	Standar Kompetensi
	Kompetensi Dasar
	Materi Pembelajaran

	A. Mendengarkan

> Memahami makna dalam percakapan transaksional dan interpersonal dalam kehidupan sehari-hari

> Memahami makna dalam teks funsional pendek dan monolog yang berbentuk narrative sederhana dalam konteks kehidupan sehari-hari

B. Berbicara

> Mengungkapkan makna dalam percakapan transaksional dan interpersonal dalam kehidupan sehari-hari

> Mengungkapkan makna dalam teks funsional pendek dan monolog yang berbentuk narrative sederhana dalam konteks kehidupan sehari-hari

C. Membaca

> Memahami makna teks fungsional pendek dan esei sederhana berbentuk narrative dalam konteks sehari-hari dan untuk mengakses ilmu pengetahuan

D. Menulis

> Mengungkapkan makna dalam teks tulis fungsional dan esei sederhana berbentuk narrative dalam konteks kehidupan sehari-hari

	· Merespon makna dalam percakapan transaksional dan interpersonal yang melibatkan tindak tutur: Berterimakasih, Memuji, Mengucapkan selamat
· Merespon makna yang terdapat dalam teks fungsional pendek berbentuk pengumuman
· Merespon makna dalam teks monolog sederhana yang menggunakan ragam bahasa lisan secara akurat, lancar dan berterima berbentuk teks naratif

· Mengungkapkan makna dalam percakapan transaksional dan interpersonal yang melibatkan tindak tutur: berterimakasih, memuji, mengucapkan selamat

· Mengungkapkan makna yang terdapat dalam teks fungsional berupa pengumuman

· Mengungkapkan makna makna dalam teks monolog sederhana yang menggunakan ragam bahasa lisan berberbentuk teks naratif

· Merespon makna dalam teks fungsional pendek berupa pengumuman

· Merespon makna dan langkah-langkah retorika dalam esei sederhana dan untuk mengakses ilmu pengetahuan dalam bentuk teks naratif

· Mengungkapkan makna dalam bentuk teks fungsional pendek

· Mengungkapkan makna dan langkah retorika dalam esei sederhana berbentuk naratif
	Thank you

You are so clever

Congratulation

announcement

Fables

announcement

- Alison, The Vain Little

 Mouse

- Orientation,

 complication, resolution

Language features:

- Simple past tense

- Past continuous tense

- Past Perfect tense

UNIT 1

Telling stories

(Jenis Teks : Narratives)

PART 1

SPOKEN CYCLE

Listening and Speaking Activities

A. Speech functions

[image: image1.png]

A.1. Praising, thanking and congratulating friends

Activity 1

Read the dialogue with your friend aloud.

[image: image2.wmf]
[image: image3.wmf]
[image: image4.png]

Activity 2

Study these useful expressions

· Expressions of praising and congratulating

Wow, you looks greats

You look so beautiful/handsome

You are really smart

Thumb up for you

Congratulation

· Expressions of thanking

Thank you

Thanks,

Thanks, a lot

Thank you very much

· Responses for praising, congratulating and thanking

Thank you

Don’t say like that

Thanks a lot

I’m admired

You are welcome

Thanks for you too

Never mind

Forget it

Don’t mention that

Activity 3

Listen to your teacher reading this conversation. Then, act out with a partner

(Break time at Linda’s school)

Linda
: Morning Mora, how are you/

Nora
: Morning Linda, I have never been better. Well, you look so cheerful !

Linda
: Yes, I am happy today. I just got a letter from the committee of writing contest held by British

 foundation.

Mora
: So…

Linda
: I am the first winner!

Mora
: Wow. What a wonderful news. Congratulation Linda. You are always the best at writing

Linda
: Thank you very much.

(The school bell rings)

Linda
: Well, the bell rings. Lets go to our class.

Mora
: All right.

Answer the questions!

1. Who are Linda and Mora ?

2. What do they do during the break time?

3. Why does Linda look so happy?

4. What does Mora say to praise Linda ?

5. What Does Linda response to Mora’s expression ?

Activity 4

Write dialogues based on the following situation!

1. Your neighbour bought a new motorcycle. You admire it!

 You

: ___

Your neighbour
: ___

 You

: ___

Your neighbour
: ___

 You

: ___

Your neighbour
: ___

 You

: ___

Your neighbour
: ___

2. You won the chess contest at national level. One of the jury praise you?

 You

: ___

 The jury

__

 You

: ___

 The jury

__

 You

: ___

 The jury

__

 You

: ___

 The jury

__

3. Moya, your close friend got the first winner in debate contest held by the USAID. You congratulate him

 You

: ___

 Moya

: ___

 You

: ___

 Moya

: ___

 You

: ___

 Moya

: ___

 You

: ___

 Moya

: __

4. Your team won the best audio modification at the car contest a week ago. Your father praises you.

 Your father

: __

 You

: __

 Your father

: __

 You

: __

 Your father

: __

 You

: __

 Your father

: __

 You

: __

B. Short Functional text

Activity 5

Listen to your teacher reading an announcement

[image: image5.png]ATTENTION 111
CALLING ALL RESIDENTS OF GREEN PARK
'SHOW OFF YOUR FAMILY'S TALENTS
SING, DANCE, BE FUNNY, PLAY MUSIC OR PERFORM MAGIC

Doif with 2, 3 or 4 others (Relatives can join)
No age limit.
TOENTER

Pick up a form from this Glory Supermarket counter.

Complete the form.

Drop the completed form in the box labelled "TALENT SEARCH" at
Glory Supermarket.
Box will be removed a fort night afer the date given below.
IMPORTANT : FILL IN THE FORM ONLY AFTER YOU HAVE READ
THE RULES GIVEN AT THE BACK

24 MAY 2001 RESIDENTS' COMMITTEE
GREEN PARK

[image: image6.wmf]
Answer the question orally?

1. What is the text about?

 __

2. Who is the announcement for?

3. What should the students of Ten-1 do?

 __

4. Why do they have to be there?

 __

5. Guess, who gave the announcement?

6. What does the word “chairman” mean?

 __

7. What is the purpose of the chairman writing the announcement?

8. Mention two noun phrases in the text?

Activity 6

Here’s the other announcement. Listen to your teacher . Do not look at the text!

[image: image7.wmf][image: image8.wmf]
Questions

1. Who is the announcement for?

2. What should the students do?

 __

3. Guess, who gave the announcement?

4. What does the word “the principal” mean?

 __

Activity 7

Work in pairs. Write some announcements based on the situation. Then, read aloud in front of the class

1. [image: image9.wmf]Your school will held an athletic competition after the mid test. All students should participate in the competition. State the kinds of sport, requirement and the time schedule on your announcement.

2. Your class will have a trip to Bali after the final examination. Announce the plan, time schedule, payment and destination of the trip

[image: image10.png]

C. Monologs

C.1. Building Knowledge of field

Activity 8

Answer the questions orally

1. Have you read a story?

2. What was the title of the story?

3. What did it tell you about?

4. Who were the characters of the story?

5. When did the story happen?

6. Where did the story happen?

7. What problems did the main character face?

8. Did he solve the problems he faced?

9. How was the end of the story?

10. Tell it in front of the class!

Activity 9

Listen to your teacher reading the text while you fill in the blank with the word/words you heard.

THE GOOSE THAT LAID GOLDEN EGGS

A man and his wife lived happily on a little ……(1), tending their flock of geese and selling their eggs at the market. They were not rich, but they were happy with their life together.

