art event as a whole; is optional.

Linguistic features of the review text:

· Focus on particular participants

· Direct expression of opinions through use of attitudinal lexis

· Use of elaborating and extending clause and group complexes to package the information

· Use of metaphorical language

Taken from “Making Sense of Functional Grammar”

Activity 5:

Identifying the text structure of a review:

ORIENTATION, INTERPRETATIVE RECOUNT, RESOLUTION, EVALUATIVE SUMMATION

Harry Potter and the Chamber of Secrets

By J.K. Rowling

Reviewed by Emily Kremer

[image: image8.jpg]

[image: image9.jpg]

The book takes place in modern times, in England. The main character is Harry Potter. Harry Potter is a wizard. He goes to a school for witches and wizards, called Hogwarts.

[image: image10.jpg]

[image: image11.jpg]

It is Harry’s second year at Hogwarts and he and his two best friends, Hermione Granger and Ron Weasley are having a great time learning magic. There is a new professor, Gilderoy Lockhart who all the witches are crazy about! Professor Lockhart keeps nagging Harry, because the professor thinks that Harry tries to get attention to be famous! While all the witches at school love the new professor, all of the wizards think he is a big joke!

After a month of school at Hogwarts, strange attacks begin to happen. First, the caretaker’s cat, Mrs. Norris, has been found, not dead, but petrified! Not only was Filch’s cat attacked, but some of the Muggle-born students at Hogwarts have been found petrified, also. Naturally, all of the students are frightened at this, but they become even more scared when the next victim to be found petrified is the Gryffindor ghost, Nearly Headless Nick!

[image: image12.jpg]

[image: image13.jpg]i)

1

s,

.:

What kind of monster is powerful enough to kill someone who is already dead? Who will be the next victim of the monster at Hogwarts? Will the victims ever be revived? To find out you must read Harry Potter and the Chamber of Secrets! I have to say that the story was bright, fast-paced, intriguing, and ultimately satisfying.

[image: image14.png]

[image: image15.png]

I like this book because it kept me wanting to read next page, and the next, and so on. The book is definitely a page-turner! I recommend this book to nine years old and over.

Taken from http://nome.nosd.schoolaccess.net

A
: ……………………………………………………………

B
: …………………………………………………………….

C
: …………………………………………………………….

D
: …………………………………………………………..

E. Independent Construction of text

Activity 6

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

 about the movie.

1. Bolt

2. Spiderman 3

3. Laskar Pelangi .

4. Ayat-ayat Cinta
5. Your own choice
UJI KOMPETENSI 1

Text 1.

THE PRINCESS DIARIES

Meg Cabot

Harper Collins

Young Adult

ISBN: 0380814021

304 pages

As the hilariously funny tale called The Princess Diaries begins, Mia Thermopolis is just a regular high school freshman at Albert Einstein High School. Well, as regular as you can be when you live in a loft in downtown New York with your mighty artist Mom. And as regular as you can be when your best friend is Lilly, a punky and spunky militant who produces her own TV show.

As readers can guess from the title, this book takes the form of a diary, written by Mia. Over the span of a month, she relates her daily woes and embarrassments in heart breaking detail. As with most teenaged girls, Mia thinks she is hopeless, looks-wise. She's tall --- 5’9" --- and klutzy, and not so gifted in the chest department.

Then there is school. One of Mia’s biggest problems is the fact she is flunking Algebra and, to make matters worse, her Mom has begun dating her teacher. Gross. In the boy department, the cutest one in school has the locker next to hers, but doesn't even know Mia exists, even as his snooty girlfriend Lana, a popular cheerleader, torments her. And to top it off, Mia is developing some sort of weird crush on Michael, Lilly’s computer nerd brother. Then one day, Mia finds out she is a princess. Okay, I know that doesn’t sound bad to most girls, but Mia hates the idea instantly. How does this fairy tale come true? Her father is ruler of the principality of Genovia and since Mia is his only child, she is next in line to the throne. Her dad sends in the big guns to convince Mia that being a princess is what she is meant to do: her formidable grandmother comes to New York to give Mia "Princess Lessons". And as the word spreads around Albert Einstein High School that Mia is royalty, her life just gets more crazy.

The ending of The Princess Diaries is a twisty one and will leave you jonesing for more stories of Mia and the rest of her friends.

— Reviewed by Jennifer Abbots

Taken from www.teenreads.com
01. Who wrote The Princess Diaries?

a. Mia Thermapolis.

b. Jennifer Abbots.

c. Meg Cabot.

d. Lilly.

02. Who is the main character of the novel?

a. Mia Thermapolis.

b. Jennifer Abbots.

c. Meg Cabot.

d. Albert Einstein.

03. She’s tall–5’9’’-and klutzy, and not so gifted ..… How is a klutzy girl?

a. She is a shy girl.

b. She is a tough girl.

c. She is a brave girl.

d. She drops things and falls easily.

04. ... Mia is developing some sort of weird crush on Michael, Lilly’s computer nerd brother.

A nerd is ...

a. someone who is extremely interested in computers

b. someone who is fashionable

c. someone who is charming

d. someone who is nervous

05. Who is the reviewer of the novel?

a. Meg Cabot.

b. Jennifer Abbots.

c. Mia Thermopolis

d. Albert Einstein.

06. What is the International Standard Book Number of The Princess Diaries?

a. 0380814021.

b. 0060294665.

c. 304 pages.

d. 200 pages.
Text 2

Twister tells the story of tornado chasers trying to test new equipment that will help save lives. The story of Twister is about Jo Harding (played by Helen Hunt) and her soon-to-ex-husband Bill (played by Bill Paxton) who goes hunting tornadoes in a race against other twister chasers. Bill has invented a machine that might help predict tornadoes but he needs to test it. Along the way there is drama between Jo, Bill and Bill’s new girlfriend and some humorous moments involving the twister-chasing team. I found the special effect used in the movie to be excellent and the story easy to follow. This is a movie suitable for the whole family and sure to blow them away

This film is really worth watching.

(Text Types in English Book 1: 1994:40)
07. The purpose of the text is …

a. to entertain readers by telling a story

b. to describe how a film is made

c. to describe a film

d. to review a film for a public audience

e. to inform readers about a good film

08. After reading the review, how would you judge this film?

a. excellent

b. not bad

c. bad

d. fair

e. mediocre

09. What does the writer suggest to the audience?

a. They should make another film

b. They should neglect the film

c. They should promote the film

d. They should watch the film

e. The film is forgettable.

10. The first paragraph of the text functions as …..

a. Evaluation

b. Orientation

c. Explanation

d. Interpretative recount

e. Evaluative summation

11. …. .but he needs to test it. (Stc. 4)

 The underlined word refers to …

a. The reviewer

c. Bill

e. Paxton

b. Jo

d. Helen Hunt

Text 3

[image: image16.png]

12. What kind of text is it?

a. Advertisement

c. pamphlet

e. poster

b. Brochure

d. leaflet

c. pamphlet

13. What is being advertised?

 a. movie

c. book

e. beverage

 b. song

d. food

14. How much money you have to pay of you purchase the product at Canada?

a. $ 26.95

c. $ 24.95

e. $ 39.95

b. $ 29.95

d. $ 33.95

15. I will take acting class this year ________I can be a movie star someday

a. Since

c. unless

e. while

b. Because

d. in order that

16.The director can’t continue the making of the movie ________the producer provides more money.

c. Since

c. unless

e. while

d. Because

d. in order that

17. ___________Shinta was on her way home from the shooting location, she saw an accident.

 a. Since

c. unless

e. while

 b. Because

d. in order that

18. Dani
: My DVD disc was broken. I think ______________________

 Budi
: Did you accuse me. I didn’t do that.

a. you must be very upset

b. you must be done

c. You must do it

d. You stole it

e. You are welcome

19. Lina

: Doni, my book was torn. It must be your fault.

 Doni
: Not me. It was torn by our little sister. Look! She is playing with it.

 Lina

: …

a. don’t worry

b. I am sorry for accusing you

c. I am sorry for this inconvenience

d. I am OK

e. I am very upset

20. The “Tali Pocong Perawan “ movie is so ………….. I feel so afraid to stay alone after watching the

 movie.

 a. horrifying

c. fascinating

e. boring

 b. horrified

d. fascinated

>>>>>>>> Good Work <<<<<<<<<<<<

Pelatihan 1

Sumber UAN 2004 / 2005

Kode P 11

Listening Section. (Questions 1 – 20)

In this section of test, you will have the chance to show how well you understand spoken English. There are four parts of this section, with special directions for each part.

PART 1.

Questions : 1 to 15

Directions : In this part of the test, you will hear some dialogues or questions spoken in English. The dialogues or questions will be spoken two times. They will not be printed in your test book, so you must listen carefully to understand what the speakers say.

After you hear a dialogue and the question about it, read the four possible answers and decide which one would be the best answers to the question you have heard. Now listen to a sample question.

You will hear

Woman : Excuse me, sir. I have to return this canned

 drink. It is expired.?

Man : Sorry, let me change it with a new one.

Narrator: Who are talking ?

a. A director and a secretary

b. A doctor and a patient.

c. A teacher and a student

d. A shopkeeper and a customer.

Sample answer.

 O O O O

 a b c d

The best answer to the questions is “ A shopkeeper and a customer.” Therefore, you should choose answer (d)

01. a. The man needs help

b. The woman needs help

c. The man offers help

d.
The woman offers help

02. a. They are fishing

b. They are exchanging information

c. They are making an appointment

d. They are spending their time fishing

03. a. It was okay.

c. It was delicious

b. It was very good.
d. It was pretty

04. a. One o’clock

c. Half past one

b. Twelve forty five.
d. Half past twelve

05. a. At the office

b. At the nurse’s room

c. At the ticket corner

d. At the registration room

06. a. Mr. Brown wants to know Mrs. Black.

b. Mr. Brown doesn’t know Mrs. Black

c. Mr. Brown and Mrs. Black know each other

d. Mr. Brown wants to introduce himself to Mrs. Black.

07. a. Nico congratulates Anna.

b. Nico won the competition easily

c. Anna congratulates Nico

d. Anna thanks Nico.

08. a. He will repair his watch.

b. He will leave the woman.

c. He will go to headquarters.

d. He will have a chat with the woman.

09. a. Discussing about their interest.

b. Spending their free time.

c. Talking about the Book Fair.

d. Making an appointment.

10. a. The man thanks the woman.

b. The man responds to her gratitude

c. The man answers gratefully.

d. The man is welcome.

11. a. He likes the woman’s house.

b. The woman’s house is big.

c. The woman is delighted with the man’s work.

d. The woman has a marvelous house.

12. a. Speaker one thinks Mr. Darmawan is an ordinary person.

b. Speaker one is asking speaker’s two opinion about Mr. Darmawan.

c. Mr. Darmawan shows his love to the poor children by paying attention and talking to them.

d. Taking care of unwanted children is Mr. Darmawan’s hobby.

13. a. The boy feels relief.

b. The boy feels displeased.

c. The boy feels proud of Dodi.

d. The boy is very sorry about Dodi.

14. a. Marry is happy.
c. Marry is inconvenient

 b. Marry is terrible.
d. marry is sad

15. a. The woman is worried about her son.

b. The woman is angry with her son.

c. He woman is confused about her son.

d. The woman is afraid of her son.

PART II

Questions : 16 to 20.

Directions :

 In this part of the test, you will hear two monologues. Each monologues will be spoken two times.. They will not be printed in your test book, so you must listen carefully to understand what the speakers say.

After you hear a monologue and the questions about it, read the four possible answers and decide which one would be the best answer to the questions you have heard.

16. a. To amuse the readers.

b. To persuade the readers.

c. To describe a past event.

d. To threaten the readers.

17. a. The farmers’ cows.
c. The lion

b. The park ranger

d. The farmers

18. a. In a park.

c. On a farm

b. In a city.

d. In Zimbabwe

19. a. It has a lot of roses.

b. It has a cool climate.

c. It is located in a valley.

d. Its beauty is incredible.

20. a. Because it is a royal city.

b. Because of its geographic location.

c. Because of its ruling family.

d. Because of its religious, political, and economic importance

[image: image17.jpg]

[image: image18.jpg]

Reading Section.

In this part of the test, you will have the chance to show how well you understand written English. Some texts and questions will be given in this section. Read them carefully and answer the questions.

This text is for question 21 to 23.

[image: image19.jpg]

On Wednesday, my students and I went to Jogyakarta. We stayed at Dirgahayu Hotel which is not far from Malioboro.

On Thursday we visited the temples in Prambanan. There are three big temples, the Brahmana, Syiwa and Wisnu temples. They are really amazing. We visited only Brahma and Sywa temples because Wisnu temple is being renovated.

On Friday morning we went to Jogya Kraton. We spent about two hours there. We were lucky because we were led by a smart and friendly guide. Then we continues our journey to Borobudur. We arrived there at four p.m. At 5 p.m. we heard an announcement that Borobudur gate would be closed.

In the evening we left for Jakarta by Wisata bus.

21. The text above mainly discusses about ….

a. the writer’s trip to Jogyakarta.

b. The writer’s first visit to Prambanan.

c. The writer’s impression about the guide.

d. The writer’s experience at Jogya Kraton.

e. The writer’s impression about Borobudur.

22. Which temple was being renovated ?

a. Syiwa.

 d. Borobudur.

b. Wisnu

 e. Syiwa and Wisnu

c. Brahma

23. Which of the following statements is TRUE ?

a. The writer and the students went to Jogyakarta hor having a research.

b. The writer went to Borobudur first and then to Kraton.

c. The writer was very disappointed with the guide.

d. Malioboro is very far from Dirgahayu Hotel.

e. Them writer left for Jakarta on Friday

This text is for questions 24 to 27.

My Pet

I have a pet. It is a dog and I call it Brownie.

Brownie is a Chinese breed. It is small, fluffy and cute. It has got thick brown fur. When I cuddle it, the fur feels soft. Brownie does not like bones. Every day it eats soft food like steamed rice, fish or bread. Every morning I give her milk and bread. When I am at school, Brownie plays with my cat. They get along well, and never fight maybe because Brownie does not bark a lot. It treats the other animals in our house gently, and it never eats shoes. Brownie is really a sweet and friendly animal.

24. What type of text is used by the writer ?

a. Report

d. New Items

b. Recount

e. Descriptive

c. Narrative

25. “ Brownie is a Chinese breed, it is small, fluffy and cute.” The underlined word means ….

a. thin

d. thick

b. soft

e. awkward

c. hard

26. The communicative purpose of this text is ….

a. to describe a particular animal.

b. to sharpen an amusing incident with others.

c. to present two points of view about an issue.

d. to inform the readers about the beauty of Brownie.

e. to retell events for the purpose of informative or entertaining

27. What is the main idea of the paragraph 2 ?

a. Brownie, my pet dog, is a Chinese breed.

b. My Chinese breed dog only eats soft food.

c. A Chinese breed dog doesn’t bark a lot.

d. Brownie which is a Chinese breed is a sweet and friendly animal.

e. Brownie cannot get along with other animals because he seldom barks.

This text is for questions 28 to 30.

 Cinderella

Once upon a time there was a beautiful girl called Cinderella. She lived with her stepsister and stepmother. They were very bossy. She had to do all the housework.

One day an invitation to the ball came to the family. Her stepsister did not let her go, so Cinderella was very sad. The stepsister went to the ball without her.

Fortunately, the fairy good mother came and helped her to get to the ball. At the hall, Cinderella danced with the prince. The prince fell in love with her then he married her. They lived happily ever after.

28. Which of the following is NOT TRUE according to the text ?

a. Cinderella lived with her stepsisters.

b. Cinderella felt happy with her husband.

c. Cinderella felt annoyed with her stepsisters.

d. Cinderella was helped by a fairy to get to the ball

e. Cinderella was helped by her stepsister to do all the house work.

29. The communicative purpose of this text is to ….

a. entertain the readers with a fairy tale.

b. describe how Cinderella went to the ball.

c. persuade the readers to read the story.

d. inform the readers about Cinderella’s marriage.

e. Explain to the readers why Cinderella’s stepsister hated her so much.

30. “They were very bossy” (Paragraph 1).

 The word “bossy” means ….

a. furious.

d. offensive

b. arrogant

e. domineering

c. sensitive

This text is for questions 31 to 35.
Al Brown was very good at fixing things around the house when they broke. One day he went to another city to do some work there, and his wife was alone in the house. While Mr. brown was away, one of the faucets on the bathtub broke. Mrs. Brown didn’t know much about fixing broken faucets, so she telephoned a plumber.

The plumber came to the house that afternoon and fixed the faucet in a few minutes. When he finished, he gave Mrs. Brown his bill for the work.

She looked at it for several seconds and then said,” Your prices are very high, aren’t they ? Do you know, the doctor costs less than this when he comes to the house.”

: Yes, I know,” answered the plumber. “ I know that very well, because I was a doctor until I was lucky enough to find this job a few months ago.”

31. The text mainly tells about ….

a. Al Brown’s visit to another city.

b. the payments of the doctor’s visit.

c. the broken faucet of Mrs. Brown’s bathtub.

d. the disappointment of Mrs. Brown about the bill given.

e. Mrs. Brown called Mr. Brown to fix the broken faucet.

32. Which of the following sentences is TRUE according

 to the text ?

a. The plumber was smart.

b. Al brown went to the village to work.

c. The plumber charged Mrs. Brown cheaply.

d. Mrs. Brown was skillful in fixing broken faucets.

e. Mrs. Brown called Mr. Brown to fix the broken faucet.

33. “ The plumber came to the house that afternoon,” (Pr.2) The word “ plumber” means someone who is skillful in ….

a. making handicraft.

b. repairing vehicles.

c. operating computers.

d. fixing washing machines.

e. fitting pipes into building.

34. The type of text above is a/an …

a. repot

d. narrative

b. recount

e. descriptive

c. anecdote

35. What is the communicative purpose of the text ?

a. To share an amusing story with others.

b. To inform readers about Mrs. Brown’s problem.

c. To present two points of view about the plumber’s issue.

d. To describe the plumber’s experience in fixing broken faucets.

e. To persuade readers to be concerned with Mrs. Brown’s case.

This text is for question 36 to 40.

For many years people believed that the

cleverest animals after man were the chimpanzees. Now, however, there is proof that dolphins may

be even cleverer than these big apes.

Although a dolphin lives in the sea, it is not a fish. It is a mammal. It is in many ways, therefore, like a human being.

Dolphins have a simple language. They are able to talk to one another. It may be possible for man to learn how to talk to dolphins. But this will not be easy because dolphins cannot hear the kind of sounds man make. If man wants to talk to dolphins, therefore, he will have to make a third language which both he and dolphins can understand.

Dolphins are also very friendly toward man.

They often follow ships. There are many stories about dolphins guiding ships through difficult and dangerous waters.
36. The text tells about ….

a. fish

d. big apes.

b. dolphins

e. chimpanzees.

c. mammals

37. The fourth paragraph tells us ….

a. how dolphins help man.

b. how genius the dolphins are.

c. how friendly man to dolphins.

d. how diligent the dolphins are.

e. How difficyult the problems faced by dolphins.

38. Which statements is TRUE ?

a. Dolphins are fish.

b. Dolphins are kind hearted animals.

c. Dolphin’s sense of hearing is very sharp.

d. Chimpanzees are the cleverest animals in the world.

e. The big apes are regarded as the most intelligent animals.

39. The text above is in the form of ….

a. spoof

d. procedure

b. report

e. narration

c. recount

40. To tell the factual information, the writer mostly uses

 ….

a. Passive Voice

b. Simple Past Tense

c. Present Perfect tense.

d. Simple Present Tense

e. Present Continuous Tense.

This text is for questions 41 to 45.

On the banks of the Chao Phraya, Bangkok’s “River of Kings”, lies a hotel that has already set new standards of hospitality for this celebrated city.

Set in magnificently landscape tropical gardens, the Shangri-La Bangkok provides guests with all the charm and warmth of the Orient and at the same time, an unsurpassed range of facilities and leisure activities.

There is a choice of 12 superb settings in which to wine and dine, a large free from swimming pool that overlooks the river, convention and meeting facilities for up to 2,000 people and an 24-hour business center.

And, from every single guestroom and suite, there is a breathtaking view of all the exotic hustle and bustle of the fabled “ River of Kings”.

One might expect such a well-equipped and positioned hotel to be miles away from the city center but, at the Shangri-La Bangkok, the business district and main shopping areas are mere minutes away.

For more than 200 years, Bangkok’s grandeur has been reflected in the waters of the Chao Phraya. Today, the Shangri-La Bangkok towers beside this majestic river, offers its guests the golden promise of the East.

41. This text mainly focuses on …

a. Bangkok’s grandeur.

b. Shangri-La Bangkok.

c. Bangkok’s “ River Kings”

d. the water of the Chao Phraya.

e. the majestic river in Bangkok.

42. Which statement is TRUE ?

a. Shangri-La Bangkok is set exclusively.

b. Shangri-la Bangkok is far from business area.

c. The large swimming-pool overlooks the mountainous area.

d. The convention and the meeting facilities can occupy more than 2,000 people.

e. The tower beside the majestic river offers its guests the silver promise of the East.

43. The communicative purpose of this text is ….

a. to describe Chao Phraya.

b. To retell events for entertainment.

c. To tell the luxury of Shangri-La Bangkok.

d. To present at least two points of view about the issue.

e. To inform readers, listeners, or viewers about events of the day.

44. In the second paragraph the writer describes ….

a. the location of Shangri-La.

b. The golden promise of the East.

c. The reflection of Bangkok’s grandeur.

d. The distance of Shangri-La Bangkok’s to business district.

e. The parts, the qualities and the characteristics of Shangri-La

45. “There is a breathtaking view of all the exotic hustle and bustle of the fabled “ River of Kings”. (Pr. 4)

 The underlined word means …

a. flow

d. movement

b. current

e. water-course

c. stream

This text is for questions 46 to 50.

 The Tyrant Who became a Just Ruler

In the olden times there was a king who was cruel and unjust toward his subjects that he was always called The Tyrant. So heartless was he that his people used to pray night and day that they might have a new king.

One day, much to their surprise, he called his people together and said to them,” My dear subjects, the days of my tyranny are over. Henceforth, you shall live in peace and happiness for I have decided to try my rule henceforth justly and well.”

The king kept his words so well that soon he was known throughout the land as The Just King. By and by one of his favourites came to him said,” Your Majesty, I beg you to tell me how it was that you had this change of heart towards your people.”

And the King replied,” As I was galloping through my forest one afternoon, I caught sight of a hound chasing a fox. The fox escaped into his hole, but not until he had been bitten by the dog so badly that he would be lame for life. The hound, returning home, met a man who threw a stone at him, which broke his leg. And the horse, starting to run, fell into a hole and broke his leg. Here I came to my senses and resolved to change my rule.’ For surely,’ I said myself,’ he who does evil will sooner or later be overtaken by evil.”

46. Which of the statements is TRUE ?

a. The King was chased by a fox.

b. The King’s behavior never changed.

c. The man was thrown with a stone by a hound.

d. The King’s subjects hated him when he was a tyrant.

e. In the olden times the King was loved by his subjects

47. Paragraph two tells us that the King ….

a. never ended the day of his tyranny.

b. showed his surprise to his subjects.

c. decided to rule his subjects unjustly.

d. warned his subjects to obey his rules.

e. changed his behavior and became a just ruler.

48. The communicative purpose of this text is ….

a. to criticize work of art.

b. To describe particular person.

c. To describe how something is accomplished.

d. To entertain and deal with actual or vicarious experience.

e. To share an account of unusual or amusing incidents with others

49. The organization of the text above is ….

a. Goal, Material, Steps.

b. Identification, Description.

c. Newsworthy event, background Event, Sources.

d. Orientation, Crisis, Reaction, Coda, Reflection.

e. Orientation, Evaluation, Complication, resolution, Reorientation.

50.To show the real words of the speakers, the

 writer uses….

a. Passive Voice
 d. Simple Past tense

b. Direct speech
 e. Simple Present Tense

c. Reported speech

Pelatihan 2

Sumber UAN 2005 / 2006

Kode P 4

Listening Section. (Questions 1 – 20)
In this section of test, you will have the chance to show how well you understand spoken English. There are four parts of this section, with special directions for each part.

PART 1.

Questions : 1 - 4

Directions :

For each questions, you will see a picture in your test book and you will hear a question followed by five statements. The questions and the statements will be spoken two times. They will not be printed in your test book, so you must listen carefully to understand what the speakers say.

When you hear the question and five statements look at the picture in your test book and choose the statement that best describes what you see in the picture. Then on the answer sheet, find the number of the question and mark your answer. Look at the sample below.

Look at the picture in your test book.

Tape Script.

Man
: Could you tell me what time the meet will start?

Woman : The meeting will start at 2 p.m.

Narrator: Which picture illustrate the statement ?

Gambar :
[image: image20.jpg]

Sample answer.

 O O O O O

 a b c d e

picture (a) illustrate the dialogue. Therefore, you should choose answer (a).

01.

[image: image21.jpg]

a. I

d. IV

b. II

e. V

c. III

02.

[image: image22.jpg]o A R

S,

a. I

d. IV

b. II

e. V

c. III

PART II

Questions : 3 to 7.

Directions :

 In this part of the test, you will hear several incomplete dialogues and the questions will be spoken two times. After you hear an incomplete dialogue and the question, read the five possible answers in your test book then decide which one would be the response to complete the dialogue

03. a. Sure I will

 b. You are welcome

 c. OK, nice to meet you.

 d. That sounds interesting

 e. See you some other day.

04. a. Please accept my condolences.

b. I am proud of your sister

c. You must be very upset

d. Congratulations

e. Not at all.

05. a. So do I

b. I had to watch TV

c. Oh, I got upset with her

d. That’s very kind of you

e. It was very good indeed.

06. a. I want to get a job

b. please help me

c. It’s just for fun.

d. Yrs, It’s all right

e. That’s O.K.

07. a. English

b. With pleasure

a. School library

b. Students and teachers.

c. Two cups of coffee, please

PART III

Questions 08 to 11

Direction :

In this part of the test, you will hear several dialogues.. They will be spoken two times. After you hear a conversation and the questions about it, read the five possible answers in your test book and decide which one would be the best answer to the questions you have heard.

08. a. The woman’s father

b. The woman

c. The man’s father

d. The man

e. The man and the woman’s father.

09. a. Pleasure

d. Uncertainty

b. Gratitude

e. Dissatisfaction

b. Satisfaction

10. a. She feels disappointed

b. She feels guilty

c. She hates the man

b. She feels happy

c. She likes the man

11. a. He offers help

b. He asks for permission

c. He express sympathy

b. He refuses the invitation

c. He accepts the invitation

Part IV.

Questions 12 to 15

Directions :

In this part of the test, you will hear some short texts. They will be spoken two times. After you hear a text and the questions about it, read the five possible answers and decide which one would be the best answer to the question you’ve just heard.

12. a. Dance team

b. A gamelan orchestra

c. Traditional costumes.

d. A gamelan orchestra and dance teams

e. A gamelan orchestra and traditional costumes.

13. a. They are not traditional dances.

 b. They are performed in religious events

c. They are very similar to Balinese dances

d. They are performed at several ceremonies.

e. They are less energetic than Balinese dances.

14. a. Birth rate

b. Social problem.

c. World population

d. Population in Indonesia

e. Family planning program

15. a. It has reached not more than 200 million

b. It introduces the family planning program.

c. It causes many problems

d. It grows very slowly

e. It increases rapidly

[image: image23.jpg]

Reading Section

Text 1.

This text is for questions 16 and 17.

[image: image24.jpg]

 Announcement
 Rules and Regulation for the camping participants.

1. Assemble at the school yard on Friday at 6 a.m. and report to the committee.

2. Bring the camping kits needed.

3. Bring food and drinks as well as drugs / medicine.

4. Leave for the camping spot at 6.30 a.m.

5. Behave well either during the trip or at the camping spot.

6. make good cooperation with the residents and the surrounding.

7. Keep the environment clean and healthy.

8. Follow the rules and regulation set by the committee.

9. Return to school on Sunday at 4 p.m.

16. Which statement is NOT TRUE according to the text ?

 The camping participants should …

a. arrive punctually in agreement with the time arranged by the committee.

b. Bring everything they need during the camping activity.

c. Neglect the rules and regulations set by the committee.

d. Maintain good relationship with the people around.

e. Show good attitude all the time.

17. “ Assemble at the school yard on Friday at 6 a.m.”

 The underlined word means …

a. get

d. disperse

b. gather

e. separate

c. scatter

18. The purpose of the text is to … about the rules and regulations for the camping participants.

 a. criticize

d. persuade

 b. describe

e. announce

 c. entertain

Text 2.

This text is for questions 19 and 20.

 Customer Service Numbers.

 Please call 684-5555 and choose your option.

	Change billing address
	1

	Dispute fees
	2

	General fee information
	3

	How to make payments
	4

	Have not received monthly bill
	5

19. This kind of service is usually offered by …

 a. banks.

d. money lenders

 b. developers

e. money changers

 c. statisticians

20. The purpose of the text is to … to the customers.

 a. criticize

d. persuade

 b. describe

e. announce

 c. entertain

Text 3.

This text is for questions 21 and 25.

Health food is a general term applied to all kinds of foods that are considered more healthful than types of food widely sold in supermarkets. For example, whole grain, dried beans, and corn oil are health food. A narrower classification on health food is natural food. This term is used to distinguish between types of the same food. Fresh fruit is a natural food, but canned fruit, with sugars and other additive, is not. The most precise term of all and the narrowest classification within health foods is organic food, used to describe food that has been grown on a particular kind of farm. Fruit and vegetables that are grown in gardens treated only with organic fertilizers are organic foods. They are neither sprayed with poisonous insecticides nor refined after harvest.

In choosing the type of food you eat, you have basically two choises ; inorganic processed foods, or organic unprocessed foods. A wise decisions should include consideration of allegations that processed foods containing chemicals are proven to be toxic. It also states that vitamins content is greatly reduced in processed food.

21. The purpose of the text is to … about health food.

 a. explain

d. persuade

 b. describe

e. announce

 c. entertain
22. The topic of the text is …

 a. health food

 b. natural food

 c. canned food

 d. types of food

 e. classification of food.

23. Which statements is TRUE according to the text ?

 a. Canned food is healthier than fresh food.

 b. Organic food is the other term for health food.

 c. We don’t have to choose the types of food we eat.

 d. All kinds of foods sold in Supermarket are health foods.

 e. Processed food containing chemicals are good for health.

24. The main idea of the second paragraph is …

 a. There is a term used to define health food.

 b. Health food is general term applied to all kinds of food.

 c. There are two choises in choosing the types of food we eat.

 d. Processed foods containing chemicals are proven to be toxic.

 e. Fruit and vegetables that are grown in the garden are organic food.

25.” This term is used to distinguish between types of the same food” (Paragraph 1)

 The underlined word has the same meaning as

 …

 a. to give

 b. to clarify

 c. to explain

 d. to classify

 e. to difference

Text 4.

This text is for questions 26 and 30.

SNOW WHITE

[image: image25.jpg]

A long time ago, a child was born to a queen and king and she was

called Snow White. When the queen died, the king remarried. This new queen was wicked and hated Snow White. The queen gave orders that Snow White was to be treated as a servant.

Snow white grew to be a very beautiful girl. One day a Prince who was riding by saw her at work and immediately fell in love with her.

The queen was beautiful, too, and every day she asked her Magic Mirror,” Who is the fairest in the land ?” and the mirror always answered,” You are the fairiest one of all.”

One day the mirror answered that Snow White was the fairiest in the land. In a rage the queen gave orders to one of her huntsmen to take Snow White into the woods and kill her.

But the huntsman had a kind heart and couldn’t carry out the order. So he told Snow White to run away. She fled into the woods where the Seven Dwarfs lived. Their house was small and strange.

Snow White entered the little house and found it very untidy. She started to clean it up. Upstairs she found seven little beds. Feeling vey tired she streatched out one of the beds and soon fell asleep.

When the Dwarfs came home, they were surprised to find Snow White and after some arguments,they decided to let her stay. She promised to cook and look after them.

The queen discovered where Snow White was living and disguising herself as a witch. She took a poisoned apple and set out for the Dwarfs’ cottage. She gave Snow White the poisoned apple. Snow White are it and as soon as she bit into the apple, she sank into unconsciousness.

Thinking she was dead, the Dwarfs built a glass coffin and put her in it. For days she lay in the forest in her glass coffin. One day, the prince who was riding through the forest looking for Snow White found her. He leaned over and kissed her. She opened her eyes and sat up with a smile. Everyone was happy. The Prince took Snow White to his palace where they were married and lived happily ever after.

26. The story tells about

a. A cruel Queen

b. The Seven Dwarfs

c. A handsome Prince

d. A beautiful Princess

e. Snow White and The Seven Dwarfs
27. The queen ordered the huntsman to take Snow

 White into the woods and kill her because

a. Snow White was a lazy girl.

b. Snow White was her stepdaughter

c. the Prince fell in love with Snow White

d. Snow White didn’t do what the queen asked

e. Snow white was the most beautiful girl in the land

28. Why did the queen go to the woods ?

a. She liked visiting Snow White.

b. She missed Snow White very much

c. She wanted to kill Snow White herself.

d. She promised Snow White to bring her apples.

e. She wanted to meet Snow White and the dwarfs
29. “ Snow White entered the little house and found it very untidy.” (Pr. 6)

 The underlined word means

a. big

d. messy

b. clean

e. beautiful

c. fresh

30. What is the purpose of the text ?

 a. To entertain readers

 b. To describe Snow White

 c. To give news to readers

 d. To give solution to readers

 e. To tell a true story to readers

Text 5.

This text is for questions 31 and 34.

The temple is located in Magelang on the island of Java in Indonesia. Built in the 9th century under the Sailendra dynasty of Java. It was abandoned in the 11th century and partially excavated by archaeologists in the early 20 the century.

Influenced by the Gupta architecture of India, the temple is constructed on a hill 46 m (150 feet) high and consists of eight steplike stone terraces, one on top of the other. The first five terraces are square and surrounded by walls adorned with Buddhists sculpture in bas-relief; the upper three are circular, each with a circle of bell-shape stupas (Buddhist Shrines) 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 (some 3 miles) of passages and stirways. The design of Borobudur, a temple mountain symbolizing the structure of the universe, influenced temples built at Angkor, Cambodia.
Borobudur was rededicated as an Indonesia national monument in 1983 following extensive reclamtion, aided by the United Nations

31. What is the purpose of the text ?

a. to tell a story about Borobudur

b. to describe the Borobudur temple

c. to entertain the readers about Borobudur

d. to tell who built the Borobudur temple

e. to explain about the Borobudur Temple

32. 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 archeologist.

 d. Borobudur was abandoned in the 11th century.

 e. Borobudur is well-known all over the world.

33. 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 monument.

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

34. “…surrounded by walls adorned with Buddhists sculpture…” (paragraph 3).
 The underlined word means …

a. designed

b. decorated

c. established

d. represented

e. symbolyzed

Text 6.

This text is for questions 35 and 37.

On April, 3, 2005, Senior High School from Sidney Distance High School history class had an exursion to the police and Justice Museum near Circular Quay.

First we went into the small courtroom. This had been used from the late 1800’s to 1980’s. There was a place where the jury sat and high bench for the judge.

When we took part in a mock trial, based around the murder of Charles Wright on 1 October, 1993. We acted as witness, the defendant, the judge, the court reporter, the defence and the prececusion. We found the defendant not guilty.

After the trial, we were taken around the museum. We saw vest helmets and weapons used by outlaws. We learnt about the Graime and Thorn case.

We enjoyed our visit to the Police and Museum and learnt about the evidence and how crime are solved.

35. Then, we took part in a mock trial.... (Pr. 3)

 They synonym of the underlined is

a. bring

d. watch

b. participate

e. lose

c. enjoy

36. We acted as witness.

 The underlined word means..... .

a. something to be informed

b. something to be presented

c. a person who get a present

d. a person who commit a crime

e. a person who saw an event taking place

37. The purpose of the text is to

a. tell past events.

b. entertain readers

c. describe the smugglers

d. report an event to the police

e. inform readers about events of the day.

Text 7.

This text is for questions 38 and 41.

“ FLAGS “

The Most Beautiful Film

(Reviewer Estopo,Suara Merdeka February 11, 2007)

[image: image26.jpg]

What man should do to be called a hero ? And how is one feeling as having a name of hero ? This problem is asked by Clint Eastwood by his newest film, “ Flags of Our fathers.”

This a true story film of a marine soldier of the US which raised the US’s flag, Stars and Stripes in Iwo Jima island in the Second World War. Flags is based on a novel the same title written by James Bradley and Ron Powers.

The action hero is recorded by Joe Rosenthal , the photographer as one of the most famous picture in the history. And it can be said, those pictures have raised the moral of all US army so that they were able to defeat the Japanese troops.

This film came from the cold hand of legendary art. Aged 76 who is still makes his masterpiece, Clint Eastwood. “Flags” is one of the masterpiece of Hollywood in 2006.

The film is getting brighter because of supporting of the film master maker : Steven Spielberg as the producer and Paul Haggis as the scenario writer. Haggis won the Oscar for the best film last year by Flags.

The shooting of Flags is in Scandinavia because it has the same sandy beach colour exactly in Iwo Jima island. And because the Japanese government didn’t give permission to Clint Eastwood to shoot it in Japan.

One important information in Flags is the historical photos has been manupilated the the US government and has published them for all American media that the has been won by the US. And in fact the raising flag happened in the fifth days of thirty-five days of war. Beside Doc and his troops is the second group of the raising flag group. A moment before that there was another team that has been raised the flags in the same place.

Doc and his troops were sent back to raised the Stars and Stripes after the first flag which was raised by the first team fell. Ironocally, the first team is still unknown till now.

Flags of Our Fathers is shooted in series with Letters of Iwo Jima. It is really a brilliant film. No wonder the criticus seated Flags and Letters as the most beautiful film in 2006.

38. The purpose of the text is …

 a. to describe a film

 b. to entertain readers

 c. to describe how to make a film

 d. to review a film for a public audience

 e. to persuade readers to perform a good film

39. Which of the statement is correct according to the text ?

 a. The second raising flag team won the war

 b. The Japanese government allowed Clint

 Eastwood to take pictures in Iwo Jima.

 c. The shooting of this film is in Iwo Jima

 d. Scandinavia is the setting of the film

 e. The first raising flag team won the war

40. What must Doc and his troops do ?

 a. to win the war

 b. to shoot their enemies

 c. to destroy their enemies

 d. to raise the Star and Stripes

 e. to defend their country from enemies

41. What does the film criticuss comment about this film ?

 a. The best seller film

 b. The most expensive film in budget

 c. The most beautiful film in 2006

 d. It is a true story film

 e. It is the worst film

Text 8.

The Spanish Armada

In May 1588, Spain was the most powerful country in the world. King Philip II of Spain was determined to conquer England and became its King. He ordered a large number of ships to be prepared to set sail and invaded England.

At first Queen Elizabeth I ignored the rumours of a Spanish invasion, but soon she came to realize the great danger the country was in. And she made sure that England would be prepared for a battle. Eventually the Spanish were ready and over 100 ships set sail towards the English Channel.

As soon as the Spanish ships were seen from the English coast, fires were lit on the hills as a signal that the invasion was coming. When the Spanish ships got close enough the English navy closed in and a great sea battle began.

Once the battle began it was obvious to the Spanish that they would be defeated. Not only did the English sailors have stronger and more powerful ships, they also made terrifying use of fire ships. Boats were deliberately set a blaze and then sent among the Spanish fleet.

At last the battle was over. A few Spanish ships escaped and eventually reached home and many were sunk and to this day some of their wreck still lie on the sea bed in the English Channel.

 Taken from : The National Literacy Strategy, 2001.

42. When did the sea battle begin ?

 a. In May 1588

 b. when Spain was the most powerful country in the world

 c. when the Spanish ships got close to the coast

 d. when the Spanish armada in the middle of the sea

 e. when they reach the Spain

43. Why did the Spanish fleet fail to conquer England ?

 All of these are correct, EXCEPT

 a. the English sailors have stronger fleet

 b. the English sailors have powerful fleet

 c. they made terrifying use of fire ships.

 d. England’s boats were deliberately set a blaze and then sent among the Spanish fleet

 e. The Spanish fleet didn’t have powerful guns

44. A few Spanish ships escaped... (last paragraph)

 The underlined has the closest meaning with

 a. run away

d. defeated

 b. conquer

e. won

 c. take aside

45. Where did the battle occur ?

 a. in the open sea

 b. in the middle of the ocean

 c. in the England’s channels

 d. in the coast of French

 e. in the coast of England

Text 9.

Nuclear power is generated by using uranium. Which is a metal mined in various parts of the world. The first large scale nuclear power station was opened at Calder Hall in Cumbria, England, in 1956.

Some military and submarine have nuclear power plat for engine. Nuclear power produces around 11% of the world’s energy, and produces a huge amount of energy. It causes no pollution as you’d get when burning fossil fuels.