Then one day a new ……..(2) flew in among their flock. The couple was surprised to find a ……(3) golden egg in her nest. Each and every day after that, the goose …….(4) another egg of solid gold.

The couple was soon richer than they had ever dreamed of, but they were not happy. They ……..(5) impatient with only one golden egg a day. The farmer said to his wife, ”Our goose must be full of gold. Why should we wait to have more eggs?”

“If we cut her open,” his wife agreed, “We can get all the eggs …….(6).” So they killed the goose! They were very …….(7) to find that it was just like any other goose inside. Even worse, here would never be any more golden eggs ……..(8)!

What is the moral of the story above?

MORAL:

……..

……..

……..

Activity 10

Match the word/phrase in column A with its meaning in column B

	No.
	Words/phrase (A)
	
	
	Meaning (B)

	1.
	Flock
	
	A.
	Dengan Tidak sabar

	2.
	Flew
	
	B.
	Bersinar

	3.
	Nest
	
	C.
	Utuh

	4.
	Shiny
	
	D.
	Meletakkan

	5.
	Solid
	
	E.
	Terbang

	6.
	Even worse
	
	F.
	Sarang

	7.
	Impatiently
	
	G.
	Sekawanan

	8.
	Laid
	
	H.
	Lebih sialnya

Activity 11

Fill in the blank with the suitable word from task 3

1. The eagle flies back to its………..after searching some food.

2. I am waiting …………..for the plane crash at Polonia Airport because my relatives are in the plane.

3. A …………..of ducks are walking briskly toward the fish pond

4. The grasshopper ……….its eggs on the leaves

5. A gold is well-known as ……….metal. Many people like it especially women.

C.2. Modeling of Text

Activity 12

Listen to your friend reading this story. Then try to answer these questions

	Title
	 THE VAIN LITTLE MOUSE

	Orientation

Complication

Resolution

Complication

Resolution

Complication

Resolution

	Good morning, friend! In this time, I want to tell you a story. That is about the mouse. Do you know a mouse? OK, we will begin.

Little Mouse lived in a beautiful house. One day, when she was sweeping the floor, she found a coin. She said,” With this coin, I am going to buy a nice red bow for my hair. I will look beautiful”.

She was really beautiful with her red bow in her hair. She sat next to the window so that every body could see her. Are you following me? OK, Let me continue.

Then came a donkey “Little Mouse, you do look pretty,” Said the donkey. “Will you marry me?” And she asked, “What will you do at night?”. “I will bray like this,” said the donkey. And he brayed.

“Oh, no, I’ll get frightened”, said the mouse.

After that, the dog asked her, “Little mouse, you do look beautiful. Why don’t you marry me?

“What will you do at night?’ asked the mouse.

“I will bark like this “, said the dog. And she barked.

“Oh, no, I’ll get frightened”, said the mouse.

Finally, the cat asked her, “Beautiful little mouse, will marry me?”

“And what will you do at night?” asked the mouse.

“I’ll sing like”, said the cat. And she sang a beautiful song.

“Yes’ I will marry you”, said the mouse.

So they got married, but on the wedding night, guess what! The cat did not sing his beautiful song. He ate the vain little mouse.

 (Taken from : English Text in Used for SMA)

 1. In your opinion what is the purpose of this reading text?

a. to amuse the reader

b. to make people laugh when reading the text

c. to educate the reader

2. Who is the participant?

__

3. What happened to the participant?

__

4. Where did the story take place?

__

5. Underline the verbs used in the text!

__

6. What tense is mostly used in the text?

__

7. Are there conjunction used?

__

Activity 13.

Retell the story to your friends.

Useful expression
· First, …. - So, …..

· First of all, …. - So then, …

· To begin with, …. - At the end, ……...

· Then,…. – Finally, ….

· After that,….

Begin an example :

Good morning, my friends. Today I’m going to tell you about The Vain Little Mouse.

One day,………..

………….………

Then…………………………………………………………………………………………….…………………………………….…….

After that ………………………………………………………………………….. …………………………………… …..………..…….

Finally …………………………………………………………………………… ………………………………………

……

C Joint Contraction of text

Activity 14.

 Read this text. Then with your group, practice and demonstrate the text in front of the class.

Goldilocks and the Three Bears

 Once upon a time there were three bears, a Papa Bear, a Mama Bear and a Baby Bear. One day, the three bears sat down to breakfast. “This porridge is too hot!” said baby Bear. “Let’s go for a walk,” said Mama Bear. “When we come back, our porridge will be just right.”

 Along came Goldilocks. She walked into the house. She saw three bowls of porridge. “This is too hot,” said Goldilocks. “This is too cold,” said Goldilocks. “This is just right!” said Goldilocks. And she ate it all up. She ate the Baby Bear’s porridge.

 Then Goldilocks went into the living room. She saw three chairs. “This is too hard,” said Goldilocks.” This is too soft,” said goldilocks. “This is just right!” said Goldilocks. Then CRASH, the chair broke !

 Goldilocks felt tired. She went into the bedroom. She saw three beds. ”This bed is too hard,” said Goldilocks. “This bed is too soft,” said Goldilocks. “This bed is just right,” said Goldilocks. And she fell fast asleep.

 The three bears came home. They went into the kitchen. “Someone’s been eating my porridge, ”said Papa Bear. “Someone’s been eating my porridge,” said Mama Bear. “Someone’s been eating my porridge,” said Baby Bear. “And they ate it all up!”

 The three bears went into the living room. “Some one’s been sitting in my chair!” said Papa Bear. “Someone’s been sitting in my chair!” said Mama Bear. “Someone’s been sitting in my chair,” said Baby Bear. ”And now it’s broken!”

 The three bears went into the bedroom. “Someone’s been sleeping in my bed!” said Papa bear. “Someone’s been sleeping in my bed!” said Mama Bear. “Someone’s been sleeping in my bed,“ said Baby Bear. “And here she is!”

 Goldilocks woke up. She saw three angry bears looking at her. Goldilocks jumped out of bed. She ran out of the house. And she never came back again!.

Activity 15

Analyze the narrative text structure of the story!

Title

: ‘Goldilocks and the three Bears’

Orientation

: …………………………………………………………………

…………………………………………………………………..

Complication

: …………………………………………………………………

 ……………………………………………………………………

Resolution

: ………………………………………………………………….

…………………………………………………………………

 ………………………………………………………………….

Complication

: ……………………………………………………………….

 ………………………………………………………………….

Resolution

: …………………………………………………………………

 ………………………………………………………………….

Complication

: ………………………………………………………………..

 …………………………………………………………………..

Major Resolution
: ……………………………………………………………………

 ………………………………………………………………….

…………………………………………………………………..

D. Independent Construction of text.

Activity 16

Look at the pictures carefully. These are about the Tiger and the Mouse .

Now tell the story. Give your own ending story. The words may be helpful and you can make use of them.

- hungry -point - angry - fly out

- hunt - beehive - strong - chase after

- kill - tree branch - hit - stung

- trick - insects - paw - in pain ran off

[image: image11.png]

Activity 17

Act you are story teller. Choose one of the fable, then tell the fable in front of the class.

a. the Vain Little Mouse

b. The Thirty Crow

c. Goldilocks and Three Bears

d. The Tiger and the Mouse deer

e. ……………

Name
: ________________________
Student Number: ________________________

	No.
	Aspects of scoring
	Scoring

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

	1.
	Pronunciation
	
	
	

	2.
	Intonation
	
	
	

	3.
	Stress
	
	
	

	4.
	Gestures
	
	
	

	
	Total
	
	
	

	
	Total Score
	
	
	

PART 2

WRITTEN CYCLE

Reading and Writing Activities
A. Building knowledge of the field

Activity 1

Exploring your experience

1. Do you often hear stories?

__

2. What stories do you know well?

__

3. Do you retell some to your friend?

__

4. Why do you retell it?

__

5. Do you enjoy reading narratives?

__

Activity 2

Find the meaning of these words in your dictionary. Then try to pronounce them correctly!