The advantages of nuclear power is as follow :

1. It costs about the same as coal, so it‘s not expensive to make.

2. It doesn’t produce smoke or carbon dioxide, so it doesn’t contribute to the greenhouse effect.

3. It produces huge amount of energy form small amount of uranium.

4. It produces small amount of waste

5. It is reliable.

On the other hand, nuclear power is very, very dangerous. It must be sealed up and buried for many years to allow the radioactive to die away. Furthermore, although it is reliable, a lot of money has to be spent on safety because if it does go wrong, a nuclear accident can be a major disaster.

People are increasingly concerned about this. In the 1990’s nuclear power was the fastest growing of power in many parts of the world. In 2005’s, it was the 2nd slowest-growing.

46. The text discusses ….

 a. nuclear in general

 b. nuclear biggest station

 c. the danger of radioactive

 d. the disadvantage of nuclear power

 e. the advantages and disadvantages of nuclear power

47. Why is nuclear power very dangerous ?

 Because….

a. Its radioactive lasts long

b. Uranium is renewable

c. It is reliable

d. It is cheap

e. It is safe

48. Which statement is TRUE about nuclear ?

 a. It is reliable

 b. It is costly to make

 c. It causes air pollution

 d. It affects the greenhouse

 e. It produces small amount of energy

Text 10.

With its famous Roman baths, its eighteenth century architecture, and its many museums. Bath is one of the most beautiful cities in the country. It is also a large number of interesting shops and streets markets, excellent hotels, cafes and many good restaurants.

In the summer there are lots of places to eat outside. You can enjoy walking around the small streets, or you can see the city from the water, with a boat cruise on the river Avon. But don’t take your car into the city centre-parking, that is impossible in Summer.

49. The purpose of the text is …

 a. to inform about a place

 b. to describe a particular place

 c. to tell how wonderful something is

 d. to share an amusing story with readers

 e. to amuse readers with a beautiful object

50. “ … from the water, with a boat cruise on the river Avon.” (Paragraph 2)

 The underlined word means …

 a. trip

d. travel

 b. liner

e. enjoyment

 c. drive

Pelatihan 3

Sumber UAN 2005 / 2006

Kode P 4 SUSULAN

Listening Section. (Questions 1 – 20)
In this section of test, you will have the chance to show how well you understand spoken English. There are four parts of this section, with special directions for each part.

PART 1.

Questions : 1 - 4

Directions :

For each questions, you will see five pictures in your test book and you will hear a dialogue followed by a question. The dialogue and the questions will be spoken two times. They will not be printed in your test book, so you must listen carefully to understand what the speakers say.

When you hear the question, look at the pictures and choose the statement in the dialogues. Then on the answer sheet, find the number of the question and mark your answer. Look at the sample below.

Tape Script.

Man
: Could you tell me what time the meet will start?

Woman : The meeting will start at 2 p.m.

Narrator: Which picture illustrate the statement ?

Gambar :[image: image27.jpg]

Sample answer.

 O O O O O

 a b c d e

Picture (a) illustrate the dialogue. Therefore, you should choose answer (a).
01.

[image: image28.jpg]

a. I

d. IV

b. II

e. V

c. III

[image: image29.jpg]

02. .

a. I

d. IV

b. II

e. V

c. III

PART II

Questions : 3 to 7.

Directions :

 In this part of the test, you will hear several incomplete dialogues each followed by a question. The incomplete dialogues and the questions will be spoken two times. After you hear an incomplete dialogue and the question, read the five possible answers in your test book then decide which one would be the response to complete the dialogue.

03. a. That’s good

d. Be careful

b. Thank you

e. You’re good

c. Never mind

04. a. Oh, that’s a good price. d. That’s a good job

 b. It is not interesting
e. It’s a miracle

 c. It is better that way

05. a. Good day
 d. Have a nice trip

b. Be careful
 e. I’m happy to hear that

c. Do your best

06. a. Yes, I may

b. Yes, you’re right

c. Yes, that is my seat

d. Yes, that is my friend’s seat

e. Yes, please. It is not occupied

07. a. I’ll borrow the newspaper

b. I am reading the newspaper

c. I already read that newspaper

d. I only read the morning papers

e. There is no hot news in this newspaper

PART III

Questions 08 to 11

Direction :

In this part of the test, you will hear several dialogues.. They will be spoken two times. After you hear a conversation and the questions about it, read the five possible answers in your test book and decide which one would be the best answer to the questions you have heard.

08. a. At 4.00

d. At 8.00

b. At 4.30

e. At 8.30

c. At 6.00

09. a. Their jobs

d. Their colleagues

b. Their families

e. Their computers

c. Their hobbies

10. He expresses …..

 a. an offer

d. permission

b. An apology

e. sympathy

c. condolence

11. The man expresses …..

 a. an offers

d. permission

b. a refusal

e. an invitation

c. a request

Part IV.

Questions 12 to 15

Directions :

In this part of the test, you will hear some short texts. They will be spoken two times. After you hear a text and the questions about it, read the five possible answers and decide which one would be the best answer to the question you’ve just heard.

12. a. To a telephone user

b. To a telephone operator

c. To a telephone receiver

d. To an answering machine

e. To a customer service representative

13. a. An operator

b. A repair man

c. A customer himself

d. A telephone executive

e. A customer service representative

14. a. Served better meals

b. Reduced ticket prices

c. Provided more polite service

d. Provided good accommodation

e. Made partnership with hotels.

15. a. It’s off-season

b. Fewer people are flying

c. The planes were always late

d. They don’t have enough stewardesses

e. To compete with other regional airlines

[image: image30.jpg]Extreme Expoi‘ts

Share of global exports

1256~ United States

2000 01 02 03 04

From: Newsweek, June 13, 2005.

TEXT 1.

This text is for questions 16 and 17.

 Newsweek Special Issues.

[image: image31.jpg]

 Continuing NEWSWEEK’s collaboration with the World Economic Forum, our latest special edition – which is a double issue – focuses on the future of television. In it, we look at how technological leaps are not only changing the way we watch TV (why

sit on the couch at home when you can have programs beamed to your mobile phone ?) but also presenting new challenges to broadcasting industries from United States to China. We hope you enjoy the show.

 FAREED ZAKARIA, editor, NEWSWEEK International

16. What is the purpose of the text ?

a. to describe

d. to retell a news

b. to explain

e. to inform

c. to entertain
17. From the text above we know that ……

a. TV programs have been beamed to our mobile phone.

b. The future of TV depends on the newsweek magazine.

c. The way we watch TV will change after the publication.

d. We have to sit on the couch at home while watching TV.

e. NEWSWEEK magazine working together with the World Economic Forum focuses on the future of TV

18. “ In it, we look at how technological leaps are not only changing the way we watch TV…. .”

 The underlined world has similar meaning to …..

a. stops

d. movements

b. jumps

e. breakdowns

c. conditions

TEXT 2.

This text is for question number 19.
[image: image32.jpg]

19. From the table above we know that …. has become

 the global leader in merchandise trade in 2004.

a. Japan

d. Germany

b. China

e. United States

c. France

TEXT 3.

This text is for question 20 to 23.

For people in Central Java and its surrounding, Baturaden has long been a popular tourist resort that offers not only beautiful mountain scenery, but also fresh, cool air, and waterfalls as its main attraction.

At the resort, which is located some 14 kilometress north of Purwokerto, tourists may sit and relax while enjoying the panoramic landscpe, walk in the beautiful landscape park, hike the steep paths in the bush or take a walk along a suspension bridge over a scenic waterfall.

Those who are seeking a greater challenge, however, can take a three kilometers climb to reach Pancuran Pitu or the Seven Fountains, a row of seven geysers on the mountainside. The word pitu means seven in Javanese.

Locals believe that the sulfur content in the water can cure skin ailment and rheumatism. The cost of bathing in the hot water is only Rp 2.000 per person.

Locals also make use of the sulfur sediment as a rubbing agent to offer massage service to visitors. The massage is usually done in the pool while the client’s feet are submerge up to the ankles.

“ People like having a massage here, including tourists from overseas,” said Sastro, 30, a masseur at Pancuran Pitu.

Some people, says Sastro, also believe that the sulfur springs process supernatural powers. They believe that by taking a bath here, their chances of finding a soul mate will be easier.

Baturaden can be reached from Central Java Provincial capital, Semarang, from Purwokerto, or even Yogyakarta. The journey takes about three to four hours drive from either Semarang or Yogyakarta, but only 20 minutes from Purwokerto bus terminal or train station.

20. The communicative purpose of this text is ….

a. to describe Baturaden.

b. To retell events for entertainment.

c. To tell the luxury of Baturaden.

d. To present at least two points of view about the issue.

e. To inform readers, listeners, or viewers about events of the day.

21. The text is about …. .

a. the inhabitants of Central Java

b. a popular tourist resort in Pancuran Pitu.

c. domestic and foreign tourists in Pancuran Pitu

d. the cost of bathing in the hot water in Baturaden

e. the sulfur spring that posses supernatural powers.

22. Which statements is TRUE according to the passage?

a. To reach Pancuran Pitu, one can drive a car.

b. The seven fountains contain curative sulfur springs

c. Baturaden is about three hours by bus from Purwokerto.

d. People believe that if one bathes in Pancuran Pitu, he / she will get a soul mate.

e. We have to lay down if we want someone to give us a massage at Pancuran Pitu.

23. The main idea of the last paragraph is …. .

a. The capital of central Java is Semarang

b. It is three hour drive from Semarang to Yogyakarta

c. Baturaden can be reached from some different directions.

d. It only takes 20 minutes to go to baturaden from the bus terminal.

e. Baturaden is a nice place to visit.

24. “…hike the steep paths in the bush… .” (Pr. 2)

 The underlined word means …..

a. flat

d. curved

b. short

e. vertical

c. sharp

TEXT 4.

This text if for questions 25 to 29.
 The Young Man and the Golden Mountain

Looking for employment, a young man was hired by another man, who took him abroad on a ship, which then sailed off to a distant island, where stood a high mountain made of gold.

“ Go to the top of the mountain,” his employer ordered,” and dig out as much gold as you can, then throw it to the bottom where I can collect it.”

“ How do I reach the top?” he asked.

“ Drink this magic potion,” he came reply,” and you will be like a feather.” But it was really s sleeping potion, and as soon as the young man was asleep, his master wrapped him in a cow skin and left him on the beach. Along came some seagulls which took the cow skin and carried it to the top of the mountain, and dropped it. When the young man awakened, he scrambled out of the skin, and chased the seagull away. Then he set about digging, throwing the gold down to his master. “ How can I get down ?” the young man shouted. The master replied.” You don’t. You can just stay up there.” But the golden mountain dislike being dug up and robbed. So it began to shake and rumble, as it was really a volcano. Then it blew it’s top, and the young man was hurled up into the air. He eventually landed safely and soundly back in his own country, but the master was caught in the flow of lava and turned into a golden statue.

25. 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

26. The main idea of the second paragraph is … .

a. there was gold on top of the mountain.

b. the man went to the top of the mountain

c. the employer ordered the man to dig out gold.

d. the employer would collect the gold for the man

e. the employer took the man to the top of the mountain.

27. The following are TRUE about the young man, except …. .

a. he was young

b. he was jobless

c. he was dishonest

d. he was hired by a wicked man

e. he was given a sleeping potion

28.The employer was turned into a golden statue because …….

a. he had dug too much gold.

b. he was hurled up into the air.

c. he had poisoned his employee

d. he had caused the mountain to erupt.

e. he was caught in the flow of gold lava.

29. “ Then he set about digging, throwing the gold down to his master.” (Paragraph 4)

 The underlined phrase means …. .

a. went

d. assigned

b. started

e. discarded

c. dropped

TEXT 5.

This text is for questions 30 to 34.

Verrazano, an Italian about whom little is known, sailed to New York harbour in 1524 and named it Angouleme. He described it as a very agreeable situation located within two small hills in the mids of which flowed a great river. Though Verrazano is by no means considered to be a great explorer, his name will probably remain immortal, for on November 21st, 1964, the greatest bridge in the world was named after him.

The Verrazano Bridge, which was designed by Othmar Ammann, joins Brooklyn to Statten Island. It has a span of 4260 feet. The bridge is so long that shape on the earth had to be taken into account by its designer. Two great towers support four huge cables. The towers are built on immense underwater platforms made of steel and concrete. The platforms extend to a depth of over 100 feet under sea. These alone took sixteen months to build. Above the surface of the water, the towers rise to a height of nearly 700 feet. They support the cables from which the bridge has been suspended. Each of the four cables contains 26,108 lengths of wire. It has been estimated that if the bridge were packed with cars, it would still only be carrying a third of its total capacity. However, size and strength are not the only important things about this bridge. Despite its immensity, it is both simple and elegant, fulfilling its designer’s dream to create an enormous object drawn as faintly as possible ‘.

30. The communicative purpose of this text is ….

a. to describe a thing.

b. To entertain or amuse.

c. To explain a place.

d. To give a view of an art work.

e. To inform

31. The text is about … .

a. An Italian who sailed to New York harbour in 1524.

b. Verrazano Bridge, the largest bridge in the world

c. Othmar mmann the bridge designer

d. The two places joined by the bridge.

e. The great explorer, Verrazano.

32. Paragraph two mainly discusses about …. .

a. the time the bridge was built.

b. the name given to the bridge.

c. the purpose of building the bridge

d. the size and the structure of the bridge.

e. The advantages of the bridge for the country

33. Which statement is TRUE according to the text ?

a. The bridge was built in 16 months.

b. Verrazano was the designer of the bridge

c. The width of the bridge is nearly 700 feet.

d. The bridge was built on November 21, 1964.

e. The platform extend more than 100 feet under the sea.

34. “ … from which the bridge has been suspended.”

 (Paragraph 2).

 “ Suspended “ has the same meaning as …. .

a. put

d. taken

b. built

e. crossed

c. hung

Text 6.

Last Friday, our class traveled in the school bus to visit the Eden Project in Cornwall. It was so long ride to get there so we had to be at school an hour early, at eight o’clock. We brought our breakfast to eat on the bus.

When we arrived at the Eden Project, we could tell it was a big attraction by the size of the car parks, which were carefully laid out and named after fruits – we were in Plum car park. As we walked down, we could see the Eden Project buildings – two enormous plastic doomes, built in a dip in the ground.

We were allowed to look after in the shop and spend two pounds. I bought some stickers and a postcard of a man building the biomes. Finally. It was time for the long ride home. We were back by half past three, just a time for the bell.

35. The purpose of the text is …

 a. to inform

 b. to tell past events

 c. to describe the character

 d. to give solution to readers

 e. to give a report of a travel

36.Why did the students be at school an hour early ?

 Because

 a. they want to have a travel

 b. the travel is so long ride to get there

 c. the bus couldn’t run fast

 d. they ride on a slow bus

 e. they have to have breakfast on the bus

37. How is the parking lot of Eden Project ?

 a. It is very narrow

 b. It is a big size

 c. It named after fruits

 d. They parked in the Plum car park

 e. They parked near the Eden Building

38. ... two enormous plastic doom,... (Paragraph 2)

 The underlined has the closest meaning with

a. small

d. wide

b. narrow

e. large

c. huge

Text 7.

Twister tells the story of tornado chasers trying to test new equipment that will help save lives. The story of Twister is about Jo Harding (played by Helen Hunt) and her soon-to-ex- husband Bill (played by Bill Paxton) who goes hunting tornadoes in a race against other twister chasers. Bill has invented a machine that might help predict tornadoes but he needs to test it. Along the way there is drama between Jo, Bill and Bill’s new girlfriend and some humorous moments involving the twister-chasing team.

I found the special effect used in the movie to be excellent and the story easy to follow.

This is a movie suitable for the whole family and sure to blow them away.

39. What is being tested ?

 a. Twister

 d. A new equipment

 b. Tornado
 e. Twister chasers

 c. Strom

40. Who is Jo Harding’s husband ?

 a. Bill

 d. Steven Spielberg

 b. Helent Hunt
 e. other twister chasers

 c. Bill Pazxton

41. What is the function of the new equipment ?

 a. to catch twister
 d. to predict tornadoes

 b. to know twister
 e. to send twister

 c. to stop twister

42. What is the reviewer judgment of this film ?

 All of these are true, EXCEPT

 a. he found the special effect used in the movie to be excellent.

 b. the story easy to follow

 c. This is a movie suitable for the whole family

 d. He is sure to blow them away

 e. This movie is so terrifying

43. Bill has invented a machine that might..... (Par 1)

 The synonym of the underlined is ...

a. found

d. discovered

b. founder

e. made

c. established

Text 8.

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.

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

 Because

it is a top requirement for job seekers

it is taught at schools

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

It is spoken by many people all over the world.

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

45. What for everybody needs to learn English ?

 All the answers are correct, EXCEPT

to communicate with other people

to study scientific knowledge

to get a job

to greet the global era

to get a better harvest crops

46. English is a top requirement of those seeking jobs. (Pr.4)

 The synonym of the underlined is

finding

d. looking after

getting

e. looking for

looking at

Text 9.

Cigarettes, Smokers, and Smoking

Smoking is a bad habit that is very hard to break. Smokers are everywhere. Many people smoke just to socialize, but many others are too addicted to quit.

A cigarette is like a toxin hypermarket. You can find many kinds of toxin in it ; acetone, carbon monoxide, tar, arsenic, ammonia, hydrogen cyanide, and toluene. The tar itself contains more than 43 substances that can cause cancer. Scientists say that when we are smoking, we put more than 4,000 kinds of toxic materials into our body.

However, many smokers believe that a cigarette with low tar is less dangerous. And so is a filtered cigarette. But the problem is one cigarette is never enough for addicted smokers.

Another myth about smoking is that it cannot only make them awake but also raise their inspiration. This is contrary to the findings of a research in California which show that smoker’s ability to think is lower than that of non-smokers.

Smoking is indeed a serious social problem in our country. The government keeps reminding that smoking is dangerous, not only for smokers themselves, but also for other people in the surroundings (passive smokers). But the warnings do not seem to get any responses.

47. The text discusses about …

 a. addicted smokers.

 b. the kinds of cigarettes.

 c. the danger of smoking

 d. the benefit of cigarettes.

 e. the chemical substances in a cigarettes.

48. One myth about smoking is ….

 a. cigarette consists of toxic.

 b. it decreases the thinking ability

 c. smoking makes people stronger

 d. inspiration comes after smoking cigarettes

 e. smoking disturbs blood circulation to brain.

49. The text suggests that …

 a. a cigarette with low tar is healthier

 b. smoking is dangerous for people’s health.

 c. there is not any nicotine in low tar cigarette

 d. low tar cigarettes are free from carbon monoxide

 e. smoking many cigarettes with low tar is economical.

50. “ …but many others are too addicted to quit.”

 (Paragraph 1). The word addicted means …

a. lazy to do something

b. worried to do something

c. unable to stop something

d. reluctant to do something

e. willing to stop something

PELATIHAN 4

 Sumber Naskah UAN 2006 / 2007

 Paket 14
Listening Section. (Questions 1 – 15)
In this section of test, you will have the chance to show how well you understand spoken English. There are four parts of this section, with special directions for each part.

PART 1.

Questions : 1 - 4

Directions :

For each questions, you will see a picture in your test book and you will hear a question followed by five statements. The questions and the statements will be spoken two times. They will not be printed in your test book, so you must listen carefully to understand what the speakers say.

When you hear the question and five statements look at the picture in your test book and choose the statement that best describes what you see in the picture. Then on the answer sheet, find the number of the question and mark your answer. Look at the sample below.

You will hear :

Man
: How about exercising tomorrow morning ?

Woman
 : Alright. Pick me up at six.

You will also hear :

Narrator : What will the man do ?

You read in your test book :

a. Do exercise at 6.

b. Go with six women.

c. Take exercise alone

d. Leave the woman alone.

e. Come to the woman’s house

The best answer to the question is “ Come to the woman’s house.” Therefore you should chose answer (E)

01. a. Hobbies.

d. Daily activities.

 b. Spare time.

e. Collecting stamps

 c. Part time job.

02. a. The librarian.
 d. The location of the library

 b. The Broad Street e. The function of the library

 c. The books in the library.

03. a. His pride

d. His curiosity

 b. His advice.

e. His agreement

 c. His attention

04. a. Reading books

 b. Doing many activities

 c. Doing all sort of things

 d. Writing some articles

 e. Reading books and writing some articles

Part II.

Questions : 6 to 10

Directions :
In this part of the test, you will hear several monologues. Each monologues will be spoken two times. They will not be printed in your test book, so you must listen carefully to understand what the speakers say. You have to choose the best response to each question or statement.
Now listen to a sample question :

You will hear
:

Woman

: Good morning, John. How are you ?

Man

: …

You will also hear :

a. I am fine, thank you.

b. I am in the living room.

c. Let me introduce myself.

d. My name is John Travolta

The best answer to the question “ How are you ?” is choice (a), “ I am fine, thank you.” Therefore, you should choose answer (a).

05. Mark your answer on your answer sheet.

06. Mark your answer on your answer sheet.

07. Mark your answer on your answer sheet.

08. Mark your answer on your answer sheet.

09. Mark your answer on your answer sheet.

10. Mark your answer on your answer sheet.

Part III.

Questions 11 to 15.
Directions :

In this part of the test, you will hear several monologues. Each monologues will be spoken two times. They will not be printed in your test book, so you must listen carefully to understand what the speakers say.

After you hear a monologue and the questions about it, read the four possible answers and decide which one would be the best answer to the questions you have heard.

11. a.
The water is stinky.

 b.
The water tastes bad

 c.
The colour is not good.

 d.
There is no more water

 e.
The water is contaminated

12. a.
His cat

d. Food

 b.
His pet

e. Fish

 c.
Bread

13. a.
Bones

d. Fish and bread

 b.
Soft food

e. Milk and bread

 c.
Steamed rice

14. a.
To the mall

 b.
To the market

 c.
To the boutique

 d.
To some antique shops.

 e.
To the department store

15. a.
Poor

d. Luxurious

 b.
Rich

e. Unfamiliar

 c.
Unhappy

Text 1.

This text is for question 16.

16. Eka
 : Are you free today ?

 Lidya : Yes, what’s up ?

 Eka : Would you like to come with me to see the “ Peterpan “ show tonight ?

 Lidya : Thanks, I’d be delighted to. It’s my favourite band.

 What are the speakers going to do ?

a. To stay at home

b. To see Peterpan show

c. To arrange their free time

d. To watch Peterpan at home

e. To come to their friend’s house

Text 2.

This text is for question 17.

17. Mira : Hi, Dad, I will be late home because the committee will hold a meeting after class.

 Father : It’s okay, but you must go straight home after the meeting

 Mira : Don’t worry, Dad.

 Mother : What did Mira say ?

 Father : She said that she would be late home today.

 What is the most possible place where Mir talking her father.

a. A hall

d. Her school

b. Her home

e. A meeting room

c. The office

Text 3.

This text is for question 18 to 20.

[image: image33.jpg]

 COMPANY ACCOUNTANT

 Expanding wholesaler of stationary and office

 equipment requires

A responsible accountant for director to run

Smooth the company finance with good salary and good working condition for good applicant.

 Apply with the curriculum vitae to

 Mrs. Barton

 Office Equipment World & Efficiency Works

 PO Box 36 Whistle Woods UK

18. In which section would you likely read the ad ?

 a. Company for sale d. Entertainment Guide

 b. Office equipment
 e. Stationary and Office

 c. Job vacancy

19. What position is offered in the advertisement ?

 a. Salesman
 d. Office staff

 b. Wholesaler
 e. Director and office

 c. Accountant

20. Apply with curriculum vitae to Mrs. Barton.

 What information should the applicant include in it ?

 a. Experience in managing a company

 b. A statement of salary wanted

 c. A prove of knowing about stationary

 d. A statement of responsibility

 e. A statement of education and work experience

Text 4.

This text is for question 21 to 23.

[image: image34.jpg]

Once upon a time, a rabbit wanted to cross a river but he could not swim. He had an idea. He saw a boss of crocodile swimming in the river. The rabbit asked the boss of crocodile,” How many crocodiles are there in the river ?” The boss crocodile answered,” We are twenty here.” “ Where are they ?’ the rabbit asked for the second time. “ What is it for ?” the boss of crocodile asked.

All of you are good, nice, gentle and kind, so I want to make a line in order. Later I will know how kind you are,” said the rabbit. Then, the boss of the crocodile called all his friends and asked them to make a line in order from one side to the other side of the river. Just then, the rabbit started to count while jumping from one crocodile to another; one …two… three…four…until twenty, and finally, he thanked all crocodile because he had crossed the river.

21. The story mainly tells us about …

 a. twenty crocodiles.

 b. the boss of the crocodile

 c. a rabbit and twenty crocodiles

 d. a rabbit and the boss of crocodile

 e. the boss of the crocodile and all his friends

22. We know from the first paragraph that the rabbit actually wanted …

 a. to cross the river

 b. to swim across the river

 c. to meet the boss of crocodile

 d. to know where the crocodiles are

 e. to know the number of crocodiles there

23. “ All of you are good, nice, gentle and kind …”

 (Paragraph 2)

 The underlined word is synonymous with …

 a. wild

d. easygoing

 b. diligent

e. honourable

 c. cheerful

Text 5.

This text is for question 24 to 27.

The University of Australia

The university of Australia has an international reputation for educational professionals and for applied research. It is Australia’s largest university, with six campuses, including a specialized technology campus. The university places particular importance on the quality of its teaching and learning programs, and on its working links with industry, business and government.

24. The whole paragraph promotes that …

 a. the University of Australia offers excellent educational programs.

 b. the University of Australia is the largest university in the country.

c. the University of Australia has a specialized technology campus

d. the university places particular importance on technology.

e. The university has six campus

25. Which information is NOT TRUE about the University of Australia ?

 a. It has an international education reputation.

 b. It also has a specialized technology campuses

 c. It has six technology campuses

 d. It is Australia’s largest university

 e. It has good relation with industry

26. It is stated that the university has good relationship with …

 a. educational professionals

 b. specialized technology

 c. large universities

 d. other campuses

 e. industry

27. “ The University of Australia has an international educational reputation for …”

 The underlined word means …

 a. knowledge

d. character

 b. prestige

e. interest

 c. attitude

Text 6.

This text is for question 28 to 31.

The police thought that two burglars started the robbery at 151 Pattimura street on Sunday afternoon. The burglars broke into the student’s room while they were going to a football game. They never thought that while they were away, burglars would break into their boarding house.

28. What happened to the students’ room on Sunday afternoon?

a. The police broke it.

b. The police ruined it.

c. Burglars broke into it.

d. Two burglars broke it.

e. The students started to ruin it

29. The burglars broke into the room when the students …

 a. were at the party

 b. were taking a rest

 c. were playing football TV.

 d. were at a football game

 e. were watching football on TV

30. “ The burglars broke into the students’ room..”

 The underlined phrase means …

a. broke forcefully

d. easily entered

b. entered by force

e. came into

c. put into pieces

31. The students seem think that …

 a. they had locked their room.

 b. their boarding house was not safe.

 c. their boarding house was in a safe area

 d. thieves would easily break into their room

 e. there would be a robbery in their boarding house

Text 7.

This text is for question 32 to 35.

An elephant is the largest and strongest of all animals. It is a strange looking animal with its thick legs, huge sides and backs, large hanging ears, a small tail, little eyes, long white tusks and above all it has a long nose, the trunk.

The trunk is the elephant’s peculiar feature, and it has various uses. The elephant draws up water by its trunk and can squirt it all over its body like a shower bath. It can also lift leaves and puts them into its mouth. In fact the trunk serves the elephant as a long arm and hand. An elephant looks very clumsy and heavy and yet it can move very quickly.

The elephant is a very intelligent animal. Its intelligence combined with its great strength makes it a very useful servant to man and it can trained to serve in various ways such as carry heavy loads, hunt for tigers and even fight.

32. The third paragraph is mainly about the fact that …

 a. elephants are strong

 b. elephants can lift logs

 c. elephants are servants

 d. elephants are very useful

 e. elephants must be trained

33. Which of the following is NOT part of the elephant described in the first paragraph ?

a. It looks strange

d. It has a trunk

b. It is heavy

e. It has a small tail

c. It is wild

34. It is stated in the text that the elephant uses the trunk to do the following, EXCEPT …

a. to eat

d. to carry things

b. to push

e. to squirt water over the

c. to drink body.

35. “ The trunk is the elephant’s peculiar feature …”

 (Prgh 2)

 The underlined word is close in meaning to …

a. large

d. smooth

b. strange

e. long

c. tough

Text 8.

This text is for question 36 to 39.

Have you ever wondered how people get chocolate from ? In this article we’ll enter the amazing world of chocolate so you can understand exactly what you’re eating.

Chocolate starts with a tree called the cacao tree. This tree grows in equatorial regions, especially in places such as South America, Africa, and Indonesia. The cacao tree produce a fruit about the size of a small pine apple. Inside the fruit are the tree’s seed, also known as cocoa beans.

The beans are fermented for about a week, dried in the sun and then shipped to the chocolate maker. The chocolate maker starts by roasting the beans to bring out the flavour. Different beans from different places have different qualities and flavour, so they are often sorted and blended to produce a distinctive mix. Next, the roasted beans are winnowed. Winnowing removes the meat nib of the cacao beans from its shell. Then, the nibs are blended. The blended nibs are ground to make it a liquid. The liquid is called chocolate liquor. It tastes bitter. All seeds contain some amount of fat, and cacao beans are different. However, cacao beans are half fat, which is why the ground nibs form liquid. It’s pure bitter chocolate.

36. The text is about …

 a. the cacao tree d. the making of chocolate

 b. the cacao beans e. the favour of chocolate

 c. the raw chocolate

37. The third paragraph focuses on …

 a. the process of producing chocolate.

 b. how to produce the cocoa flavour

 c. where chocolate comes from

 d. the chocolate liquor

 e. the cacao fruit

38. “ …, so they are often sorted and blended to produce…” (Paragraph 3)

 The underlined word is close in meaning to …

a. arranged

d. distributed

b. combined

e. organized

c. separated

39.How does the chocolate maker start to make chocolate?

 a. By fermenting the beans.

 b. By roasting the beans

 c. By blending the beans

 d. By sorting the beans

 e. By drying the beans

Text 9.

This text is for question 40 to 43.

Two students were discussing the school’s new rule that all the students must wear a cap and a tie. One of them showed her annoyance. She said that wearing a cap and a tie was only suitable for a flag rising ceremony. So she was against the rule. Contrary to the girl’s opinion, the other student was glad with it. He said that he didn’t mind with the new rule because wearing a cap and a tie will make the students look great and like real educated persons. The first student gave the reasons that they would feel uncomfortable and hot. Moreover, the classroom were not air conditioned. The second said it wasn’t a big problem. He was sure that the students would wear them proudly. They would surely be used to it any way.

40. The two students are discussing …

 a. the facilities in school.
d. their friends

 b. their homework

e. their family

 c. their uniform

41. The boy said that he agreed with the new rule in his school.

 Which statement shows his agreement ?

a. He was not annoyed

b. He would not obey the rule

c. He didn’t care of the rule

d. He didn’t like wearing a cap and tie

e. He didn’t mind wearing a cap and tie

42. The boy believed that all students would …

 a. have a high spirit to study.

 b. solve their own problems.

 c. care for their environment

 d. follow the new rule

 e. feel comfortable

43.” One of them showed her annoyance….” (Line 3 and 4) The underlined word is close meaning to …

a. responsibility

d. applause

b. displeasure

e. response

c. agreement

Text 10.

This text is for question 44 to 47.

Man Jailed for Striking RI Maid

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

Muhammed Shafig Woon Abdullah admitted in a Singapore court, he physically abused the woman on several occasion between June and October 2002, The Strait Times said.

The magistrate’s court heard that Shafig, 34, began striking Winda,22, about a month after she started working for him.

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

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

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

44. The text reported …

 a. the arrest of a supervisor

 b. the working condition in Singapore

 c. an Indonesian worker in Singapore

 d. the Indonesian worker’s condition in Singapore

 e. a crime by a Singaporean supervisor towards his maid.

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

 a. A supervisor was put in jail for two years.

 b. The supervisor have many kinds of jobs to the maid.

 c. The maid has been working for him for two months.

 d. Winarti struck the supervisor with a remote control.

 e. The supervisor hit his maid’s head with the TV set’s remote control.

46. “ … he physically hurt the woman …” (Prg. 2)

 The underlined word is close in meaning to ….

 a. cut

d. punished

 b. injured

e. damaged

 c. offended

47. Why did Shafig punch Winarti on her back ?

 She was accused of …

 a. talking much time for herself

 b. not working properly

 c. working carelessly

 d. day dreaming

 e. being lazy.

Text 11.

This text is for question 48 to 50.

Singapore is a city state; it is a city but it is also a state. Along with Indonesia, Malaysia, Thailand, the Philippines and Brunei, it belongs to ASEAN, the Association of South-East Asian Nation.

Like Indonesia, Singapore is a country of “ Bhineka Tunggal Ika.” Chinese, Malays, Indians and Eurasians up its citizens, including Indonesians, Japanese, Phillipines, Koreans, Thais and Arabs also live on that tiny island. Singapore is sometimes called “ Instant Asia “ because you can see varieties of customs, cultures, and foods of nearly all Asia in Singapore.

48. The text mainly talks about Singapore as …

 a. a nation

 d. a city state

 b. an island
 e. a member of ASEAN

 c. a republic

49. Singapore’s citizens consists of …

 a. Brunei, Indians

 b. Chinese, Thais and Arab

 c. Chinese, Malays, Indians and Eurasians

 d. Eurasians and Philippines

 e. Asians and Arabs

50. “Koreans, Thais and Arabs also live on that tiny island.”

 (Paragraph 2)

 The underlined word may be replaced by “ very … “

a. cute

d. broad

b. huge

e. narrow

c. small

Pelatihan 5

Sumber UAN 2006 / 2007

Paket 47

Sumber listening UAN SMK 47/ 14 Susulan

Listening Section. (no soal 1 – 15)

In this section of test, you will have the chance to show how well you understand spoken English. There are four parts of this section, with special directions for each part.

PART 1.

Question : 1 to 3

Direction :

For each item, there is a picture and four short statements about it on the tape. They are spoken two times, are NOT WRITTEN out on your test book, so you must listen carefully. You must choose one sentence – (A), (B), (C), or (D) – that best describes the picture. Then on your answer sheet, mark your choice.

Example :

Look at the picture and listen to the four sentences.

[image: image35.jpg]

a. The basket is made of woven rattan.

b. They shot the ball to the basket.

c. Some fruit is put in the basket

d. We need the basket for his stuff

 A B C D

Sample answer. O O O O

Choice (a) “The basket is made of woven rattan. ,” best describe what we can be seen in the picture. Therefore, you should mark (a) on your answer sheet.

Now let’s begin with picture number 1.

[image: image36.jpg]

01.

[image: image37.jpg]

02.

03.

PART II.

Direction :

In this part of the test, you will hear a question spoken in English, followed by three responses, also spoken in English. The question and the responses will be spoken two times. They will not be printed in your test book, so you must listen carefully to understand what the speakers say. You have to choose the best response to each question.

Now listen to a sample question.

You will hear : “ Will you be here this summer ?”

You will also hear :

a. Yes. Summer is my favorite season.

b. Yes. They will be here soon.

c. No, I won’t. I plan to visit my family.

Choice (c) - “ “ No, I won’t. I plan to visit my family ?” - is the appropriate response to the question (Will be here this summer) Therefore, you should mark (c) on your answer sheet.

Now let’s begin with question number 4.

04. Mark your answer on your answer sheet.

05. Mark your answer on your answer sheet.

06. Mark your answer on your answer sheet.

07. Mark your answer on your answer sheet.

PART III.

Direction :

In this part of the test, you will hear five short conversation. The conversation will not be printed in your test book. You will hear the conversation two times, so you must listen carefully to understand what the speakers say.

In your test book, you will read a question about each conversation. The question will be followed by four answers. You have to choose the best answer to each question and mark it on your answer sheet.

Example :

You will hear :

Girl
: Are you sixteen yet ?

Boy
: Not yet, but my birthday is in March.

Girl
: When is March ?

Boy
: It is march 20th
You will read :

What do you learn from the conversation ?

a. The girl is sixteen years old.

b. The boy is twenty years old.

c. The boy was born in March.

d. The girl’s birthday is March 20.

* Choice (c)- “ The boy was born in March”- best answers the question (What do you learn from the conversation). Therefore, you should mark © on your answer sheet.

08. Where will the man be tomorrow morning ?

 a. At the woman’s house.
c. At the cinema

 b. At his own house
d. At a meeting

09. How will the man go to Makasar ?

 a. By bus

c. By plane

 b. By train

d. By ship

10. What product are they talking about ?

 a. A painting

c. A computer

 b. A brochure

d. A television

11. What does the woman want ?

 a. To borrow a pen.
c. To write an article

 b. To buy some paper
d. To finish her writing

PART III.

Direction :

In this part of the test, you will hear several short talks. The conversation will not be printed in your test book. Each will be spoken two times, so you must listen carefully to understand and remember what is said.

In your test book, you will read two or more questions about each short talk. Each question The will be followed by four answers. You have to choose the best answer to each question and mark it on your answer sheet.

12. What is the text about ?

 a. Inserting the letters into the drive

 b. Installing additional software from a CD or DVD

 c. Following the company’s order

 d. Restarting the computer monitor.

13. When do we start following the on-screen instruction?

 a. When the disc is inserted into the drive

 b. When we turn on the computer

 c. When the installation wizard opens

 d. When we turn off the computer

14. What product is being advertised ?

 a. A vegetable drawer
c. a compartment

 b. A refrigerator

d. A compressor

15. What is given as the bonus for buying the product ?

 a. A towel

d. A plastic bag

 b. A napkin

e. An ice tray

 This is the end of the listening section

Text 1.

This text is for question 16.

A : We should appreciate R.A. Kartini for her liberating women from the old tradition.

B : Yes, if she had not struggle for women emancipation, Indonesia women would not have had a chance to further their study.

16. What are the speakers talking about ?

 a. Indonesia tradition

 b. The chance of studying

 c. The struggle of Indonesia women

 d. Women emancipation in Indonesia

 e. Kartini’s contribution to women emancipation

Text 2.

This text is for question 17.

17. Taufiq
 : Professor !

 Prof.Rahman : Yes ?

 Taufiq : Excuse me. Do you mind if I interrupt you ?

 Prof.Rahman : If you don’t mind, I’d like you give us examples of what you’re just told us.

 Where does the dialogue possibly take place ?

a. In the school yard.
d. In the garden

b. In the classroom
e. At home

c. In the library

Text 3.

This text is for question 18 to 20.

 The Jakarta Post, a leading English-language daily

 newspaper, requires a qualified reporter.

 The following qualification are required :

1. Indonesian citizen.

2. university degree.

3. Good understanding of English, TOEFL score of at least 550.

4. Able to operate a computer

5. not more than 26 years old.

6. pleasing personally, highly motivated and dynamic

7. willing to take a series of test.

 Please send and application letter in English , a copy

 of current curriculum vitae, a photograph of

 identification card, a photocopy of diploma, a

 photocopy of TOEFL score, a sample of writing

 in English, and a recent passport-sized photograph,

 to :

Human Resources Manager

The Jakarta Post

P.O BOX Palmerah, Jakarta, 11001

 Application should reach us before May 15, 2007

18. Under what heading is this text likely found ?

 a. Housing.

d. Job vacancy

 b. Education

e. Travel agency

 c. Furniture

19. The Jakarta Post is looking for a person who is qualified in …

 a. teaching English

 b. writing news reports

 c. making a series of tests

 d. leading a daily newspaper

 e. being a human resource manager

20. The Jakarta Post, a leading English-language daily newspaper, requires a qualified reporter.

 The underlined word means …

a. hires

d. looks

b. finds

e. employs

c. needs

Text 4.

This text is for question 21 to 23.

The Lion and The Mouse

Once when a lion was asleep, a little mouse began running up and down upon him; this soon wake the lion, who placed his huge paw upon the mouse, and opened his big jaws to swallow him.

“ Pardon, O king,” cried the little mouse,” forgive me this time. I shall never forget it; who knows I may be able to do you a good turn some of these days.” The lion was so tickled at the idea of the mouse being able to help him. Then he lifted up his paw and let him go.

One day the lion was caught in a trap. Some hunters who wanted to carry him alive to the King, tied him to a tree while they went in search of a wagon to carry him in. Just then the little mouse happened to pass by and see the sad plight in which the lion was. The little mouse went up to him and soon gnawed away the rope that bound the king of the beasts. Soon after the little mouse had finished gnawing the ropes, he asked the lion to run away.

21. What is the moral lesson from the text ?

 a. Don’t look at someone because of his clothes

 b. It is best to prepare for the days of necessity.

 c. Common people may prove great ones.

 d. United we stand, divided we fall

 e. Honesty begins at home

22. Paragraph three mainly tells that …

 a. the little mouse asked for forgiveness

 b. the hunters carried the lion alive the king

 c. the lion was tied to a tree by the hunters.

 d. the little mouse could prove that he could help the lion.

 e. from the first, the lion believed in what the little mouse said.

23. What did the little mouse do to prove his words ?

 a. He would never forget the lion.

 b. He tried hard to help the lion free.

 c. He ran up and down upon the lion.

 d. He asked for apology to the king of the beast

 e. He tied the lion to the tree so that the hunters could carry him.

Text 5.

This text is for question 24 to 27.