1. Lived
/
/
=
…………………………

2. Care
/
/
=
…………………………

3. Storey
/
/
=
…………………………

4. Row
/
/
=
…………………………

5. Arguing
/
/
=
…………………………

6. Shattered
/
/
=
…………………………

7. Hiding
/
/
=
…………………………

8. Gave
/
/
=
…………………………

9. Laugh
/
/
=
…………………………

10. Depressed
/
/
=
…………………………

11. Awful
/
/
=
…………………………

12. Ignored
/
/
=
…………………………

13. Came over
/
/
=
…………………………

14. Refused
/
/
=
…………………………

15. Strength
/
/
=
…………………………

Grammar Focus (Past Tenses Review)

1. Simple Past Tense

1.1. Used to describe:

1. Completed actions that took place at a definite time in the past.

 e.g. I was naughty when I was child

2. Permanent situations in the past.

 e.g. John lived in Ireland for 15 years

 (He doesn’t live there anymore)

3. Past habits or repeated actions in the past.

 e.g. When I was in Elementary school, I often played in the yard

The verb used is Verb-2. There are either irregular verbs or regular verbs.

Irregular verbs

1. Speak – spoke – spoken

2. Write – wrote – written

3. Teach – taught – taught

4. Etc.

Regular verbs

· Help – helped – helped

· Ask – asked – asked

· Etc.

The pattern is:
(+) S + V2 + O

(-) S + Didn’t + V1 + O

(?) Did+ S + V1 + O

OR

(+) S + Was/Were + Adverb/Adjective

(-) S + Was/Were + not + Adverb/Adjective

(?) Was/Were + S + Adverb/Adjective

Example :

(+) My mother went to Jakarta yesterday.

(-) My mother didn’t go to Jakarta yesterday.

(?) Did your mother go to Jakarta yesterday?

OR

(+) Alison was absent two days ago.

(-) Alison wasn’t absent two days ago.

(?) Was Alison absent two days ago?

The time expressions used in Simple Past are: yesterday, …ago, last…, etc.

Activity 3

Fill in the blanks by changing the suitable words into Simple Past Tense!

be
wish
keep
meet
find

go
march
lose
give
lay

1. Mr. John …… in the museum when the robbery happened.

2. Although the police had offered security, nobody …… to be the witness.

3. The bird was magical that it …… a golden egg.

4. The boy went into the chimney and …… lots of toys.

5. Now matter how hard the lad tried, the stones …… running down pushing him to the ground.

6. Walking up in the morning, he learnt that he …… all of his power.

7. On the way to the jungle, Joko Tarub ……a gigantic man.

8. That was really the last time I …… him a chance.

9. If you …… a fortune teller, what would you like to predict?

10. The dwarfs …… home in joy and relief.

2. Past Continuous and past perfect tenses

1. General patterns

	1.
	Past Continuous Tense
	S+ was/were + V-ing

Be: was,were
	While S + was/were + V-ing

As S + was/were + V-ing

When S + V2
	To express an activity that is being done in past time when another activity occured

	2.
	Past Perfect tense
	S + had + V3
Be: had been
	Before S + V2
When S + V
After ………. , S + V

	To express a sequence of activities in past time, an activity had been done when another activity/event occured

2. Examples

 > Past Continuous Tense

(+)
Andi was cooking fried chicken last night when I arrived at his house

(-)
Andi was not cooking fried chicken last night. When I arrived at his house.

(?)
Was Andi cooking fried chicken last night when I arrived at his house ?

> Past Perfect Tense

(+)
Andi had cooked fried chicken before I arrived last night.

(-)
Andi had not cooked fried chicken before I arrived last night.

(?)
Had Andi cooked fried chicken before I arrive last night?

(+)
Lusia had been pretty

(-)
Lusia hadn’t been pretty

(?)
Had Lusia been pretty?

Activity 4.

Put the verb in the bracket into its correct form.

Example
: Andi …….(go) to Solo this morning

 Andi went to Solo this morning

1. Diana ……(water) the flowers in the garden when I came home.

__

2. Budiman …….(type) his application before he sent to the office.

__

3. Hamidah and I ………(play) marbles in the school yard while Andi and Arso were swimming.

__

4. After I ………..(get) my Diploma degree, I would continue to Master degree.

__

5. When the police arrived at my home, the criminals……………(burn) all my property.

__

6. After Linda ………(not, meet) her parents, She went to the church. They were usually there.

__

7. You ….(sleep) when I called you last night?

__

B. Modeling of the Text

Activity 5

Read the text. Then answer the questions!

	Title
	ALISON

	Orientation
	Alison lived in a small broken down flat with her mother and her mother’s boyfriend, David. Alison was unhappy because her mother and David didn’t care for her very much.

	Complication
	A few years ago everything was normal. Alison lived with her mother and father in a beautiful two-storey house but her mother and father started quarreling all the time. Sometimes one row would last for weeks. They had been arguing non stop for three months now and finally they both agreed to get a divorce. Alison was shattered as she heard these words while hiding a chair. She didn’t want to get into any fights with her parents especially her father who she cared for very much and who gave her everything.

	Evaluation
	Alison and her mother had been living with David for a year and Alison was never the same. She wouldn’t play or talk to anyone or even smile or laugh. Alison was always depressed abut what had happened. Her mother and David were always yelling at her because she was so unhappy.

	Complication
	One awful night as Alison was sitting in a chair listening to the radio (for they couldn’t afford a TV). David asked Alison why she was unhappy. Alison ignored David and went on listening to the radio. David jumped up out of his chair and came over to Alison. He had a furious look on his face. “Why are you unhappy?” he said. Alison looked like she was going to cry but she held her tears and refused to answer. David threw Alison against the wall with all his strength.

Alison was in a coma for two weeks. One day she woke up and found herself in hospital. There beside her sat her father. She rubbed her eyes, “Am I dreaming?” she asked. “No you’re not Alison. I’ve come to take you home with me. “Alison’s face lit up bright and happy. It was the first time she had smiled since her parents had split up.

	Resolution
	Alison’s father took her home and they were never separated again. The next month was her birthday and Alison received a beautiful doll-house along with several other presents and she was very happy.

1. State the generic structure of the text!

2. What is the purpose of the text above?

3. Is the text told only using the simple past? If not what other tenses are used?

4. Can you find gerund in the text? Write it!

5. Do you find passive voice in the text? Write it!

6. Write any conjunction you can find in the text!

7. What can you learn from the story above?

8. Who is the main character in that story?

 __

9. How was Alison at the beginning of the story?

10. What happened with her then?

11. What is the end of the story?

12. Are you interested in reading the story above? Why?

13. Why does anyone write narrative stories?

[image: image12.wmf]
C. Joint Construction of the Text

Activity 6

Rearrange the story of Aladdin into good and meaningful paragraph!

A. One day after his father’s death, he met a magician who passed as his uncle and persuaded Aladdin to retrieve a wonderful lamp from hidden care. When Aladdin failed to give the lamp to the magician before emerging from the cave, the magician become enraged and sealed the cave, leaving Aladdin to die.