The Ocean at a Glance

The oceanic waters of earth have a combined area of about 140 million square miles. In the Southern Hemisphere the ocean cover about 81 percent of the surface, while in the Northern Hemisphere they cover approximately 61 percent. The oceans are intercommunicating bodies of water which include their gulfs and seas.

The floor of the ocean is commonly divided into four main parts. The first is the continental shelf which slopes gently outward the shore of the continent. It is about forty miles wide and four hundreds feet deep. At the end of the continental shelf the sea floor falls sharply to a very deep seabed. This area floor is the second part and is usually known as the continental slope. At the base of this continental. The fourth is the floor is the sediment which forms the third part, the continental rise. The fourth is the floor of the sea beyond the continental rise, the deep seabed. On the deep seabed are strings of mountains known as mid-oceanic ridges, isolated mountains known as seamounts, deep valleys or deep sea trenches and plateaus or guyots

24. Paragraph two is basically about …of the ocean

 a. the shelf

d. the mountains

 b. the slopes

e. the main parts

 c. the bottoms

25. According to the text, the following statements are true, EXCEPT …

a. The ocean in the Southern Hemisphere is larger than that in the Northern Hemisphere.

b. The continental shelf is as steep as the continental slope.

c. The floor of the ocean generally consists of four parts.

d. The deep seabed of the ocean has a number of guyots.

e. The ocean comprises bodies of waters.

26. It is stated in the text that …

 a. the continental shelf and the continental slope are in the same floor.

b. at the Southern Hemisphere the land is larger than the ocean.

c. The continental slope rises gently from the continental shelf.

d. The continental shelf lies above the continental slope.

e. Mid-oceanic ridges lie on the continental shelf

27. The first is the continental shelf which slopes gently outward…” (Paragraph 2)

 The underlined word is best replaced by …

a. drastically.

d. sharply

b. gradually

e. steeply

c. regularly

Text 6.

This text is for question 28 to 31.

World War II was the most widespread and the most destructive war in history. It lasted from 1939 to 1945 and eventually involved all the great powers and most of the smaller nations of the world. Even the countries that remain neutral felt the war’s impact. The chief antagonists were Germany, Italy, and Japan (known as the Axis powers) on one side and the United States, Great Britain, the Soviet Union, France, and China (known as the Allies) on the other. The battle field of the war stretched from Europe to north Africa and from the island of the Pacific to eastern and southern.

28. Which statement serves the main idea of the text ?

 a. World War II lasted from 1939 to 1945.

 b. The countries that remained neutral felt the wear’s impact.

c. The battle field of the war stretched from Europe to North Africa.

d. World War II was the most widespread and destructive was in history.

e. World war II involved all the great powers and most of the smaller nations of the world.

29. Which statement is TRUE according to the text ?

 a. World War II ended in 1939.

 b. China belonged to the Axis Powers.

 c. The Allies consisted of three countries.

 d. Great Britain remained neutral in World War II.

 e. The Antagonist countries consisted of three

 countries.

30. “ Even the countries that remain neutral felt the war’s impact.” (paragraph 2)

 The underlined word can be replaced by …

 a. effect

d. reason

 b. cause

e. sequence

 c. result

31. How long did the World War II lasted ?

 a. 3 years

d. 6 years

 b. 4 years

e. 7 years

 c. 5 years

Text 7.

This text is for question 32 to 35.

Retailers

Retailing is selling goods or merchandise usually in small quantities. They are sold to the public for their own use, not to other producers or firms for resale. It is the final step in bringing goods to consumers on trading. Retailing is not only selling goods but also offering services such as renting tools for home use or renting cars for immediate purpose. The retail sector is important as it serves or sells goods to consumers directly.

Tradesmen who sell goods by retail are called retailers. They know consumer’s needs well because they are in a day-to-day- contact with them. They may sell their goods in cash or on credit. One who wants to buy a car must go to s showroom where cars are displayed. He negotiates with the dealer what kind of purchasing they will make. A dealer is a retailer. To attract consumers retailers sometimes help promote the producers, goods. An advertisement is likely to be the most effective.

32. The first paragraph describes that retailing is …

 a. selling goods to other producers.

 b. selling goods in small quantities.

 c. not renting tools for home use.

 d. selling goods to other firms.

 e. not offering services

33. The retailers know the consumers’ need because …

 a. they sell goods every day

 b. they meet on a daily basis

 c. they produce some varieties of goods.

 d. they prepare a lot of varieties of goods.

 e. they let the consumers buy things on credit

34. The text mentions … as a promotion strategy to attract customers to buy goods and services.

a. resale

d. whole-sale

b. trading

e. advertisement

c. retailing

35. “ It is the final step in bringing goods to …”(Paragraph1)

 The word “it” refers to …

a. servicing

d. trading

b. retailing

e. selling

c. reselling

Text 8.

This text is for question 36 to 39.

Wood chipping is a process used to obtain pulp and paper products from the forest. The wood chipping process begins when the trees are cut down in a selected area of the forest called a couple.

Next, the top and branches of the trees are cut out and 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 cut them into small pieces called woodchips. The woodchips are then screened to remove dirt and other impurities. At this stage, they are either exported in this form or made into pulp by chemicals and heat. The pulp is then bleached and the water content is removed.

Finally, the pulp is rolled out to make paper.

36. The text describes the process of …

 a. cutting down the forest.
d. wood chipping

 b. producing woodchips.
e. reforestation

 c. paper making

37. What do the mill workers first do with the logs ?

 a. They exported the woodchips

 b. They cut them into pieces.

 c. They roll out the paper

 d. They remove the bark.

 e. They screen the logs

38. “ At this stage, they are either exported in this form or …” (Paragraph 2)

 The underlined words refer to …

a. logs.

d. raw woodchips

b. pulp

e. clean woodchips

c. processed pulp

39. “The woodchips are then screened to remove dirt and other impurities.” (Paragraph 2)

 In other words, they are …

a. repaired

d. removed

b. cleaned

e. processed

c. moved

Text 9.

This text is for question 40 to 43.

Cigarettes, Smokers, and Smoking

Smoking is a bad habit that is very hard to break. Smokers are everywhere. Many people smoke just to socialize, but many others are too addicted to quit.

A cigarette is like a toxin hypermarket. You can find many kinds of toxin in it ; acetone, carbon monoxide, tar, arsenic, ammonia, hydrogen cyanide, and toluene. The tar itself contains more than 43 substances that can cause cancer. Scientists say that when we are smoking, we put more than 4,000 kinds of toxic materials into our body.

However, many smokers believe that a cigarette with low tar is less dangerous. And so is a filtered cigarette. But the problem is one cigarette is never enough for addicted smokers.

Another myth about smoking is that it cannot only make them awake but also raise their inspiration. This is contrary to the findings of a research in California which show that smoker’s ability to think is lower than that of non-smokers.

Smoking is indeed a serious social problem in our country. The government keeps reminding that smoking is dangerous, not only for smokers themselves, but also for other people in the surroundings (passive smokers). But the warnings do not seem to get any responses.

40. The text discusses about …

 a. addicted smokers.

 b. the kinds of cigarettes.

 c. the danger of smoking

 d. the benefit of cigarettes.

 e. the chemical substances in a cigarettes.

41. One myth about smoking is ….

 a. cigarette consists of toxic.

 b. it decreases the thinking ability

 c. smoking makes people stronger

 d. inspiration comes after smoking cigarettes

 e. smoking disturbs blood circulation to brain.

42. The text suggests that …

 a. a cigarette with low tar is healthier

 b. smoking is dangerous for people’s health.

 c. there is not any nicotine in low tar cigarette

 d. low tar cigarettes are free from carbon monoxide

 e. smoking many cigarettes with low tar is economical.

43. “ …but many others are too addicted to quit.”

 (Paragraph 1). The word addicted means …

a. lazy to do something

b. worried to do something

c. unable to stop something

d. reluctant to do something

e. willing to stop something

Text 10.

This text is for question 44 to 47.

Monday’s tsunami along the southern coast of Java has caused devastating losses that are still being counted. Traumatized survivors, many camped out in the hills far from the shore line, are living in fear that another earthquake would trigger another wave of destruction.

The earthquake which triggered a tsunami wiped out the beach resorts and fishing villages along the southern coast of Java. The meteorology and geophysics agency (BMG) said that the Wednesday’s earthquake measured 6.2 on the Richter Scale.

It epicenter was 48 kilometers below the sea level. BMG official, Weni, said the areas on the west coast of West Java and Banten, as well as the south coast of Lampung, were at risk of being hit by a tsunami. However, the possibility of a tsunami was quickly discounted buy other agencies.

44. The news is about …

 a. the victims of a tsunami

 b. the possible risks of tsunamis in Banten and Lampung.

c. the tsunami is the south-western part of Indonesia

d. the disaster caused by the tsunami in the southern coast of Java.

e. The tsunami survivors in Java.

45. The words below are associated with the suffering of the victims, EXCEPT …

a. Fear

d. trigger

b. Trauma

e. destruction

c. losses

46. “ Mondays tsunami along the southern coast of Java has caused devastating losses…” (Paragraph 1)

 The underlined word may be replaced by …

a. stressful.

d. harming

b. injuring

e. fearful

c. destructive

47. Where did the tsunami happen ?

 a. In Banten.

 b. In Jakarta.

 c. In the southern coast of Java.

 d. In the south coast of Lampung

 e. In the west coast of West java

Text 11.

This text is for question 48 to 50.

The Prambanan Temple

One of the most popular artifacts in Indonesia is the Prambanan, a complex of temples which was built in 825 A.D. The central part of the Prambanan complex consists of three main shrines dedicated to the gods of Trimurti.

The temple of Siva stands in the center, that of Vishnu on the north and that of Brahma on the south. In front of each of these main temples stands another smaller temples, constructed to contain a statue of the mouth of each god. This ensemble is completed by two annexes, the “ Candi Apit” or “ flanking temples”, and nine small shrines to shelter the stones demarcating the compound within which the temple complex stands.

48. What is the second paragraph about ?

 a. The three main shrines in Prambanan.

 b. The position of the main temples.

 c. The Vishnu’s temple’s position

 d. Brahma’s temple’s position

 e. The temple of Siva

49. Excluding the annexes, how many shrines are there in the Prambanan Temple ?

a. 3

d. 12

b. 6

e. 16

c. 9

50. What shelters the stones demarcating the compound ?

 a. The Candi Apit.

 b. The flanking temples.

 c. The nine small shrines.

 d. Candi Apit and the flanking temples

 e. Candi Apit and the nine small shrines

Pelatihan 6

Sumber UAN 2006 / 2007

Kode P 12

Sumber Listening SMK 2008

Listening Section. (no soal 1 – 15)

In this section of test, you will have the chance to show how well you understand spoken English. There are four parts of this section, with special directions for each part.

PART 1.

Question : 1 to 3

Direction :

For each item, there is a picture and four short statements about it on the tape. They are spoken two times, are NOT WRITTEN out on your test book, so you must listen carefully. You must choose one sentence – (A), (B), (C), or (D) – that best describes the picture. Then on your answer sheet, mark your choice.

Example :

Look at the picture and listen to the four sentences.

a. The basket is made of woven rattan.

b. They shot the ball to the basket.

c. Some fruit is put in the basket

d. We need the basket for his stuff

 A B C D

Sample answer. O O O O

Choice (a) “The basket is made of woven rattan. ,” best describe what we can be seen in the picture. Therefore, you should mark (a) on your answer sheet.

Now let’s begin with picture number 1.

01.
02.

03.

PART II.

Direction :

In this part of the test, you will hear a question spoken in English, followed by three responses, also spoken in English. The question and the responses will be spoken two times. They will not be printed in your test book, so you must listen carefully to understand what the speakers say. You have to choose the best response to each question.

Now listen to a sample question.

You will hear : “ Will you be here this summer ?”

You will also hear :

a. Yes. Summer is my favorite season.

b. Yes. They will be here soon.

c. No, I won’t. I plan to visit my family.

Choice (c) - “ “ No, I won’t. I plan to visit my family ?” - is the appropriate response to the question (Will be here this summer) Therefore, you should mark (c) on your answer sheet.

Now let’s begin with question number 4.

04. Mark your answer on your answer sheet.

05. Mark your answer on your answer sheet.

06. Mark your answer on your answer sheet.

07. Mark your answer on your answer sheet.

PART III.

Direction :

In this part of the test, you will hear five short conversation. The conversation will not be printed in your test book. You will hear the conversation two times, so you must listen carefully to understand what the speakers say.

In your test book, you will read a question about each conversation. The question will be followed by four answers. You have to choose the best answer to each question and mark it on your answer sheet.

Example :

You will hear :

Girl
: Are you sixteen yet ?

Boy
: Not yet, but my birthday is in March.

Girl
: When is March ?

Boy
: It is march 20th
You will read :

What do you learn from the conversation ?

a. The girl is sixteen years old.

b. The boy is twenty years old.

c. The boy was born in March.

d. The girl’s birthday is March 20.

* Choice (c)- “ The boy was born in March”- best answers the question (What do you learn from the conversation). Therefore, you should mark © on your answer sheet.

08. What does the man say about the weather ?

 a. It appears on TV

 b. The woman will bring an umbrella

 c. The city will be wet

 d. The weather will be sunny

09. What did the man ask ?

 a. Information about a sign

 b. A question about a notice

 c. A picture hanging on the wall

 d. Permission to light a cigarette

10. Why wasn’t the woman allowed to go further ?

 a. She was carrying prohibited stuff.

 b. Her daughter asked her not to.

 c. She didn’t have a boarding pass.

 d. Her plane had already left

11. What does the man comment on ?

 a. Getting a job.

 b. Studying abroad

 c. Someone’s achievement

 d. An improvement in studying

PART III.

Direction :

In this part of the test, you will hear several short talks. The conversation will not be printed in your test book. Each will be spoken two times, so you must listen carefully to understand and remember what is said.

In your test book, you will read two or more questions about each short talk. Each question The will be followed by four answers. You have to choose the best answer to each question and mark it on your answer sheet.

12. What process did the speaker describe ?

 a. How to stir the egg

 b. How to melt the sugar

 c. How to choose good eggs

 d. How to make a simple dessert.

13. What is the last step of making this pudding ?

 a. Mixing the ingredients

 b. Steaming the mixture

 c. Melting some sugar

 d. Pouring the milk

14. What is the purpose of the announcement ?

 a. To claim the customer service

 b. To find the women’s goods department

 c. To persuade the shoppers to buy purse

 d. To inform shoppers that a purse was found

15. If you want to claim the purse, where should you go?

 a. To the shoppers

 b. To the customer service counter

 c. To someone who turned it in.

 d. To the women’s good department

 This is the end of the listening section

Text 1.

This text is for question 16.

16. Lisa
 : What is your plan for the next holiday ?

 Wita : I have no idea.

 Lisa : What about having a picnic to lake Toba, Wita?

 Wita : I’d love to, but I have to attend a seminar.

 What are the speakers talking about ?

a. Going to Wita’s house.

b. Attending a seminar

c. Going to Lake Toba

d. Spending their time

e. Planning to spend a holiday

Text 2

Text is for question number 17.
17. X : Good morning, madam.Anything I can do for you ?

 Y : Yes, please. I need a T-shirt size 15.

 The dialog likely occurs …

 a. at home

d. at a school

 b. at a store

e. at the office

 c. at a tailor

Text 23

Text is for question number 18 to 20.

This new and unusual building in the down-town business district offers unique opportunities for small to midsize tenants to occupy an entire floor.

 OFFICE SUITES

From 1,6000 to 6,000 square feet are available for immediate occupancy.

Commuting is easy, with nearest subway stop only one block away. Convenient to shops, restaurants, hotels, and business services.

For leasing information call

303-572-5947

18. What is the advertisement about ?

 a. Leasing office space.

 b. Building in business districts.

 c. Conveniences offered by the company.

 d. Availability restaurants in the down-town.

 e. Hotels and restaurants in the down-town.

19. Which of the following is NOT close to the building ?

 a. Parks.

d. Shopping centers

 b. Hotels.

e. Business services

 c. Restaurants.

20. “ For leasing information call 303-572-5947 “

 The underlined word means …

a. purchasing

d. buying

b. building

e. renting

c. selling

Text 4

Text is for question number 21 to 23.

A fox fell into a well and couldn’t get out. By and by a thirsty goat came along. Seeing the fox in the well, it asked if the water was good. “ Good” said the fox “ It’s the best water I’ve tasted in all my life. Come down and try it yourself.”

The goat was thirsty so he got into the well. When he had drunk enough, he looked around but there was no to get out. Then the fox said,” I have a good idea. You stand on your hind legs and put your forelegs against the side of the wall. Then I’ll climb on your back, from there, I’ll step on your horns, and I can get out. And when I’m out, I’ll help you out of the well.”

The goat did as he was asked and the fox got on his back and climbed out of the well. Then he coolly walked away. The goat called out loudly after him and reminded him of his promise to help him out. The fox merely turned to him and said,” If you only had thought carefully about getting out, you wouldn’t have jumped into the well.”

The goat felt very sad. He called out loudly. An old man walking nearby heard him and put a plank into the wall. The goat got out and thanked the old man.

21. The text tells the story of …

 a. a fox.

 d. an old man and the fox

 b. a goat.

 e. the goat and an old man

 c. a fox and goat.

22. paragraph 2 mainly tells …

 a. how the fox helped the goat.

 b. why the fox got into the well.

 c. how the fox got out of the well.

 d. the fox’s idea how to get out of the well.

 e. how both the goat and the fox got out of the well.

23. “ The goat did as he was asked…. “ (Paragraph 3)

 What does the above sentence mean ?

a. The goat drank enough and looked around.

b. The goat came down to the well and drank.

c. The goat called out loudly after the fox got out.

d. The goat waited someone who might help him.

e. The goat stood on his hind legs and put his forelegs against the side of the well.

Text 5

Text is for question number 24 to 27.

One of the most wonderful inventions of the past 100 years is the telephone. It was invented in 1876 by Alexander Graham Bell when he was working on a telegraph set. The telephone which is familiar, handy instrument, becomes a highly important part of our daily life. The first telephone was invented in 1877. Today there are over 250,000,000 telephones in the world and it is estimated that nearly 1,000,000,000.00 (billion) conversation take place a day.

24. The text tells …

 a. the invention of the telephone.

 b. how the telephone was invented.

 c. Bell, the inventor of the telephone.

 d. the number of telephone used by people.

 e. the estimation of the users of the telephone.

25. By 2007, the telephone usage will have been about … years.

 a. 100.

d. 250

 b. 131

e. 1,000

 c. 231

26. The telephone was invented in the … century.

 a. 10th.

d. 19th
 b. 13th.

e. 20th
 c. 16th.

27. “ … it is estimated that nearly 1,000,000,000.00 (billion) conversation take place a day.” The underlined word is similar to …

 a. noticed

d. observed

 b. deleted.

e. produced

 c. guessed

Text 6

Text is for question number 28 to 31.

Lance Armstrong’s Discovery Channel team won the team time trial of the tour de France on Tuesday, giving the six-time champion the over all race lead. The 33 years old American led his team to victory for the third straight year in the time trial, clocking 1 hour, 10 minutes, 40 seconds for the 67,5-kilometers trek from Tours to Blois. Team CSC placed second, 2 seconds behinds – AP.

28. What is the news about ?

 a. The tour de France.

 b. The teams in the race.

 c. The Discovery Channel Team.

 d. The Tour de France championship

 e. The victorious team of Armstrong’s

29. Which of the following is TRUE about the news ?

 a. Armstrong has been a champion for the fifth time.

 b. Team CSC placed the second, 12 second behind.

 c. Armstrong’s time was 1 hour, 20 minutes, 40 seconds.

 d. Armstrong’s team won the time trial for the third straight year.

 e. Armstrong won the team time trial of the Tour de France on Thursday.

30. “ The 33 years old American led his team to victory..”

 The closest meaning to the underlined word is …

 a. joy.

d. conquer

 b. defeat.

 e. mastery

 c. success

31. What is the Team CSC’s time ?

 a. 1 hour, 10 minutes, 40 seconds.

 b. 1 hour, 10 minutes, 42 seconds.

 c. 1 hour, 10 minutes, 38 seconds.

 d. 1 hour, 12 minutes, 40 seconds.

 e. 1 hour, 12 minutes, 42 seconds.

Text 7

Text is for question number 32 to 35.

Gold is a precious metal. Gold is used as ornaments or as money.

Gold is found in many places, but in a small supply. It is often found on the surface of the earth. Since gold is a heavy substance, it is sometimes found loose on the bottom of rivers. The gold is found together with sand and rocks, and must be separated from them. It is simple to search for this type of gold.

It is not usually necessary to drill for gold, but when a layer of gold is located deep below the surface of the earth, it is possible to drill a hole into the ground. Engineers have developed modern processes for removing gold from rocks.

Since gold is not very hard, it is sometimes melted and added to other substances for making rings, coins and art objects. It will be priced forever because it is beautiful, rare and useful.

32. The best title of the text above is …

 a. Gold.

 b. Type of gold

 c. Previous Metal.

 d. Rare Ornaments

 e. Removing Gold from Rocks.

33. The following are associated with gold, EXCEPT …

 a. useful

d. expensive

 b. precious

e. unnecessary

 c. beautiful

34. The text above is mainly intended to … about gold.

 a. discuss

d. elaborate

 b. classify

e. document

 c. describe

35. “ It will be priced forever because …” (Paragraph 4)

 The underlined word means …

a. valuable.

d. wonderful

b. Worthless

e. eye-catching

c. Interesting

Text 8

Text is for question number 36 to 39.
In most cases, you can transplant a tree successfully, at any time, if you follow the instruction for planting a tree. The most important thing is to dig out enough roots, but this process is difficult with a large tree.

When you dig out the tree, take a ball of earth measuring about a foot wide for every inch of diameter of the tree trunk. You should dig deep enough to avoid cutting off too many taproots.

It is wise to call in a professional tree expert to transplant a tree.

36. The text describes how …

 a. to plant a tree.

d. to transplant a tree

 b. to keep a tree.

e. to dig out the earth

 c. to cut off a tree.

37. To transplant a tree successfully, you should ….

 a. dig out enough roots.

 b. select your location carefully.

 c. cut off as many taproots as you can.

 d. conduct the instruction of cutting a tree.

 e. measure the ball of the earth around the tree roots.

38. “You should dig deep enough to avoid cutting off too many taproots.” (Paragraph 2)

 The underlined word means …

 a. important roots.

d. main roots

 b. balls of earth

e. trunks

 c. heavy roots

39. According to the text, we can transplant a tree in …

 a. fall

d. summer

 b. spring

e. any season

 c. winter

Text 9.

Text is for question number 40 to 43.

The government has just published a report which suggest that television is partly responsible for the serious increase in crime over the last ten years. The exposure of violence or pornography harmfully effects on children.

Many people who are alive today know that it is like to live in a world without television. Television as we know is only about forty years old. Yet it is also much a part of our lives that it seems as if it had always existed.

Some people think that the years before the invention of television were a better time. They claim that families talked more and did more things together. More books were read. People used their imaginations more fully. People got more outdoor exercises.

But others disagree. They claim that television is a powerful educational tool. It informs us of what is going on in the world, from famine in Africa to a local politics and fashion. It helps us understand how people live, work and struggle.

In 1961, Newton Minow, a government official, called prime-time \schedules “ a vast wasteland.” Even though Minow said that over thirty years ago, many feel that it is still true today. Television is credited with being a great teacher, but it is also blames for the poor reading and writing skills of our population. Television gets praised for helping us understand the people of the world. But it has been accused of helping to destroy family life. Television keeps us informed about the political issues of the day.

Expert will probably continue to argue about television’s value. But everyone agrees that it is one of the most significant inventions of the twentieth century.

40. The writer wants to tell …

 a. the development of television

 b. the advantages of television program.

 c. how television destroys people’s life.

 d. how television improves people’s knowledge.

 e. the influence of television on people’s daily life

41. Many people claim that television is a powerful educational tool.

 From this statement we know that they …with the existence of television

 a. love.

d. satisfy

 b. agree

e. choose

 c. prefer

42. Which of the following is good for children in watching TV ?

 a. Children should watch the violence on TV.

 b. Children may watch TV whenever they like.

 c. There shouldn’t be government censorship of TV program.

 d. Children should spend all of their time to watch TV program.

 e. Children should be accompanied by their parents in watching TV.

43. “…what is going on in the world, from famine in Africa..” (Pr. 4) The underlined word means lack of ….

a. food.

d. education

b. water

e. entertainment

c. nutrient

Text 10

Text is for question number 44 to 47.

Seven people were killed in a collision between a bus, a car and a truck on Jalan Sultan at 10:35 p.m. last night. The dead were all passengers of the car. The police believed the car had been trying to overtake the bus when it was struck by a truck coming from the opposite direction. The driver of the car might not be using his lights, as the truck driver said he did not see the car approaching.

The police said the car should not have tried to pass the bus, since overtaking is not allowed on Jalan Sultan. In addition, the police reported that the car, a small Japanese car, should not have been carrying more than five people. If passengers had brought their identity cards, the police have identified the names of the victims easily.

44. The text mainly report that there was / were …

 a. a car accident.

 b. careless drivers.

 c. a small Japanese car

 d. victims of an accident

 e. the function of an identity card.

45. What was the cause of the collision ?

 a. The truck came from the opposite directions.

 b. The car carried more than five people

 c. The truck driver didn’t use his lights.

 d. The truck driver didn’t see the car

 e. The car tried to overtake the bus.

46. “If passengers had brought their identity cards, the police have identified the names of the victims easily.” (Paragraph. 2 the last sentence)

 The sentence above means …

 a. the victim’s name were not known.

 b. the victims were easy to be identified.

 c. the passengers brought their identity cards.

 d. the police had no difficulty in identifying the victims

 e. it was easy for the police to identify the victims of the accident.

47. Who said that the accident was caused by the car ?

 a. The police.
 d. The truck driver

 b. The victims.
 e. The bus passengers

 c. The reporter

Text 11.

Text is for question number 48 to 50.

Paris is the capital of a European nation, France. It is also one of the most beautiful and most famous cities in the world.

Paris is called the City of Light. It is also an international fashion center. What stylish women are wearing in Paris will be worn by women all over the world. Paris is also famous for its world center of education. For instance, it is the headquarters of UNOESCO, the United nations Educational, Scientific and Cultural Organization.

The Seine River divides the city into two parts. Thirty-two bridges cross this scenic river. The oldest and perhaps the most well-known is Pont Neuf, which was built in the sixteen century. Sorbonne, a famous university, is located on the left bank (south side) of the river. The beautifully white church Scare Coeur lies on the top of a hill called Montmartre on the bank (north side) of the Seine.

There are many other famous places in Paris, such as the famous museum the Louvre as well the cathedral of Notre Dame. However, the most famous landmark in this city must be the Eiffel Tower.

Paris is named after a group of people called Parisii. They built a small village on an island in the middle of the Seine River about two thousand years ago. This island is called Ile de la Cite. It is where Notre Dame located. Today around eight million people live in the Paris area.

48. The fifth paragraph tells …

 a. about the Parisii.

 b. the origin of the word Paris.

 c. the location of Notre Dame.

 d. a village built thousand years ago.

 e. an island in the middle of the Seine River.

49. What is the oldest and most well-known part of the city

 a. The Seine River.

d. The right bank

 b. The Pont Neuf.

e. The left bank

 c. The Sorbonne

50. From the text above we know that Notre dame is located …

 a. on the left bank

 b. near the Louvre

 c. on the right bank

 d. outside the city of Paris

 e. in the middle of the seine River

Pelatihan 6

Sumber UAN

Kode Paket 71

Sumber Listening UAN 2007 Susulan

Listening Section. (Questions 1 – 15)
In this section of test, you will have the chance to show how well you understand spoken English. There are three parts of this section, with special directions for each part.

PART 1.

Questions : 1 - 5

Directions :

In this part of the test, you will hear some dialogues or questions spoken in English. The dialogues or questions will be spoken two times. They will not be printed in your test book, so you must listen carefully to understand what the speakers say.

After you hear a dialog and the questions about it, read the five possible answers and decide which one would be the best answer to the question you have heard. Now listen to a sample question.

You will hear :

Man
: How about exercising tomorrow morning ?

Woman
 : Alright. Pick me up at six.

You will also hear :

Narrator : What will the man do ?

You read in your test book :

a. Do exercise at 6.

b. Go with six women.

c. Take exercise alone

d. Leave the woman alone.

e. Come to the woman’s house

The best answer to the question is “ Come to the woman’s house.” Therefore you should chose answer (E)

01. a. To introduce oneself

 b. To inform about Johan’s origin

 c. To tell about Grace’s nationality

 d. To inform about Johan’s profession

 e. To introduce some one to other people

02. a. A hobby

d. Balinese dances

 b. Culture

e. Javanese dances

 c. Art and culture

03. a. Surprise

d. Opinion

 b. Goodness

e. Pride

 c. Sympathy

04. a. A brochure

d. A request

 b. cell phones

e. A gift

 c. Vouchers

05. a. Awful

d. Surprised

 b. Terrible

e. Comfortable

 c. Satisfied

Part II.

Questions : 6 to 10

Directions :
In this part of the test, you will hear several questions or statements spoken in English. The questions and responses will be spoken two times. They will not be printed in your test book, so you must listen carefully to understand what the speakers say. You have to choose the best response to each question or statement.

Now listen to a sample question :

You will hear :

Woman
: Good morning, John. How are you ?

Man
: …

You will also hear :

a. I am fine, thank you.

b. I am in the living room.

c. Let me introduce myself.

d. My name is John Travolta

The best answer to the question “ How are you ?” is choice (a), “ I am fine, thank you.” Therefore, you should choose answer (a).

06. Mark your answer on your answer sheet

07. Mark your answer on your answer sheet

08. Mark your answer on your answer sheet

09. Mark your answer on your answer sheet

10. Mark your answer on your answer sheet

Part III.

Questions 11 to 15.
Directions :

In this part of the test, you will hear several monologues. Each monologues will be spoken two times. They will not be printed in your test book, so you must listen carefully to understand what the speakers say.

After you hear a monologue and the questions about it, read the five possible answers and decide which one would be the best answer to the questions you have heard.

11. a. 18

d. 25

b. 19

e. 30

c. 20

12. a. 9

d. 6

 b. 8

e. 5

 c. 7

13. a. 3

d. 6
 b. 4

e. 7

a. 5

14. a. Jakarta

 b. Ciliwung River

 c. Jakarta’s climate

 d. Jakarta’s rainfall

 e. The northwest of Java Island

15. a. Hot

d. Warm

 b. Cold

e. Cloudy

 c. Cool

 This is the end of the listening section

16. Text 1.

 This text is for question 16.

 X : Have you finished doing your assignment ?

 Y : No, not yet. I’ve done some, but I can’t do the last number. Would you explain it to me, Ma’am

 X : Sure. Let me help you.

 Y : Oh, thank you.

 Who are the speaker above ?

a. Two students

b. Two teachers

c. A sister and a brother

d. A teacher and a student

e. A mother and her daughter

Text 2

This text is question 17.

 Ririn
 : Mom, may I go to see the fancy fair tonight ?

 Mother : I’m afraid not. You are going to have your

 national examination next week, aren’t you ?

 What does Ririn do ?

a. She asks for information

b. She asks for her mother’s agreement

c. She asks for her mother’s permission

d. She tells her mother about the fancy fair

e. She reminds her mother of the fancy fair.

Text 3

This text is questions 18 to 20.

A growing fast company offers some professionals to fulfill

The position at the main office in Medan

 The position are :

a. Secretary

b. Programmer

c. Marketing executives

 With the background qualifications :

a. Graduating from S-1 degree

b. Able to operate the computer well

c. Good communication in English

d. Having experience with related position at least 2 years.

 Send the application to “ Waspada Daily

 Newspaper “ a least 1 week after now.

18. The positions are open to anybody who are expected in the following, EXCEPT ….

 a. marketing
 d. computer programming

 b. managerial task
 e. designing a computer

 c. secretarial work program

19. Supposing the ad was on the newspaper on Wednesday, 2nd of August, when should be the deadline of the application ?

 a. Tuesday, 8th of August

 b. Tuesday, 9th of August

 c. Thursday, 10th of August

 d. Wednesday, 8th August

 e. Wednesday, 9th of August

20. “ A growing fast company offers some professionals to ..…in Medan. (line 1)

 The underlined word refers to …. .

a. immature and uneducated persons.

b. Innocent and unqualified persons

c. competent and experienced person

d. unskilled and undeveloped persons

e. amateur and inexperience persons

TEXT 4.

This text is for questions 21 to 23.

One day Hercules did something that made the King angry. He did not like Hercules because Hercules’s strength. He told Hercules that he was going to punish him. He ordered Hercules to do twelve very difficult and dangerous things. Hercules could not refuse. He had to obey the orders of the King.

The King’s first order was to kill a lion. The lion lived in a valley. There were hills all around the valley. All people who lived in the valley were afraid of the lion. It had killed all their cattle. It sometimes killed people, too. It was so strong and fierce that everyone was afraid of it.

At sunrise Hercules picked up his bow and arrows and set off. He walked and walked until he came to the valley. It was then midday. He could not see any people. They were so frightened that they would not leave their houses. Then, Hercules saw a large tree.

“That will make a good club to hit the lion,” he thought. He pulled out the tree and cut its branches. He made it into a club. Then he sat down behind some bushes to wait for the lion.

He waited all the afternoon. Then, at sunset the lion appeared. It was covered with blood. At first the lion did not see Hercules. He shot an arrow at it. The arrow hit the lion. It stuck in the Lion’s skin but did not hurt the lion. Hercules shot another arrow. It also hit the lion but did not hurt it. The lion looked around angrily. Hercules took out another arrow into his bow. Before he could shoot it, the lion saw him. It jumped at him.

Hercules lifted his club high into the air and hit the lion on the head with all his strength. The club broke into two pieces. The lion fell to the ground but did not die. Then Hercules held the lion’s throat in his hand. He squeezed the lion’s throat until it died.

Then Hercules cut the skin off the lion and wore it over his shoulders. He made for himself another club. Then he went back to the King.

21. The text tells about the fight between ….

 a. Hercules and the lion

 b. the lion and the people

 c. the king and Hercules

 d. the people and Hercules

 e. the king and the lion

22. Paragraph 5 tells that … .

 a. Hercules shot the lion dead

 b. the wound made the lion very angry

 c. the bleeding lion came to attack Hercules.

 d. the arrow shot by Hercules made the lion bleed

 e. the lion which had been shot two times got angry and attacked Hercules.

23. At the end of the episode, Hercules went back to the King wearing the lion’s skin over his shoulder.

 What did he do that for ?

 a. To give the King the lion’s skin

 b. To give the club back to the King

 c. To prove to the King that he was super

 d. To show the King that he was stronger than him.

 e. To show the King that he had completed the first order.

TEXT 5.

This text is for questions 24 to 27.

Situated among beautiful tropical gardens right by the sea, the Sanur Beach Hotel offers a friendly atmosphere.

The accommodation comprises tastefully furnished air condition rooms with a mini bar, bath, shower and balcony or patio. For those who prefers extra-privacy, there are some elegant Balinese style bungalows around the gardens.

Other facilities include three restaurants, a 24-hour coffee shop, a swimming-pool, tennis and badminton courts and shopping arcades. Water sports, including windsurfing and sailing, can be arranged from the beach.

24. The text is possibly part of …

 a. a report

d. a job vacancy

 b. a manual

e. an encyclopedia

 c. a brochure

25. Which of the following in NOT TRUE about the hotel ?

 a. It provides water sports.

 b. It has a swimming-pool

 c. Every room is air conditioned

 d. It has restaurant and a coffee shop

 e. Beautiful gardens are surrounding it

26. Which facility is not provided in the hotel ?

 a. A theatre

 d. A swimming pool

 b. A restaurant
 e. A badminton court

 c. A coffee shop

27. “ The accommodation comprises tastefully furnished air condition rooms” (Paragraph 2)

 This suggest that the rooms have the following qualities, EXCEPT …..

 a. They are cool
 d. They are expensive

 b. They look nice
 e. They are comfortable

 c. They have furniture

TEXT 6.

This text is for questions 28 to 31.

Three burglars were waiting for a bus in a bus shelter five miles from the scene of their crime. They wanted to go home after having stolen some silver from an antique shop. They had hidden the stolen silver in a nearby woods.

They had not thought about determination of a police constable, Jane Basham and her dog, Rex. PC Basham was working at the local police station when she received a call about a break-in. When she got there, she found their footprints.

Her dog let her to a car park and then into the woods. There they found the silver hidden by the burglars. Rex then continued across the fields, over a railway line and through the river.

They followed the river and finally arrived at the village of Brimfield. Rex took PC Basham straight to the shelter where the three men were sitting. She called for help and the men were arrested and charged with theft.

“ Actually, it was me who arrested the burglar, Rex did it. “ He is wonderful police officer,” she said, confirming that her dog was the one where the credit should go.

28. The text above tells…..

 a. where the silver stolen from an antique shop was hidden

 b. how PC Basham and her dog caught the burglars

 c. the burglars and the stolen silver

 d. the crimes happened in London

 e. the story of an antique shop

29. What made PC Basham decide to catch the burglars?

 a. She found the footprints

 b. her dog led her to the woods.

 c. She found the silver in the woods

 d. She received a call about a break-in.

 e. She went to a shelter where the three men were sitting

30. “ … she received a call about a break-in.” (paragraph 2). The underlined phrase has the closest meaning to …

a. shoplifting

d. burglary

b. kidnapping

e. murder

c. hijacking

31. Who actually arrested the burglars ?

 a. Rex

 b. PC Jane Basham

 c. Rex and PC Basham

 d. Rex and the villagers

 e. PC./ Basham and the villagers

TEXT 7.

This text is for questions 32 to 35.

The research at the Johns Hopkins Medical Institution in Baltimore indicates that mice may be the culprits behind an epidemic of childhood.

The team found that 95 percent of all homes examined in two New York districts and six others in the United States cities had evidence of mice in at least one room.

In Baltimore, allergy triggers in the form of mouse urine and skin flakes were found in every single home visited. Eighteen percent of the children in these homes were allergic to mice and these tended to have a more severe form of asthma.

The team took samples from homes in the Bronx and east Harlem in New York as well as in Washington DC, St. Louis, Baltimore, Chicago, Cleveland and Detroit.

For a long time mice were not suspected of triggering allergies in the home.” Now we know that houses are full of them, and we were surprised that mice turned out to be even more important in inner-city asthma than cats, dogs or dust mites.” Said Dr. Robert Wood of Johns Hopkins.

32. According to the text, … .

 a. asthma was dangerous allergy

 b. one in four children was allergic to mice.

 c. the team found that mice were allergy triggers.

 d. mice were found in every house in New York.

 e. mice were not suspected of triggering allergies

33. In how many cities did the team study the epidemic ?

 a. 2

d. 7

 b. 5

e. 8

 c. 6

34. The team found that …… had evidence of mice.

 a. all homes in Baltimore

 b. all homes in the Bronx

 c. 95% of all rooms in the homes

 d. all rooms of all houses examined

 e. at least one room of the homes examined

35. “ …. mice turned out to be even more important in inner-city asthma…” (Paragraph 5)

 The word underlined might be replaced by … .

 a. proved

d. began

 b. became

e. made

 c. caused

TEXT 8.

This text is for questions 36 to 39.

Rain always comes from clouds. But where do clouds come from ? How does all the water get into the sky ?

Think about your bathroom. There is hot water in your bath. Steam goes up from the hot water. The steam makes small clouds in the bathroom. These warm clouds meet the cold walls and windows, and then we see small drops of water on the walls and windows.

The world is like your bathroom. The water in the ocean is warm when the sun shines on it. Some of this water goes up into the sky and makes clouds. The wind carries the clouds for hundreds of kilometers. The clouds meet the cold air in the sky, then we’ll see drops of water. The drops of water are rain.

The rain falls and runs into rivers. Rivers run into the oceans. And then water from oceans changes into clouds and becomes rain. So water is always moving from oceans to clouds to rain to river to oceans.

36. The text describes …. .

 a. how rain falls.

 b. what steam is

 c. the formation of rain

 d. the changing of clouds to rain

 e. how the steam changes into clouds

37. Which of the following is the right sequence in the formation of rain ?

 a. cloud - rain - water - steam

 b. steam - cloud - rain - water

 c. water - steam - cloud - rain

 d. rain - steam - cloud - water

 e. water - cloud - steam - rain

38. In what way is the world like your bathroom ?

 a. In their function

 b. In how to make the water hot.

 c. In changing the water into rain

 d. In the sequence of their function

 e. In the formation of small drops of water

39. What will happen if the clouds carried by the wind meet the cold air in the sky ?

 It will become … .

 a. drops of water

d. floods

 b. heavy rains

e. clouds

 c. cold water

TEXT 9.

This text is for questions 40 to 43.

Comics encourage children to read. We find that comics are not bad at all. Instead, it is positively influencing the reading habits.

There is no evidence of the common prejudice against comics. It is quite normal for children to look at comics when they are still too young to read. The combination of image and short texts in a comics is ideal for children learning to read and does not deter them from reading at a later stage. Even teenagers who still read comics need to be losers. Comics are now passed on from generation to generation and we have not seen any sign that the text is becoming more hollow.