B. Once upon a time, there was a lazy son of poor Chinese tailor, known as Aladdin.

C. Free of these enemies Aladdin lived a long, happy life and succeeded the sultan to the throne.

D. In his misery, Aladdin wept and wrung his hands, realizing a genie from a ring the magician had given him. The genie freed Aladdin who soon discovered that the lamp also produced powerful genies when robbed. They granted Aladdin’s every wish, and he eventually become immensely wealth and married the daughter of the sultan. The magician returned to steal the lamp, but was defeated as was his evil brother who also tried to gain the lamp.

Activity 7

Answer the following question!

1. What is the main idea of the text above?

 __

2. Mention some supporting ideas of the text!

3. What is the orientation of the text?

 __

4. Mention the sentences which reflect the complications!

 __

5. What is the resolution of the text?

 __

Activity 8

Analyze the Alladin story above into its generic structure; orientation, complication and resolution

	Title
	

	Orientation
	

	Complication
	

	Resolution
	

Activity 9

· Think about a story your group can discuss and tell

· Read one of the following stories in your group and analyze the content and its elements.

You can take the examples of story below and develop it by your own language.

· Malin Kundang

· Sangkuriang

· Timun Mas

· Pinocchio

· Snow White

· Cinderella

D. Independent Construction of Text

Activity 10

Write a narrative text.

Follow the structure of the text.

You may use the following steps to do this task.

1. First, decide what are you going to narrate (its theme)

2. Make its outline

3. Show it to your teacher, and make changes where necessary

4. Make the draft. Show it to your teacher, ask for his/her feedback

5. Rewrite the draft based on the feedback.

6. Then, write its final version

7. Check its punctuation, grammar, capital letters, etc.

[image: image13.png]B0B01. Al rights reserved. Dave Bariruff, FPG

[image: image14.png]

[image: image15.png]From Workd Book 2004 World
ook, In., 233 N. Mictigan
svenie, Sute 2000, Chicago, L

0801 . Al rghts reserved. (c)
Bert Morgan, Archive Photos

Uji Kognitif 1

A. Read the text and answer the questions.

Text 1

THE FLY AND THE BULL

There was once a little fly that thought he was very important. On sunny morning. He flew around looking for someone to talk to. He saw a bull grassing in the field. He decided to fly down to talk to him.

The little fly flew down and buzzed around the bull’s head. The bull did not bother with him. He went on chewing grass. The fly then buzzed right inside the bull’s car. The bull continued chewing grass.

Now the fly decided to land on once of the bull’s horns to make the bull notice him. He waited for the bull to say something, but the bull kept quiet.

The fly then shouted angrily, “Oh bull, if you find that I am too heavy for you, let me know and I’ll fly away!”

The bull laughed and said, “Little fly, I don’t care if you stay or leave. You are so tiny that your weight does not make any difference to me, so please be quiet and leave me alone.”

1. The above text is …

a. a legend

d. a fable

b. a myth

e. a mysteries

c. a fairy story

2. When did the story happen?

a. in the afternoon

d. at night

b. in the morning

e. one cloudy day

c. in the evening

3. Who were the participant(s) of the story?

a. The little fly and the bull

d. The fly and someone

b. The little fly

e. The bull and someone

c. The bull

4. How many complications found in the story?

a. one

d. four

b. two

e. five

c. three

5. What’s the first complication?

a. The bull continued chewing grass when the fly buzzed inside the bull’s ear

b. The fly decided to land on the bull’s horn

c. The fly shouted angrily

d. The bull asked the fly to leave him alone

e. The fly left the bull

Text 2

The Ram in the Chilli Patch

Long ago there was a Mexican boy named Juan who helped raise money for his family by growing chilli peppers in his garden.

But one day when he came out to his chilli patch, he found a ram there eating some peppers and stomping on others. “ Go away, Mr. Ram,” said Juan. “Those are my peppers.” The ram replied,” Get away from me or I’ll butt you into the next county.” Juan started to cry, and all the animals on the little farm felt sorry for him. The cat tried to help. She went up to the ram and said, “You should be ashamed of yourself. Get out of there. Those are Juan’s chilli peppers.” But the ram lowered his head and said,” Get away from me or I’ll butt you into the next county.” So the cat ran away. The dog tried to help. He came out and barked at the ram, but the ram lowered his head said,” Get away from me or I’ll butt you into the next county.” The dog too ran away.

Finally, a little ant said, “I can help you, Juan.” The ant climbed onto the ram and began biting him all over. The ram jumped up and started running. He ran so fast and so far that now he is in the next county.

6.
When Juan came out to his chilli patch, a ram ………some peppers.

a.
was eating

b.
eating

c.
eats

d.
to eat

e.
ate

7.
The following statements are true based on the text, except…

a.
Juan planted chilli peppers in order to earn money for his relatives.

b.
All animals on the farm showed their sympathetic to Juan.

c.
The cat and dog were afraid of the ram.

d.
No animal was brave to drive the ram out of the Juan’s farm.

e.
A big animal is not always able to defeat a little one.

8.
“He ran so fast and so far that now he is in the next county.” (par 3)

The antonym of the underlined word is……

a. quickly

b. slowly

c. briskly

d. hard

e. loudly

9.
Finally, a little ant said, “I can help you, Juan.” The ant climbed onto the ram and began biting him all over. The ram jumped up and started running. He ran so fast and so far that now he is in the next county.

The paragraph above shows………………….of the text.

a..
orientation

b.
complication

c.
resolution

d.
re-orientation

f. reiteration.

10.
The theme of the text is….

a.
The big must have a great power.

b.
The small is not always weak.

c.
The strong should rule the weak.

d.
The strong must be the winner

g. The weak always loses

11. Indah
: Your presentation about “the Lion and the Mouse “ is interesting! Where do you learn to tell

 a story?

 Doni
: Thank you.

 The underlined utterances expresses Indah’s ………………….

 a. thankfulness

 b. praising

 c. Congratulating

 d. Admired

 e. sympathy

12. Indah
: …………………………for being the best student of the year in our school.

 Doni
: Thank you very much.

 a. thumb up to you

 b. you are the best

 c. you look awful

 d. You are the only one

 e. It is very kind of you

Text 3

[image: image16.png]From Viorkd Book 2004 World Book,
Inc. 233 . Mictigan Avene, Sute
2000, Chicago, L 60601 Al rights
feserved. Detalof an i pairting an
canvas (1796) by Gibert Stuar; The
Granger Collection

13. Where would this announcement be put up?

a. At the shopping complex

b. At the Glory supermarket

c. At all schools

d. At all parks

e. At all resident’s houses

14. “ No age Limit”

 What does it mean?

a. Aged man is not allowed.

b. Those who are under age are forbidden.

c. Age will not be considered.

d. Only those who are over sixteen years of age can take part.

e. For babies only

15. The announcement is about ….

a. a talent show

b. family members

c. entering a contest

d. residents of Green Park

e. family gathering

Text 4

The Father and His Sons

A FATHER had a family of sons who ……….(16) perpetually quarreling among themselves. When he …. .(17) to heal their disputes by his exhortations, he determined to give them a practical illustration of the evils of disunion; and for this purpose he one day told them to bring him a bundle of sticks. After they …… (18) so, he placed the faggot into the hands of each of them in succession, and ordered them to break it in pieces. They tried with all their strength, and ………..(19) able to do it. He next opened the faggot, took the sticks separately, one by one, and again put them into his sons' hands, upon which they……..(20) them easily. He then addressed them in these words: "My sons, if you are of one mind, and unite to assist each other, you will be as this faggot, uninjured by all the attempts of your enemies; but if you are divided among yourselves, you will be broken as easily as these sticks."

16. a. are

d. is

b. were

e. will be

c. have been

17.
a. fail

d. had fallen

b. fell

e. was falling

c. failed

18.
a. do

d. have done

b. did

e. had done

c. were doing

19.
a. are not

d. had not been

b. was not

e. have not been

c. were not

20.
a. break

d. broken

b. breaked

e. broking

c. broke

	Standar Kompetensi
	Kompetensi Dasar
	Materi Pembelajaran

	A. Mendengarkan

> Memahami makna dalam percakapan transaksional dan interpersonal dalam kehidupan sehari-hari

> Memahami makna dalam teks funsional pendek dan monolog yang berbentuk descriptive sederhana dalam konteks kehidupan sehari-hari

B. Berbicara

> Mengungkapkan makna dalam percakapan transaksional dan interpersonal dalam kehidupan sehari-hari

> Mengungkapkan makna dalam teks funsional pendek dan monolog yang berbentuk descriptive sederhana dalam konteks kehidupan sehari-hari

C. Membaca

> Memahami makna teks fungsional pendek dan esei sederhana berbentuk descriptive dalam konteks sehari-hari dan untuk mengakses ilmu pengetahuan

D. Menulis

> Mengungkapkan makna dalam teks tulis fungsional dan esei sederhana berbentuk descriptive dalam konteks kehidupan sehari-hari

	· Merespon makna dalam percakapan transaksional dan interpersonal yang melibatkan tindak tutur:

· Menerima undangan, tawaran dan ajakan

· Merespon makna yang terdapat dalam teks fungsional pendek berberbentuk undangan
· Merespon makna dalam teks monolog sederhana yang menggunakan ragam bahasa lisan secara akurat, lancar dan berterima berbentuk teks deskriptif

· Mengungkapkan makna dalam percakapan transaksional dan interpersonal yang melibatkan tindak tutur: Menerima undangan, tawaran dan ajakan

· Mengungkapkan makna yang terdapat dalam teks fungsional berupa undangan

· Mengungkapkan makna makna dalam teks monolog sederhana yang menggunakan ragam bahasa lisan berberbentuk teks deskriptif

· Merespon makna dalam teks fungsional pendek berupa undangan

· Merespon makna dan langkah-langkah retorika dalam esei sederhana dan untuk mengakses ilmu pengetahuan dalam bentuk teks deskriptif

· Mengungkapkan makna dalam bentuk teks funsional pendek

· Mengungkapkan makna dan langkah retorika dalam esei sederhana berbentuk deskriptif
	A: Would you come with

 Me to the Zoo?

B: Of course. I would

Personal invitation

Personal invitation

Famous places in the world

Personal invitation

Identification:, Description : physical features, quality, nature

Language features:

- Simple present tense

- linking verbs

- noun phrase

UNIT 2

Surakarta is ….

(Jenis Text : Descriptive)

PART 1

SPOKEN CYCLE

Listening and Speaking activities

A. Speech function

A..1. expression of accepting invitation or an offer

Activity 1

Study the following picture

a. Inviting Someone

[image: image17.png]From iorkd Book 2004 Werlc Book, nc., 233 N. ichigan Avenue, Sue 2000, Chicago, 1L
BOBO1. Al rights reserved. Shostal

[image: image18.png]

[image: image19.png]From Warkd Bock 2004 WorklBack, ., 233 . Wichigen Avene, Sute 2000, Cicage, L 60601, A1
kights reserved. World Book photo by David R. Frazier

[image: image20.png]

b. [image: image21.png]

Accepting an invitation or offer

[image: image22.png]

[image: image23.png]

[image: image24.png]

c. Refusing an invitation offer

[image: image25.png]B0B01. Al rights reserved. Dave Bariruff, FPG

[image: image26.png]' 'm...w«- 1o the southern

shores of beautfull Okanagan Lake,
the Rochester Resortoffrs a
Spectaculur ocation wik superior
ruam qualiy a an unbeatable value,

Reservations 1-800-567-4904
Tl 250493128 - Fa: 250453179 [——

[image: image27.png]From orkd Book 2004 Worlc Book, nc., 233 N. Mchigan Avenue, Sue 2000, Chicago, L
B0601. Al rights reserved. Barbara Van Cleve

[image: image28.wmf]
Activity 2

Act out the dialog in front of the class. Then answer the questions

(Bonny sees Halida carrying a basket full of vegetables, fruits, and chickens out of the market)

Bonny

: Morning Halida, Can I bring the basket for you?. It looks so heavy.

Halida

: Morning Bon. Thanks you for your help. Here you are.

 (passing the basket to Bonny)

Bonny

: Uh.. there are a lot of things you bought. Is there any special occasion at your house?

Halida

: Yes, My family will have “Selametan” this evening.

Bonny

: Selametan? For whom?

Halida

: You know, it’s for my elder sister. She is pregnant now. It has been the seventh month.

 It is “Tingkepan” ceremony.

Bonny

: I know, I know. So …..

Halida

: Everyone on our neighbourhood is invited, and you are too. Will you come?

Bonny

: I’d be glad to accept. . How can I miss so important ceremony.

Halida

: Thanks for your coming.

Questions.

1. Who are Bonny and Halida?

2. Where do they meet?

3. What does Halida bring in her basket?

4. What special occasion will be in held at Halida’s house?

5. Does Halida invite Bonny to come? What does she say?

6. Does Bonny accept Halida’s invitation? What does he say?

Activity 3

Study the following expression of inviting someone, accepting an invitation and refusing an invitation.

[image: image29.png]From orkd Book 2004 Worlc Book, nc., 233 N. Michigan Avenue, Sue 2000,
Chicago, IL 60601 . All rights reserved. (C) Adrian Arbib, Corbis

[image: image30.wmf]
Activity 4

Works in pairs. Make a dialogue based on the situation given. Accept or refuse each invitation.

1. Your friend ask you to play badminton.

X
: …………………………………………………………………………………………………….

Y
: …………………………………………………………………………………………………….

X
: …………………………………………………………………………………………………….

Y
: …………………………………………………………………………………………………….

2. You ask your friend to have dinner with you

X
: …………………………………………………………………………………………………….

Y
: …………………………………………………………………………………………………….

X
: …………………………………………………………………………………………………….

Y
: …………………………………………………………………………………………………….

3. You ask your friend to come to your house

X
: …………………………………………………………………………………………………….

Y
: …………………………………………………………………………………………………….

X
: …………………………………………………………………………………………………….

Y
: …………………………………………………………………………………………………….

X
: …………………………………………………………………………………………………….

Y
: …………………………………………………………………………………………………….

4. Your friend ask you to accompany him/her to see “Siti Nurhaliza ” concert in Jakarta Convention center.

X
: …………………………………………………………………………………………………….

Y
: …………………………………………………………………………………………………….

X
: …………………………………………………………………………………………………….

Y
: …………………………………………………………………………………………………….

5. Your friend ask you to have a picnic to his/her villa at Tawangmangu Central Java.

X
: …………………………………………………………………………………………………….

Y
: …………………………………………………………………………………………………….

X
: …………………………………………………………………………………………………….

Y
: …………………………………………………………………………………………………….

B. Short Functional Text

Activity 5

[image: image31.png]

Listen to your teacher reading the invitation.

[image: image32.png]

Questions:

1. Whom does the invitation for?

2. What kind of party will be held according to the invitation?

 __

3. Why is the party held?

 __

3. Where will the party be held?

 __

4. When will the party be held?

 __

5. Supposed you are the class X student, what should you wear if you want to attend to party?

 __

Activity 6

Write an invitation based on the following information. Then, announce it in front of the class

1. Suppose you are the leader of youth organization at your village/place. You plan a meeting on Friday afternoon, July 29, 2008 at Village office at 2 p.m. You want to discuss the plan to clean the village roads and ditches next Sunday. Invite your members!

[image: image33.png]

2. Suppose you are the captain of your class. Your class will meet X-B class on the final of interclass basket ball tournament. You invite all of your class member to come to the match to support your class’s team. The match will be held on Saturday afternoon, 4 p.m. 27 April 2008.

[image: image34.png]HOTEL KARTIKA WITAYA

Published rate 1999

Room type Room rafe.
Standard Rp 197750
Superior Rp 249.100
Cottage Rp 285450
Executive Rp 495,375
Extra Bed Rp 35000

No additional charge for children under 12 years old,
sharing room with their parents or guardiars.

Check out fime is 12.00 noon. Room willbe held until 6.00 pm.
unless guaranteed payment is received.
Reservation
3. Panglima Sudirman 127, Batu, Maleng, East Java, Tndonesia
Telp. 62 0341 592600, Fox. 62 0341 591004

C. Monologs

C.1. Building Knowledge of field

Activity 7

Look at the pictures.

Read and understand the paragraphs

Match each picture with the correct description.

 Picture 1

 Picture 2

Picture 3

Picture 4

 Picture 5

Picture 6

a. Martha Washington handled her duties as First Lady with grace and dignity, though she said she felt like a "state prisoner" in the role. She was 65 years old when this portrait was painted. Detail of an oil painting on canvas (1796) by Gilbert Stuart; The Granger Collection

b. Mount Rushmore, in South Dakota, is a memorial to four great Americans. It has the largest figures of any statue in the world. The head of George Washington is as high as a five-story building. The other heads are Thomas Jefferson, Theodore Roosevelt, and Abraham Lincoln.Shostal

c. Mount Everest, in the Himalaya range on the frontier of Tibet and Nepal, is the highest mountain in the world. The lofty, snow-covered peak rises about 5 1/2 miles (8.9 kilometers) above sea level.

d. Scenic limestone hills near the city of Guilin in southern China are among the most unusual features of China's vast countryside. Only Russia and Canada have more land than China.World Book photo by Robert Borja

e. Jacqueline Kennedy was the first lady of the United States during the presidency of her husband, John F. Kennedy, from 1961 to 1963. She was widely admired and imitated for her elegant tastes in fashion and for her dignity and composure following the assassination of her husband in 1963. In 1968, she married Aristotle Onassis, a wealthy Greek businessman. (c) Bert Morgan, Archive Photos

f. Italians gather in Pisa in June 2001 to celebrate the completion of renovations of the Leaning Tower, which had been closed since 1990. Engineers stabilized the foundation and partially straightened the tower's famous lean.(C) Reuters/Getty Images

Activity 8

Listen to the teacher while she/he is reading

Linda

Linda is a young American woman who lives in the apartment next to me; that is, she is my (1) … , She is a very (2) … girl. In fact she was so pretty that she should be on the (3) … of a magazine. She has a good job in an office because she is a (4) … . However, Linda is (5) … and she wants a better job. She does not earn (6) … money in this job, she says. She has decide to learn shorthand. Consequently she is studying (7) … at (8) … . She goes to class two (9) … a week, on Tuesday and Wednesday. She was learning fast. She can take dictation at 30 (10) … per minute.

Answer the following question

1. Who is the speaker’s neighbour?

__

2. How does she look like?

__

3. How is her character?

__

4. What does she do on Tuesday and Wednesday evenings?

__

5. Does she have a special ability? What is it?

C.2. Modeling of text

Activity 8

Listen to your teacher carefully .

Make note if necessary.

Then answer the questions (Text is enclosed)

1. In what province is candi Sukuh located?

 ……..

2. Does Karanganyar belong to Yokyakarta Province ?

 ……..

3. How does the architecture of candi Sukuh different compare to the others in Java?

 ……..

4. How high is candi Sukuh from sea level ?

 ……..

5. How do we get to candi Sukuh?

 ……..

6. What is the closest candi around Sukuh ?

 ……..

Activity 9.

Complete the paragraph with suitable words you listened

Taj Mahal is one of the most beautiful and costly …….(1) in the world. The Indian ruler Shah Jahan ordered it built in memory of his favorite wife, Mumtaz Mahal, who died in 1629. The tomb stands at Agra in ………(2) India. About 20,000 workers built it between about 1630 and 1650.

According to tradition, the Taj Mahal was designed by a Turkish ………(3). It is made of white marble and rests on a platform of red …………..(4). At each corner of the platform stands a slender ………..(5) (prayer tower). Each tower is 133 feet (40.5 meters) high. The building itself is 186 feet (56.7 meters) square. A dome covers the center of the building. It is 70 feet (21.3 meters) in diameter and 120 feet (36.6 meters) high. ………….(6) from the Muslim holy book, the Qur'an, decorate the outside along with ………(7) floral patterns. A central room contains two cenotaphs (monuments). Visitors can see the monuments through a carved alabaster ……..(8). The bodies of Shah Jahan and his wife lie in a vault below. The tomb stands in a garden.

(Source : World Book 2004)

Questions

1. In what country is Taj mahal located?

2. Who built it?

3. Why did The king build Taj Mahal ?

4. How tall is the dome of the Taj Mahal?

5. How is the building decorated?

C.3. Joint Construction of text

Activity 10

Work with your friends.

Look at the picture

What things is it?

Describe the situation aloud. Use the chart as guidance

	Part
	Clues

	Identification
	What is borobudur?

	
	Where is it?

	
	When was it built?

	
	Who built it ?

	
	How is the physical appearance of the temple?

	
	

	Description
	How tall is Borobudur?

	
	How is it decorated?

	
	What is stupa?

	
	

	
	

	
	

C.4. Independent construction of text

Activity 11

Find out a picture or a photograph of a things or place in the world.

Bring the picture to the front of the class.

Describe it aloud.

Example :

Good morning, friends. This morning I want to describe one of the magnificent building in the world. Do you know Eiffel Tower? ….Righ. Where is it? …Good. OK, Eiffel Tower is … .

PART 2

WRITTEN CYCLE

Reading and Writing activities

A. Building Knowledge of Field

Activity 1

Match the tourist sites in Indonesia with its location by drawing a line between them

	Senggigi beach
	1.
	
	A
	West Sumatra

	Garuda Wisnu Kencana Statue
	2.
	
	B
	West Nusa Tenggara

	Bunaken sea park
	3.
	
	C
	Bali

	Gedong songo Temple
	4.
	
	D
	North Sumatra

	Pagaruyung palace
	5.
	
	E
	Central Java

	Banda Neira island
	6.
	
	F
	Maluku

	Komodo Island
	7.
	
	G
	East Kalimantan

	Maimun palace
	8.
	
	H
	West Java

	Soeharto Hill national park
	9.
	
	I
	East Nusa Tengara

	Ciater hot springwater
	10.
	
	J
	North Sulawesi

Activity 2

Do you know this?

 1. _______________________________

2. ___________________________

 3. ___________________________

 4. ____________________________

Activity 3

Look up the meaning of the words in your dictionary . Then, match the words in column A with their meanings in column B.

	No.
	A
	
	B

	1
	Feast (n)
	A
	To want

	2
	Check out (v)
	B
	A platform for the purpose of public performances

	3
	Desire (v)
	C
	Able to see

	4
	Feature (n)
	D
	To pay one’s bill and leave a hotel or motel

	5
	Stage (n)
	E
	Not useful

	6
	Come along (V)
	F
	A large, good meal

	7
	Visible (Adj)
	G
	To come with someone

	8
	Idle (adj)
	H
	A distinct aspect

Activity 4

Make sentences using the words I column A in activity 3. Write them on the form available.

Example : come along

 When I went to the city park, my sister came along with me

1. ___

2. __

3. __

4. __

5. __

6. __

7. __

Grammar used in writing descriptive texts

A.1. Simple Present Tense

 Descriptive text, generally, uses Simple Present Tense as its main tense. Here is the summary.

A. General pattern

	Pattern
	Time reference

	a. Verb pattern

 (+) S + V1(-s/-es)

 (-) S + do/does not V1

 (?) Do/does + S + V

B. To be pattern

 (+) S + is/am/are + adjective/adverb/nouns

 (-) S+ is/am/are not + adjective/adverb/nouns

 (?) Is/Am/Are S + adjective/adverb/nouns

	Every….

Always never

Often occasionally

Sometimes seldom

Rarely

Ever

B. Function

1. Expressing habitual actions or customs

2. Expressing general truth

C. Examples

1. The desert is hot and dry.

2. Camels live in the desert.

3. Date tree grows well in the desert

4. We aren’t Indian but Indonesian.

5. They don’t go to New York every year

6. Are you hungry?

7. Does Budi walk to school everyday.

D. Special Note

 If the subject is third singular person (e.g) he, she, it John, Smith, Karen, the earth), we

 must add a final –s pr –es to the verb.

 1. Add –es if the verb ends in ss, sh, ch, x or z

 cross
– crosses

 crush
- crushes

 catch
- catches

 mix - mixes

 buzz - buzzes

 2. If the verb ends in –y preceded by a consonant , change the –y into I and add -es

 cry
- cries

 fry
- fries

Activity 5.

Put the verb in the bracket into the correct form.

Great Wall of China

Great Wall of China (1).…….(be) the longest structure ever built. Its total length-including loops and branches-is about 4,500 miles (7,240 kilometers), and it was erected entirely by hand. The main line (2) ……………..(stretch) about 2,500 miles (4,020 kilometers) across northern China. The eastern end of the main line is at Shanhaiguan, a town near Qinhuangdao on the coast of the Bo Gulf. In the west, the main line ends in the Lop Nur region of the Xinjiang province.

Description. Parts of the Great Wall have crumbled through the years. However, much of it (3)…………(remain), and some sections have been restored. One of the most visited sections of the Great Wall, on Mount Badaling, near Beijing, (4)…………..(rise) to about 35 feet (11 meters) high. This section (5) …………….(be) about 25 feet (7.6 meters) wide at its base and nearly 20 feet (6 meters) at the top. Watchtowers stand about 100 to 200 yards (91 to 180 meters) apart along the wall. The towers, about 40 feet (12 meters) high, once served as lookout posts.

In the east, the wall (6) …………(wind) through the mountainous Mongolian Border Uplands. This part of the wall (7) ………..(have) a foundation of granite blocks. It (8) ……….(have) sides of stone or brick, and the inside of the wall is filled with earth. The top is paved with bricks set in mortar. The bricks form a road that was used by the workers who built the wall and by the soldiers who defended it.

Farther west, the Great Wall (9) ……………..(run) through hilly areas and along the borders of deserts. Stone and brick were scarce in these hilly and desert areas, and so the workers used earth to build this section of the wall. They moistened the earth and pounded it to make it solid.

(Adapted from : world book 2004)

Activity 6.

Put the verb in the bracket into the correct form.

Do as Example : Lina ….. (take) a cab to her school every day.

 Lina takes a cab to her school everyday.

1. London … (be) the the capital of Great Britains.

 __

2. The People of London … (walk) to their office every morning and afternoon.

3. Solo never ….(sleep) at night.

 __

4. The winter in New York ….(not, be) so cold because the city is located in the nothern

 hemisphere.

5. The students …. (not, close) always the class’s door every afternoon. The school garderner does it.

 __

6. The camels (live) France? No. They live in the Saudi Arabia mostly

 __

7. Linda (be) ill ?. She seems weak along the day.

 __

8. Where you (come) from?

 __
A.2. Relating Verbs

 From the text in activity 5 we have sentence:

 Great Wall of China is the longest structure ever built

 The word “ is “ is called relating verb/linking verb. It functions to give information about the things,

 place or person we describe

 A. Examples of Relating verbs

 The date tree grows taller and taller

 The Jakarta was built in 1700’s

Activity 7.

Fill in the blank with the suitable relating verbs from the box above.

1. The rose ____________ red and white.

2. The radio __________ produced in 2001.

3. The coffee ____________ bitter.

4. The old widow _________lonely

5. My town _________ a big city now. It grew from a little village till a big city.

6. The little boy ____________taller and taller now.

7. The little girl __________tired. She walks in tottery

8. The jasmine flowers _________ fragrant

A.3. Passive construction.

 From the text in activity 5 we have sentence such as:

 ……and it was erected entirely by hand

 The top is paved with bricks set in mortar

 The bricks form a road that was used by the workers who ….

The underlined is called passive sentence. The passive sentence in English is composed by two elements: the appropriate form of the verb “to be + the past participle of the verb being discussed. The rules is as the following

	Subject
	Verb “to be”
	Past participle

	Simple present
	
	

	The great wall
	is
	painted every month

	
	
	

	Present continuous
	
	

	The great wall
	Is being
	painted at present

	
	
	

	Simple past
	
	

	The great wall
	was
	painted two days ago

	
	
	

	Past continuous
	
	

	The great wall
	Was being
	painted last week

	
	
	

	Present perfect
	
	

	The great wall
	Has been
	painted for a week

	
	
	

	Past perfect
	
	

	The great wall
	Had been
	painted before the US president arrived

	
	
	

	Future
	
	

	The great wall
	Will be
	painted next month

	
	
	

Activity 8

Change verbs in the bracket into passive form

Big Ben, the name (1) ………….(give) by the people of London to the bell, clock, and clock tower of the Houses of Parliament in the Palace of Westminster in London. The tower, also called St. Stephen's Tower, stands 316 feet (96 meters) tall.

The clock weighs about 51/2 tons (5 metric tons). Each of the four clock faces is 23 feet (7 meters) in diameter. Each hour hand is 9 feet (2.7 meters) long, and each minute hand is 14 feet (4.3 meters) long. The numbers are 2 feet (0.6 meter) high. The bell (2)………….(can, hear) at a distance of 9 miles (14 kilometers).

The tower (3) ……………(complete) in 1858, after an 1834 fire destroyed most of the original Palace of Westminster. The name Big Ben at first referred to the bell in the tower. Some historians believe the bell (4) …………..(name) after Sir Benjamin Hall, commissioner of works when the tower (5) …………(build).

(adapted from : world book 2004)

Activity 9

Change these active sentences into their passive forms.

Example:

Fathur always learns English every night.

English is always learnt every night by Fathur.

1. Our badminton team has won Piala Sudirman twice

 __

2. Lina was cooking the meal when the phone rang

3. The police had shot the criminal down before he ran away

4. Sari is reading the novel in the garden

5. We listened the new English songs last night

 __

6. Andi can climb the rock without any helping tools

 __

B. Modeling of Text

Activity 10

Read the text

Study its structure.

Answer the questions

Questions

Part A.

1. What is the purpose of the text?

2. Is the text easy to follow? Why/why not?

3. Who do you think read the text?

Part B

1. What is the text about?

2. What is Cannes?

3. What makes the city famous?

4. Where is the location of the city?

5. How is the weather in the city?

 __

6. What are the main Cannes products ?

__

7. When was the city probably established?

Activity 11

This passage describe mount Everest. Identify the identification and the description

Mount Everest

Mount Everest is the highest mountain in the world. It rises about 5 1/2 miles (8.9 kilometers) above sea level. It is one of the mountains that make up the Himalaya, on the frontiers of Tibet and Nepal, north of India.

The official height of Mount Everest is 29,035 feet (8,850 meters). This was determined with the use of advanced satellite technology in 1999. However, the same geological forces that created Mount Everest are still at work. The mountain with probably grow higher over the course of many years.

Mount Everest was named for Sir George Everest, a British surveyor-general of India in the 1800's. Tibetans call Mount Everest Chomolungma. Nepalese call the mountain Sagarmatha.

Many climbers have tried to scale Mount Everest since the British first saw it in the 1850's. Avalanches, crevasses, and strong winds have combined with extreme steepness and thin air to make the climb difficult. On May 29, 1953, Sir Edmund Hillary of New Zealand and Tenzing Norgay, a Nepalese Sherpa guide, became the first men to reach the top. They were part of a British expedition led by Sir John Hunt. It left Kathmandu, Nepal, on March 10, 1953, and approached the mountain from its south side-which had been called unclimbable. As the climbers advanced up the slopes, they set up a series of camps, each with fewer members. The last camp, one small tent at 27,900 feet (8,504 meters), was set up by Hillary and Tenzing Norgay, who reached the summit alone. In 1956, a Swiss expedition climbed Mount Everest twice. The expedition also became the first group to scale Lhotse, the fourth highest peak in the world and one of the several summits that make up the Mount Everest massif (the main part of a mountain range).

(Adapted from : World Book 2004)

Activity 12

Answer the question based on the text in activity 11

1. Where is mount Everest situated?

 __

2. What is the official height of the mount?

3. Where did the name Everest come from?

 __

4. What does the Nepalese call the mount?

5. Why is it difficult to climb the mount?

 __

6. When did man firstly reach the top of the mount? Who?

7 …. they set up a series of camps, each with fewer members(Prg.4). The underlined word refers to …

 __

Activity 13

Read the brochure

Answer the questions

Source : www.rochesterresort.penticton.com

Questions

1. What is the brochure about?

 __

2. What do you think of Rochester resort ?

3. Where is Rochester resort situated?

4. What can you do in Rochester resort?

 __

C. Joint Construction of Text

Activity 14

In Group of four , describe the situation/place and the activities in the picture

Activity 15

IN group of four, write or design a brochure about the followings:

A special town/city : Jakarta, Yokyakarta, Surakarta etc.

A special thing
 : an animal, a painting, a house, a temple

A special place
 : a mountain, a lake, a beach, a water fall or an island

Don’t forget to put some interesting pictures in the brochure. Then, put on the class wall.

D. Independent Construction of Text

Activity 16

Writing a descriptive text independently.

Writing your own descriptive text

Write about the description of the city, town, sub district or village where you live. Use the guidelines provided.

	Title:

(Give an interesting title for example “Yokyakarta, The city of Light”)

	Identification

(Write the name of your city, town or village with a brief description

	__

__

__

__

__

__

__

	Description

(Describe parts, quality, and characteristic of your place)

a. geographical condition

b. important landmark

c. place of interest

d. number of population

e. economic condition

f. lifestyle

	__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

Uji Kognitif 2

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

Text 1

Natural Bridge National Park

Natural Bridge National Park is a luscious tropical rainforest.

It is located 110 kilometers south of Brisbane and is reached by following the Pacific Highway to Nerang and then by traveling through the Numinbah Valley. This scenic roadway lies in the shadow of the Lamington National Park.

 The phenomenon of the rock formed into a natural ‘arch’ and the cave through which a waterfall cascades is a short one-kilometer walk below a dense rainforest canopy from the main picnic area. Swimming is permitted in the rock pools. Night-time visitors to the cave will discover the unique feature of the glow worms.

 Picnic areas offer toilets, barbecues, shelter sheds, water and fireplaces; however, overnight camping is not permitted.

01. The text is mostly told using

a. Simple Past Tense
d. Present Perfect Tense

b. Past Perfect Tense
e. Simple Present Tense

c. Simple Future tense

02. What is the purpose of the text ?

 It is to

a. to describe a particular place .

b. to retell events for the purpose of informing or entertaining.

c. to amuse, entertain and to deal with actual or vicarious experience in different ways.

d. to describe how something is accomplished through a sequence of action or steps.

e. to inform readers, listeners or viewers about an events of the day which are considered

03. What kind of text is it ?

 It is a

a. hortatory exposition
d. anecdote

b. analytical exposition
e. recount

c. description

04. What is the structure of the text above ?

 It is

a. Identification, description.

b. orientation, event 1, event 2 , twist

c. orientation, major complication, resolution,, complication, resolution, complication, major resolution.

d. newsworthy event, background event, sources

e. abstract, orientation, crisis, incident, coda

05. All of these statements are correct, EXCEPT

a. Natural Bridge National Park is a luscious tropical rainforest.

b. Natural Bridge National Park lies in south of Brisbane.

c. Swimming is allowed in the rock pools
d. Night-time visitors to the cave will discover the unique feature of the glow worms.

e. overnight camping is not prohibited

06. These are NOT offered in the picnic areas.

a. Toilet

d. water and fire places

b. Barbecues

e. fire works

c. shelter sheds

07….. walk below a dense rainforest canopy from the main picnic area

 The synonym of the underlined is

a. contradict

d. gloom

b. reliable

e. crowded

c. store

08. How far is it from the cave to the waterfall ?

 It is km.

a. 0

d. 3

b. 1

e. 4

c. 2

Text 2

A Great Temple of Borobudur

Borobudur is a great Buddhist temple.

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 reclamation, aided by the United Nations

09. What kind of temple is Borobudur ?

 It is a

a. Hindu

d. Christian

b. Moslem

e. Shaolim

c. Buddhist

10. Who built the Borobudur Temple ?

a. Majapahit Kingdom
d. Sanjaya Dynasty

b. The United Nation
e. Syailendra Dynasty

c. Gupta Dynasty

11. Who gives assistance to rebuild the Borobudur Temple?

a. Indonesian National Monument

b. The United Nations

c. Indonesia citizens

d. Gupta Dynasty

e. Cambodia

12.,aided by the United Nations. (Pr. 3)

 The synonym of the underlined word is

a. assisted, helped

d. spoiled

b.
reconstructed

e. destroyed

13. Mr. Hartono : Would you like to visit our Nursery. We have new variety of Anthurium Jenmanii there.

 Mr. Pranowo: That’s sound interesting

 What does Mr. Hartono mean with his expression? .

 a. Asking for help

 b. giving invitation

 c. asking for someone to do something

 d. refusing