But there are huge quality difference between comics. Some have really complex texts while in others the dialogues are very fast. The reading researchers recommend that adult should watch what comics their children learn.

An expert in literature for children says that, if children comics, it is not a problem. Children first look at the picture then at the words. Therefore, their reading habit will increase.

40. The texts argues that …

 a. comics have bad influence

 b. comics are dangerous for children.

 c. comics encourage children to read.

 d. comics are not always worth reading

 e. comics have important role from generation to generation

41. Which of the following is the opinion of an expert literature ?

 a. Comics are harmful

 b. Comics are not good to read

 c. Comics help children think critically

 d. Comics are read from generation to generation

 e. Comics help children improve their reading habit.

42. What is suggested by ‘ reading researchers ‘?

 a. Adults should be free from prejudice.

 b. Adults should make children read comics.

 c. Adults should select the comics read by their children

 d. Adults should increase the children’s habit from reading.

 e. Adults should spoil the children’s habit of reading comics.

43. “There is no evidence of the common prejudice against comics” (Paragraph 2)

 The underlined word is closets in meaning with ….

 a. misjudgment

d. refusal

 b. disagreement

e. view

 c. agreement

TEXT 10.

This text is for questions 44 to 47.

MAN DIES OF SUSPECTED BIRD FLU

Indonesia. A 56-years old man, has died in hospital of suspected bird flu, which claimed at least three lives in the country, an official said on Saturday.

“ The man, Ramdani, died last night from severe pneumonia and kidney failure,” said Ilham Patu, a spokesman for Jakarta’s Saroso Hospital.

The Jakarta resident showed symptoms of bird flu after being admitted to the hospital on Monday but the result of his first test was negative, Patu said.

Ramdani’s death brings to six the number of people suspected of dying of the deadly H5NI virus, who are not officially listed as bird flu victims.

The government has confirmed three deaths from bird flu, based on local tests and confirmation from World Healh Organization facilities in Hong Kong, since the first cas of human infection was found in the country in June – AFP.

44. The purpose of the text above is …

 a. to describe the striking of a maid

 b. to report a tragedy in the newspaper

 c. to persuade readers to avoid bird flue

 d. to share an amusing story with readers

 e. to inform readers about a newsworthy event.

45. Ramdani died because of …

 a. pneumonia and kidney failure

 b. severe pneumonia

 c. kidney failure

 d. H5NI virus

 e. bird flue

46. The writer got the news from…

 a. a spokesman of jakarta’s Saroso Hospital

 b. World Health Organization

 c. Government

 d. Ramdani

 e. an office

47. How many people died of virus H5N1 who are not officially listed as bird flu victims

 a. 1

d. 5

 b. 2

e. 6

 c. 3

TEXT 11

This text is for questions 48 to 50.
Postcard always spoil my holidays. Last summer, I went to Italy. I visited the museums and sat in public gardens. A friendly waiter taught me a few words of Italian. Then he lent me a book. I read a few lines, but I did not understand a word. Everyday I thought about postcards. My holidays passed quickly, but I did not send any cards to my friends. On the last day in my room, but I did not write a single word.

48. The describes … .

 a. the friendly Italian waiter he met.

 b. some interesting postcards he received

 c. the postcards the writers bought in Italy

 d. the many kinds of postcards he collected

 e. how postcards spoiled his holiday in Italy.

49. On the last of his holiday the writer planned to …

 a. do nothing
 d. read many books

 b. send postcards
 e. learn Italian words

 c. write postcards

50.“Postcard always spoil my holidays” (paragraph 1line 1) The underlined word is synonymous with … .

 a. ruin

d. change

 b. break

e. worsen

 c. decay

Pelatihan 7

Sumber UAN

Kode P 16

Sumber Listening UAN SMK SUSULAN 2007

Listening Section. (no soal 1 – 15)

In this section of test, you will have the chance to show how well you understand spoken English. There are four parts of this section, with special directions for each part.

PART 1.

Question : 1 to 3

Direction :

For each item, there is a picture and four short statements about it on the tape. They are spoken two times, are NOT WRITTEN out on your test book, so you must listen carefully. You must choose one sentence – (A), (B), (C), or (D) – that best describes the picture. Then on your answer sheet, mark your choice.

Example :

Look at the picture and listen to the four sentences.

a. The basket is made of woven rattan.

b. They shot the ball to the basket.

c. Some fruit is put in the basket

d. We need the basket for his stuff

 A B C D

Sample answer. O O O O

Choice (a) “The basket is made of woven rattan. ,” best describe what we can be seen in the picture. Therefore, you should mark (a) on your answer sheet.

Now let’s begin with picture number 1.

01.

02.

03.
PART II.

Direction :

In this part of the test, you will hear a question spoken in English, followed by three responses, also spoken in English. The question and the responses

 will be spoken two times. They will not be printed in your test book, so you must listen carefully to understand what the speakers say. You have to choose the best response to each question.

Now listen to a sample question.

You will hear : “ Will you be here this summer ?”

You will also hear :

a. Yes. Summer is my favorite season.

b. Yes. They will be here soon.

c. No, I won’t. I plan to visit my family.

Choice (c) - “ “ No, I won’t. I plan to visit my family ?” - is the appropriate response to the question (Will be here this summer) Therefore, you should mark (c) on your answer sheet.

Now let’s begin with question number 4.

04. Mark your answer on your answer sheet.

05. Mark your answer on your answer sheet.

06. Mark your answer on your answer sheet.

07. Mark your answer on your answer sheet.

PART III.

Direction :

In this part of the test, you will hear five short conversation. The conversation will not be printed in your test book. You will hear the conversation two times, so you must listen carefully to understand what the speakers say.

In your test book, you will read a question about each conversation. The question will be followed by four answers. You have to choose the best answer to each question and mark it on your answer sheet.

Example :

You will hear :

Girl
: Are you sixteen yet ?

Boy
: Not yet, but my birthday is in March.

Girl
: When is March ?

Boy
: It is march 20th
You will read :

What do you learn from the conversation ?

a. The girl is sixteen years old.

b. The boy is twenty years old.

c. The boy was born in March.

d. The girl’s birthday is March 20.

* Choice (c)- “ The boy was born in March”- best answers the question (What do you learn from the conversation). Therefore, you should mark © on your answer sheet.

08. What will the woman do ?

 a. Go upstairs to sign the agreement.

 b. Register herself as a member

 c. Find some information outside

 d. Borrow different kinds of books

09. How will the woman travel ?

 a. By bus

c. By train

 b. By ship

d. By plane

10. Where does the conversation probably take place ?

 a. At telephone company

 b. At a book store

 c. At a fast food restaurant

 d. At a jewelry store

11. What problem does the woman have ?

 a. She can’t find the keys.

 b. She doesn’t know the way to the store

 c. She can’t use her car

 d. She doesn’t want to go alone

PART III.

Direction :

In this part of the test, you will hear several short talks. The conversation will not be printed in your test book. Each will be spoken two times, so you must listen carefully to understand and remember what is said.

In your test book, you will read two or more questions about each short talk. Each question The will be followed by four answers. You have to choose the best answer to each question and mark it on your answer sheet.

Lets begin with short talk number 12.

12. What is the purpose of the instruction ?

 a. To explain elevator operation

 b. To explain the condition of the building

 c. To explain parking regulation

 d. To explain a safety exercise procedure

13. What have the employees been required to do ?

 a. Meet in the main lobby downstairs.

 b. Gather valuable computer data

 c. Use the elevator beside the rest rooms.

 d. Shut all doors as they leave

14. What is being advertised ?

 a. a hotel

 c. A band festival

 b. A restaurant
 d. A beverage factory

15. Where would this statement probably be heard ?

 a. On a public street
c. In a school yard

 b. At a school

d. On a ship

Text 2.

This text is for question 17.
17. Anisah : There’s the shoe store we’ve been looking for. It’s just across the street.

 Nabila : Wait ! You can’t across the street in the middle of the block. You have to cross at the corner.

 Anisah : Oh, come on. Let’s go across here.

 Nabila : Watch out ! You nearly got hit by that car !

 Anisah : I guess you’re right. I will be more careful after this.

 What are the girls looking for ?

a. Their car

d. A block of stores

b. A cross-road

e. A zebra crossing

c. A shoe-store

Text 3.

This text is for question 18 to 20.

“ Multicultural Education of Indonesia in Surabaya” is proud to present Ms. Jane Batubara, a well-known educator and researcher in multiculturalism. She was appointed Principal of Jasmine International School in 1999, and since then she has conducted many studies on multiculturalism in formal education. Ms. Batubara will be in Surabaya on the 1st and 2nd of August 2005 to talk on “ Multicultural Education for the Youth.”

During the talk, the participants will be provided with information on how to :

a. obtain a wholly approach to multicultural education

b. teach the youth to appreciate differences

Registration for the talk is FREE.

Please call Rina at (031) 715632 for seat reservation.

18. The text aims to …. .

 a. conduct multicultural studies.

 b. introduce multicultural education

 c. promote Jasmine International School

 d. provide information about multiculturalism

 e. invite as many participants as possible to a seminar.

19. Which is NOT TRUE about Ms. Jane Batubara ?

 a. She is an event organizer.

 b. She is a school principal

 c. She is a researcher

 d. She is an educator.

 e. She is a speaker

20. “During the talk, the participants will be provided with information on how to...”

 The underlined word can be replaced by … .

a. granted

d. presented

b. supplied

e. contributed

c. arranged

Text 4.

This text is for question 21 to 23.

Once upon a time there lived a little girl named Snow White. She lived with her Aunt and Uncle because her parents were dead.
One day she heard her Uncle and Aunt talking about leaving Snow White in the castle because they both wanted to go to America and they didn’t have enough money to take Snow White.

 Snow White did not want her Uncle and Aunt to do this so she decided it would be best if she ran away. The next morning she ran away from home when her Aunt and Uncle were having breakfast. She ran away into the woods. She was very tired and hungry. Then she saw this little cottage. She knocked but no-one answered so she went inside and fell asleep.

 Meanwhile, the seven dwarfs were coming home from work. They went inside. There they found Snow White sleeping. Then Snow White woke up. She saw the dwarfs. The dwarfs said,” What is your name ?” Snow White said,” My name is Snow White.”

 Doc said,” If you wish, you may live here with us,” Snow White said,” Oh, could I ? Thank you.” Then Snow White told the dwarfs the whole story and Snow White and the seven dwarfs lived happily ever after.

21. Snow White ran from home …. .

 a. at noon

d. in the evening

 b. at midday

e. in the morning

 c. at midnight

22. The third paragraph describes in detail …. .

 a. where Snow White’s aunt’s and uncle had

 breakfast

 b. whom Snow White met in the woods.

 c. what Snow White did after hearing her uncle’s

 plan

 d. how Snow White went into the cottage

 e. with whom Snow white ran away into the woods.

23. The dwarf said,” If you wish, you may live here with us,”

 What did the dwarf mean with the words underlined?

 a. He asked Snow White for permission to stay with her.

 b. He offered Snow White to stay with them.

 c. He showed his interest in Snow White

 d. He agreed to stay with Snow White

 e. He wishes to stay with Snow White

Text 5.

This text is for question 24 to 27.

Before the fall of Berlin wall, East Berlin was like the rest of East Germany – drab and depressed. Today it is a different story. There are over 40 major construction projects underway and investment in new construction are expected to exceed $20 billion. Part of this boom can be attributed to the fact that the national government of Germany will move to Berlin. The city will once again be Germany’s leading city and a gateway to the expanding markets in Poland, Czech Republic, and other countries east of the German border.

24. How was East Berlin before the fall of the Berlin wall ?

 a. Beautiful and nice.

 b. Modern and interesting

 c. Leading and expanding

 d. Sophisticated and good

 e. Dull and uninteresting

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

 a. The government of Germany has been moved to Berlin.

 b. East Berlin has changed after the collapse of the Berlin wall.

 c. East Berlin is like the rest of Germany – drab and depressed city.

 d. Before the fall of the Berlin wall, East Berlin was the centre of Germany.

 e. There are not more than 40 major construction projects in East Berlin.

26. What changes happen to East Berlin after the fall of the Berlin wall ?

 a. It’s developing to become a leading city of Germany.

 b. It will become one of the richest cities in Germany

 c. It’s now the center of the country’s government.

 d. It will be the biggest city in the world.

 e. It has become a state city.

27.” … investment in new construction are expected to exceed $20 billion.”

 The underlined word is close in meaning to …. .

 a. known

d. completed

 b. predicted

e. expanded

 c. calculated

Text 6.

This text is for question 28 to 31.
The Good Stepmother

The old witch locked Hansel in a cage and set Gretel to clean the house. She planned to eat them both. Each night the children cried and begged the witch to let them go.

Meanwhile, at home, their stepmother was beginning to wish she had never tried to get rid of the children. “ I must find them,” she said and set off into the forest.

Many hours later, when her feet were tired from walking and her lips were dry from thirst, she came to the cottage belonging to the witch. The stepmother peeped through the window. He heart cried out when she saw the two children.

She picked up the broom leaning against the door and crept inside. The witch was putting some stew in the oven when the stepmother gave her an almighty push. The witch fell into the oven and the stepmother shut the door.

“ Children, I have come to save you,” she said them tightly. “I have done a dreadful thing. I hope in time you will forgive me. Let me take you home and become a family again.” They returned to their home and the stepmother became the best mother anyone could wish to have, and of course they lived happily ever after !

28. The story is about a stepmother who …. .

 a. cried every night.

 b. planned to eat her children

 c. begged a witch for money

 d. tried to run away from a witch

 e. saved her children from a witch

29.Which statement is TRUE about the stepmother ?

 a. She was the witch’s friend

 b. She loved her stepchildren

 c. She hit the witch with a broom

 d. She locked her children in a cage

 e. She visited the witch to see her children

30. “The witch fell into the oven and the stepmother shut the door.” (Paragraph 4)

 The underlined word can be replaced by the word ….

 a. closed

d. marked

 b. opened

e. polished

 c. painted

31. How did the witch die ?

 a. She was burnt in the oven.

 b. She was trapped in a cage

 c. She was hit with a broom

 d. She was locked in her house

 e. She was pushed against the wall

Text 7.

This text is for question 32 to 35.

The Sumatran elephant’s habitat is Sumatra, Indonesia. The average male elephant reaches eight feet high and weighs up to six tons. A baby elephant can weigh up to one ton. The males are always larger than the females. They are massive creatures.

An elephant has a trunk, two tusk, two eyes, two ears and two lumps on its head. It is known to be a clever animal. When an elephant is hot, it fans itself by flapping their ears back and forth. When an elephant herd wants to move, they use their ears as a guide. Their hearing range is very large. Elephants hear some noises that cannot be heard by human ear.

Sumatran elephants have enough strength to knock down a tree. They can also pick up a log using their trunk and their tusks. Their trunk is their nose. They also use it like a hand. Just below their trunk, they have their tusks. Only male Sumatran elephants have tusk. A baby elephant is called a calf, the females are called cows.

32. The text describes …. .

 a. a wild elephant

 b. a baby elephant

 c. the Sumatran elephant

 d. the Indonesian elephant

 e. a male Sumatran elephant

33. What guides an elephant herd when they want to move ?

 a. Their ears

d. Their trunk

 b. Their feet

e. Their tusks

 c. Their nose

34.Which statements is NOT TRUE about the Sumatran elephants ?

 a. The male has tusks

 b. They have big ears.

 c. They flap their ears to cool themselves.

 d. Male elephants are larger than the female

 e. The Sumatran elephants are not easy to train

35. “When an elephant herd wants to move...” (Pr.2)

 The underlined word is close in meaning to …. .

 a. group

d. cage

 b. place

e. trunk

 c. animal

Text 8.

This text is for questions 36 to 39

Rain always comes from clouds. But where do clouds come from ? How does all the water get into the sky ?

Think about your bathroom. There is hot water in your bath. Steam goes up from the hot water. The steam makes small clouds in the bathroom. These warm clouds meet the cold walls and windows, and then we see small drops of water on the walls and windows.

The world is like your bathroom. The water in the ocean is warm when the sun shines on it. Some of this water goes up into the sky and makes clouds. The wind carries the clouds for hundreds of kilometers. The clouds meet the cold air in the sky, then we’ll see drops of water after the condensation of clouds to water. The drops of water are rain.

The rain falls and runs into rivers. Rivers run into the oceans. And then water from oceans changes into clouds and becomes rain. So water is always moving from oceans to clouds to rain to river to oceans.

36. The text describes …. .

 a. how rain falls.

 b. the function of rain

 c. the formation of rain

 d. the process of condensation

 e. how sea water goes to the sky

37. Which of the following is the correct cycle of the rain ?

 a. Water, clouds, condensation, evaporation, rain

 b. Water, condensation, clouds, evaporation, rain

 c. Water, evaporation, clouds, condensation, rain

 d. Rain, water, clouds, evaporation, condensation

 e. Water, rain, condensation, clouds, evaporation

38. “The clouds meet the cold air in the sky, then we’ll see drops of water after the condensation of clouds to water.” (paragraph 3)

 The underlined word means the changing of … .

a. gas to steam

d. water to steam

b. gas to liquid

e. cloud to steam

c. liquid to gas

39.What makes the clouds change into small drops of water?

 a. The wind

 b. The hot water

 c. The sun-light

 d. The moving air

 e. The cold temperature

Text 9.

This text is for questions 40 to 43.

Death penalty for serious criminals has been discussed by our experts. Those who agree say that death penalty will scare the criminals off. However, those who disagree say that it is inhuman, not effective and we cannot correct the wrong sentence after the criminal die.

In Switzerland, this penalty does not exist. Most people argue that the possibly of making the wrong decision is always there although it is true that spending life behind the bars is not easy either. Also, every person should have a chance for rehabilitation. In this way he or she can start all over again in another life style.

Those who agree argue that there is no use to feed the terrorists in prison with their money. When they get out, they will create a lot of trouble by blackmailing and killing people. So, who says that jails will stop them from being bad guys ?

My own opinion is divided. On the one hand, I want to be humane, and on the other hand, I wonder if those people are worthy of my feeling.

40. This text mainly discusses …. .

 a. the death penalty controversy

 b. the punishment in our country

 c. the death penalty in Switzerland

 d. those who support death penalty

 e. those who are against death penalty

41. Which of the following in NOT the reason for those who are against death penalty ?

 a. Death penalty is inhuman

 b. Death penalty is not effective

 c. There’s possibility of misjudgment

 d. It is harder to live behind bars than to die

 e. Every person should have a chance for rehabilitation.

42. What is the writer’s opinion about death penalty ?

 a. He is not able to decide.

 b. He is against death penalty

 c. He agrees with the death penalty

 d. Death penalty is a worthwhile punishment

 e. The criminals deserve to receive the benefit of human feeling.

43.“ However, those who disagree say that it is inhuman, not effective and we cannot correct the wrong sentence after the criminal die.” (Paragraph 1)

 The underlined word can be replaced by …. .

a. fine

d. statement

b. thought

e. punishment

c. command

Text 10.

This text is for questions 44 to 47.
Jakarta (JP). The number of people injured in the weekend earthquake in the Central Sulawesi capital of Palu reached 26. The earthquake, measuring 5,8 in the opened Richter Scale, also damaged or destroyed hundreds of buildings. So fare no deaths have been reported.

“ Only 3 of the 26 injured are still being treated at a government clinic. In the Sausu Trans village, the rest have returned home,” Mohammad Haerollah, an official of the Central Sulawesi Office of the Ministry of Social Services, told the Jakarta Post yesterday.

Officials at the meteorology and geo-physics office in Palu said earlier that the epicenter was in the Gulf of Tomini, 32 kilometres east of Palu, at a depth of 32 kilometres. The office recorded 396 tremors between 5.30 p.m. on Saturday and 12.00 a.m. on Sunday. However, locals felt47 of the tremors.

Antara News Agency reported on Saturday that most of the casualities were adults, injured by collapsing structures. The agency also said, that victims were mainly residents of the Sausu, Suli, Torono, and Malakosa villages.

44. This text as a whole reports …. .

 a. the weekend earthquake in Palu

 b. the casualities at a government clinic

 c. the profession of Mohammad Haerollah

 d. the damaged building caused by the earthquake

 e. the activities of the officials at the meteorology and geo-physics office.

45. Which statement is TRUE according to the text ?

 a. There were 349 tremors felt by people.

 b. Some people were killed by the earthquake

 c. Sausu, Suli, Torono, and Malakosa were the worst places hit.

 d. The earthquake happened in the South Sulawesi capital of Palu.

 e. An earthquake measuring 5.4 on the Richter Scale rocked Palu

46.” Only 3 of the 26 injured are still being treated at a government clinic” (Paragraph 2)

 The underlined word may be replaced by …. .

 a. managed at the same way.

 b. negotiated with somebody

 c. considered in a certain way

 d. given something enjoyable

 e. given medical care

47. Why are 3 of the 26 injured still may be treated ?

 a. These 3 casualties were possibly badly injured.

 b. The causalties felt comfortable with the hospital service.

 c. May be the facilities at the clinic were complete enough.

 d. The injured satisfied with the doctor’s treatment at that clinic.

 e. These 26 caualties couldn’t stand staying in the clinic any more.

Text 11.

This text is for questions 48 to 50.
Pingvellir

Pingvellir is a very famous historic place in Iceland where a lot of things happened, which have influenced the Iceland history.

Pingvellir was reserved in 1928 and became a national park. Now there is a fence all around Pingvellir to protect it from sheep and other animals which can destroy the vegetation.

Pingvellavatn, which is in Pingvellir, is the largest lake in Iceland. It is 83,7 km square, and 144 deep. There are many kinds of fish in the lake, like trouts, and tiddlers.

Pingvellir is also a very famous tourism place and thousands of people come there every year to see this smashing nature and its beautiful surroundings.

Men have tried to do anything they can to protect this old, famous place. They have put fences all around Pingvellir and there are special rules. They have also made many paths and you only allowed to camp on special places, to protect the vegattion. They have rebuilt the houses and many things for the travel industry.

48. What does the text describe ?

 a. A famous tourism place.

 b. Kinds of fish in the lake.

 c. The Pingvellavatn lake.

 d. A smashing nature

 e. A travel industry

49. Which statement is TRUE according to the text?

 a. The fence protects tourists.

 b. Pingvallavatn is the largest island.

 c. The visitor can camp at any places.

 d. Pingvellir is a famous historic place.

 e. Everyday a lot of people visit Pingvellir

50. “Pingvellir was reserved in 1928” (Paragraph 2)

 The underlined word is synonymous with …. .

a. built

d. restored

b. replaced

e. remained

c. booked

Pelatihan 7

Sumber UAN 2007 / 2008

Kode P 14

Sumber Listening UAN SMA 2008

Listening Section. (Questions 1 – 15)
In this section of test, you will have the chance to show how well you understand spoken English. There are four parts of this section, with special directions for each part.

PART 1.

Questions : 1 - 4

Directions :

For each questions, you will see a picture in your test book and you will hear a question followed by five statements. The questions and the statements will be spoken two times. They will not be printed in your test book, so you must listen carefully to understand what the speakers say.

When you hear the question and five statements look at the picture in your test book and choose the statement that best describes what you see in the picture. Then on the answer sheet, find the number of the question and mark your answer. Look at the sample below.

You will hear :

Man
: How about exercising tomorrow morning ?

Woman
 : Alright. Pick me up at six.

You will also hear :

Narrator : What will the man do ?

You read in your test book :

a. Do exercise at 6.

b. Go with six women.

c. Take exercise alone

d. Leave the woman alone.

e. Come to the woman’s house

The best answer to the question is “ Come to the woman’s house.” Therefore you should chose answer (E)

01. a.
She cut herself quite badly.

 b.
She wasn’t given any help.

 c.
She cried while slicing onions

 d. She sliced the onions hurriedly.

 e. She was going to make fried rice

02. a. Do his assignment.

 b.
See a book fair

 c.
Buy history book.

 d. Offer the woman a book

 e. Go to the woman’s house

03. a.
To buy a novel

 b.
To read a novel

 c.
To lend a novel

 d. To go to a bookstore

 e. To finish reading a novel

04.

a. 1

d. 4

b. 2

e. 5

c. 3

05.

a. 1

d. 4

b. 2

e. 5

c. 3

Part II.

Questions : 6 to 10

Directions :
In this part of the test, you will hear several monologues. Each monologues will be spoken two times. They will not be printed in your test book, so you must listen carefully to understand what the speakers say. You have to choose the best response to each question or statement.
Now listen to a sample question :

You will hear :

Woman
: Good morning, John. How are you ?

Man
: …

You will also hear :

a. I am fine, thank you.

b. I am in the living room.

c. Let me introduce myself.

d. My name is John Travolta

The best answer to the question “ How are you ?” is choice (a), “ I am fine, thank you.” Therefore, you should choose answer (a).

06. Mark your answer on your answer sheet.

07. Mark your answer on your answer sheet.

08. Mark your answer on your answer sheet.

09. Mark your answer on your answer sheet.

10. Mark your answer on your answer sheet.

Part III.

Questions 11 to 15.
Directions :

In this part of the test, you will hear several monologues. Each monologues will be spoken two times. They will not be printed in your test book, so you must listen carefully to understand what the speakers say.

After you hear a monologue and the questions about it, read the four possible answers and decide which one would be the best answer to the questions you have heard.

11. a. Goose hunting.

 b.
 An unfaithful dog

 c.
An unusual accident.

 d.
A mathematics teacher

 e.
Chambers Country Policeman

12. a.
Arthur

d. Perry Price

 b.
Houston

e. Joe LaRive

 c.
Labrador

13. a. It lies on high land

 b. It is densely populated

 c. It lies on a flat low plain area

 d. The climate is hot and humid

 e. It is at the mouth of the Ciliwung River

14. a. James’s pet dog

 b. Mugg’s characteristics

 c. Mugg’s strange behavior

 d. The night when Muggs died.

 e. Browny, the Cocker Spaniel

15. a.
Andre

d. Browny

 b.
Muggs

e. George

 c.
James

Text 1. The Text is for questions 16 to 19

Although gorillas look ferocious, they are really rather quiet apes. They live in family groups in the thickest parts of the jungles.

A gorrila’s feet, hands, and wrinkle face are bare and black. His fur may be short or long, depending on where he lives.

The short-haired gorilla lives in the hot, damp, tropical forest of western Africa, and the long-haired gorilla lives in the cooler air in the high mountains of central Africa.

A gorilla’s arms are so long, they almost touch the ground, even when he is standing up !

Some wild mountain gorillas weigh as much as you, your father, and your mother all weight together.

At night the father gorilla sleeps on the ground. But the mother and the baby gorillas sleep in a big nest of stick and leaves on the ground, or in the lower branches of trees, where they are safer from prowling animals.

16. The text mainly tells about …

 a. father gorilla.

d. gorillas in brief

 b. a gorilla’s life

e. the origin of gorilla

 c. kinds of gorilla

17. The … of the gorilla affects the length of the gorilla’s fur.

 a. size

d. weight

 b. food

e. habitat

 c. habit

18. The following parts of a gorilla are not covered by fur, EXCEPT …

 a. the chin

d. the feet

 b. the nose

e. the hands

 c. the arms

19. “Although gorillas look ferocious, they are really rather quiet apes.” (Pr. 1)

 What does the underlined word mean ?

a. Rude

d. Strong

b. Cruel

e. Clumsy

c. Rough

The Text is for questions 20 to 23

THE LION AND THE MOUSE

Mr. Lion was lying asleep when he was suddenly awaked by a mouse running over his face. The little mouse was being chased by a wild cat. “ How dare you!” he roared, and raised his paw to kill the mouse. “ Please, sir.” Begged Miss Mouse,” Let me go, and one day I may do something for you in return.” “ You help me ! ha…ha…,” laughed Mr. Lion, but he let her go.

One day, Mr. Lion was caught in a net spread by hunters. “ I can’t get out !” he roared angrily. “ But I can help you,” said a tiny voice. Then Miss Mouse nibbled and gnawed the ropes until the lion was free. “ There “, she said proudly,” if you had not let me go, I would not have found a way to help you. “ Yes, you should thank her, Mr. Lion. She has saved your life.” Said a monkey who was sitting on a branch of a tree.

20. Who was caught in a net ?

 a. A cat

d. A hunter

 b. A lion

e. A monkey

 c. A mouse

21. According to the text, which of the following is TRUE ?

 a. Mr. Lion was not lying asleep.

 b. The mouse cannot help Mr. Lion.

 c. Miss Mouse was awaked by Mr. lion.

 d. Miss Mouse was caught in a net spread by hunters.

 e. Mr. Lion was awaked because a mouse running over his face.

22. Why did the mouse run over the lion’s face ?

 Because …

 a. she was chased by a wild cat.

 b. she was not afraid of the lion.

 c. she wanted to wake up the lion.

 d. she hoped the lion would help her.

 e. she expected the lion would kill the cat.

23. The main idea of paragraph two is …

 a. A monkey helped Mr. Lion.

 b. Mr. Lion caught Miss Mouse.

 c. Miss Mouse helped release Mr. Lion.

 d. Mr. Lion was trapped by the hunters.

 e. The hunters were caught in a net.

The Text is for questions 24 to 25

 COMMUNITY HEALTH

 MEDICAL TEAMS PROJECT MANAGER

 INTERNATIONAL.Inc. PIDIE DISTRICT (NAD)

 PULAU NIAS (SUMUT)

MTI is seeking qualified candidates to manage its Community Health Projects in Sigli, NAD and Pulau Nias. Candidates who meet the qualifications below are encouraged to e-mail their CVs to : admin@mti-indonesia.org.

Resposibilities :

· Develop an action plan for community health project.

· Help recruit, hire and mentor local community health staff.

· Develop a network of community health activities in the targeted area.

Desired Minimum Qualifications :

· University degree, with a community health background

· At leas four years experience in project work and management.

· Proficient in English, Indonesia and preferably Bahasa Aceh or Nias.

Benefits :

 Good salary housing allowance (if relocated) and

 health insurance.

24. The advertisement above is mainly about ….

 a. traveling tour to NAD.

 b. management of Medical Teams.

 c. Medical Teams International Project.

 d. a program of health activities in Pulau Nias.

 e. a vacancy in Medical Teams International INC.

25. An applicant should have …

 a. an action plan

 b. a university degree.

 c. three years experience.

 d. a network in the targeted area.

 e. a local community health staff

The Text is for questions 26 to 28.

What causes weather ?

Weather is the physical condition of the atmosphere at a particular time. It includes temperature, air pressure and water content.

Weather is produced when air moves from place to place. This moving air is known as wind. Winds are formed when the cooler air moves in to replace the rising warm air. Warm air is usually less dense then cool air, therefore, it creates low air pressure. Cool air is more dense and creates high air pressure.

Usually we have fine weather when the air pressure is high and there are clouds, rain and snow when the air pressure drops.

26. What does the text explain ?

 a. Moving air.
d. Types of weather

 b. Air pressure e. The formation of weather

 c. Low air pressure

27. “Warm air is usually less dense then cool air,…” (Pr. 2)

 The underlined word has the opposite meaning to …

a. thin

d. heavy

b. solid

e. compact

c. thick

28. The second paragraph mainly tells that …

 a. warm and cool air create air pressure.

 b. winds are caused by warm air rising.

 c. weather is produced by moving air.

 d. the air moves from place to place.

 e. the moving air is called wind

The Text is for questions 29 to 31

BIRDS

Birds belong to a class of warm blooded vertebrate animals with feather covered bodies. Next to the mammals, birds are the most important group of land-living vertebrates. All birds have feathers, although in some types, particularly those cannot fly, the normal structure of the feathers may be much modified and be downy, woolly, or straw like. The forelimbs of the birds are modified into wings. The bony part tail, except in the very earliest fossil birds, is very short, and the visible tail is composed of feathers only. The teeth are absent except in some fossil forms. As in mammals-the only other group of warm-blooded animal-the circulation is highly perfected so that there is no mixing of arterial and venous blood, but the arrangement of veins and arteries by which this is accomplished, is different in the two groups. Birds have keen hearing, although they have no external ears. The sense of sight also is very keen, but the sense of smell is weak or lacking, except in a few vultures and other birds.

29. The passage is about the …of birds.

 a. species.

d. classification

 b. definitions

e. characteristics

 c. clarification

30. From the text we can conclude that both birds and mammals have ….

 a. backbones.

d. downy feathers

 b. keen sights

e. weak sense of smell

 c. keen hearing

31. Which of the following is NOT possessed by birds ?

 a. Feathers

d. Tails

 b. Wings

e. Ears

 c. Teeth

The Text is for questions 32 to 33

ANNOUNCEMENT

SCHOOL TRIP TO GOLDEN SANDS BEACH

On 28th of August, there will be a school trip to Golden Sands Beach.

 Departure : 07.30 a.m.

 Programs : Swimming, games, volleyball and

 Lunch at the Sea View

 Restaurant.

 Afternoon : Walk along the beach to the

 Lagoon and watch the boat

 festival.

 Fee : Rp. 50,000

 Contact person : Vita, Zaskia

 Chairperson

Anne Saragih

32. What is the announcement about ?

 a. A boat festival.

 b. A Sea View Restaurant

 c. The Golden Sands Beach

 d. A schedule of a school trip

 e. A lagoon at the Golden Sands Beach

33. This announcement is mostly addressed to …of a

 school.

 a. visitors

d. travelers

 b. tourists

e. sightseers

 c. students

The Text is for questions 34 to 37

Do you want to buy a mobile phone ? Don’t be hasty. There are many things to consider. Be reasonable before making a decision.

First, you can start by asking yourself the usefulness of the equipment. The question might be,” Do I want it for prestige or its usefulness ?”

Then you should make a choice on the type of the mobile phone. There are various choices in the market, so you should decide the one that meets your needs and whether you can afford it or not.

The consequence of using a mobile phone is its high operational costs. You have to pay more for a mobile phone compared to a fixed telephone. Therefore you should only use the mobile phone only for important talks.

34. What is the text about ?

 a. The various types of mobile phone.

 b. How to use a mobile phone effectively.

 c. The advantages of using a mobile phone.

 d. The consequences of using a mobile phone.

 e. Things to consider before buying a mobile phone.

35. According to the text which of the following is NOT TRUE about a mobile phone ?

 a. Practical

d. Economical

 b. Expensive

e. Easy to carry

 c. Prestigious

36. Which of the following is the most important thing to consider before buying a mobile phone ?

 a. The type.

d. Your money

 b. The price

e. Your prestige

 c. Your choice

37. Which of the following is TRUE according to the text ?

 a. All types of mobile phone are good.

 b. It is very important for us to have a mobile phone.

 c. Buying an expensive mobile phone is a wise decision.

 d. It is wise using a mobile phone for chatting with friends.

 e. It is advisable to use a mobile phone only for important talks.

The Text is for questions 38 to 41

There are several positive and negative impacts of internet on education. One of the positive impacts of internet to education is when you are curious about something. You can find out any information to feed your “ learning hunger” immediately from internet. If you are curious about the ants in your backyard or if you want to know more about dinosaurs or any other prehistoric animals, there is abundant of information at your fingertips and you can improve your knowledge.

On the other hand, some would argue that internet degrades the quality of research, throwing people into areas where the answers they find are low-quality guesses, at best. Since internet allows anyone to publish, finding quality information is sometimes difficult. The internet also can be a huge distraction, like many other things that distract us from serious inquiry.

38. What does the text mainly discuss ?

 a. The impacts of internet on education

 b. The advance of technology on education.

 c. The access of information from the internet.

 d. The distraction of curiosity by the internet.

 e. The decrease of research quality caused by internet.

39. “ The internet also can be a huge distraction…”

 (Pr. 2) What is the opposite meaning of the underlined word ?

 a. Few

d. Fine

 b. Less

e. Small

 c. Thin

40. Why do some people disagree with the use of internet on education ?

 a. Internet does not encourage people to serious questions.

 b. Internet gives low-quality answers to questions.

 c. Internet provides high quality information

 d. Internet results expensive education

 e. Internet has little access to education

41. Which of the following is NOT a good effect of internet on education ?

 a. Internet can avoid a serious inquiry.

 b. Internet can make education cheaper.

 c. Internet can influence a student’s interest.

 d. Internet can open the access to information in rural areas.

 e. Internet can help anyone find the answers to their curiosity

The Text is for questions 42 to 44

Bridge to Terabithia is a powerful novel by an American author, Katherine Paterson. It was first published an 1977 and has remained popular ever since. The novel is a real-life fiction that explores friendship, love and grief telling the story of Jess Aarons and his new neighbor, Lislie Burke.

The plot is this. Jess Aarons lives on a farm with his large family. At school, he wants to be the fastest runner but is beaten by Leslie Burke, a girl ! Jess and Leslie become friends and play in a make-believe land on an island in a dry creek bed that they call Terabithia. In Terabithia, Jess a strong and courageous king. One day, however, a tragedy occurs and Jess must overcome his grief and horror. Told in the third person, Bridge of Terabithia is a well-paced story told in a straightforward yet thought-provoking way.

Bridge to Terabithia is a very moving novel with believable characters and a plot that keeps the reader’s interest. You feel sympathy for Jess and can understand what he has to go through emotionally. Its message of the power of friendship and the need to care about others and nature makes this a highly suitable book for teenage readers.

42. What is the text about ?

 a. Jess Aaron’s tragedy.

 b. A worth reading novel.

 c. An island in a dry creek bed

 d. Jess Aaron, a strong and courageous king.

 e. A review of a novel entitled Bridge to Terabithia.
43. “ In Terabithia, Jess a strong and courageous king.”

 (Pr. 2) The antonym of the underlined word is …

 a. mean

d. brave

 b. weak

e. gentle

 c. kind

44. Which of the following is NOT TRUE about the text ?

 a. Jess is actually a king.

 b. The story is told in the third person.

 c. The author of the novel is an American.

 d. Jess Aarons and Leslie Burke are the main characters.

 e. The power of friendship and the need to care about others is the message of the story.

The Text is for questions 45 to 47

Bandung : Thousands of people who had fled from their houses located on the slopes of smoldering Mount Gamkonora on Halmahera Island, North Maluku province, could return to their homes after the authorities downgraded the volcanoe’s top-alert status Monday.

The Head of the Volcanology Center and geology Disaster Mitigation Agency, Surono, said that the returning residents still could not get within three kilometers area of the volcano in Ibu district, West Halmahera regency.

The alert status for the volcano was downgraded because the volcano had shown less volcanic activity. Since July 10 to July 15, only two small tectonic quakes measuring below 2 of the Richter scale were recorded in the mountain and the volcano did not burst out hot lava or other volcanic materials from its crater.

“ Compared to the last Monday’s explosion, wherein the ash spewed was 4,000 above the crater, it is now only about 10 meters high,” Surono told the journalists in Bandung on Monday.

Following the volcano’s increased activity last week, which led authorities to put in the top alert status, around 10,000 residents in Ibu district fled to safety. Most of the residents were taking shelter in South Ibu and Central Ibu districts.

Surono warned the people not to get close to the volcano because small emission of smoke could throw materials from the volcano’s crater.

The 1,635-meters volcano has erupted 12 times since records have been kept. The last time ash and smoke streamed out of the volcano was in 1987. No casualties were reported.

45. What is the text about ?

 a. Thousands of people who return home to the Maluku volcano area.

 b. The increasing activity of a number volcanic mountains in Maluku.

 c. The reason for the downgraded alert status of Maluku volcano

 d. The Head of the Volcanology Center and geology Disaster

 e. The increasing volcanic activity of Mount Gamkonora.

46. Which information is TRUE according to the text ?

 a. Mount Gamkonora shows more activity.

 b. The authority downgraded the alert states.

 c. The people from Mount Gamkonora have not returned home.

 d. Two tectonic quakes measuring 5 of the Richter scale recorded.

 e. The explosion only happened during Monday with ash spewing 4,000 above the crater.

47. The height of the volcano is …meters.

 a. 10,000

d. 1,987

 b. 4,000

e. 1,635

 c. 3,987

The Text is for questions 48 to 50

 Dear Nan,

We are having a wonderful holiday in Gold Coast. Yesterday was great as we went to Movie World.

When we got up in the morning, it looked like rain. After a while the clouds disappeared and it became a sunny day. We then decided to go to Movie World.

First I went to Lethal Weapon. Next I saw the Police Academy Show. After that I had lunch as I was really hungry. Meanwhile, Mom and Kelly queued for the Batman ride.

It rained about lunchtime but soon it was fine again.

 We really enjoyed our holiday.

 Bye bye.

 Love,

 Sam

48. The text mainly tells us about …

 a. A sunny day

d. Sam’s letter

 b. Gold Coast

e. Sam’s holiday

 c. Batman ride

49. Which of the following was not visited by Sam ?

 a. Gold Coast
 d. Lethal Weapon

 b. Batman ride
 e. Police Academy Show

 c. Movie World

50. Which of the following is NOT TRUE about Sam ?

 a. He went for the holiday with his mom and Kelly.

 b. He had an unpleasant holiday.

 c. He went to the Gold Coast.

 d. He enjoyed his holiday

 e. He was Nan’s friend.

D

�

Hey, Lady Mermaid. I think you’re the only person who could steal the magic box, aren’t you?

Are you accusing me? Don’t accuse someone easily

�

�

C

B

A

�

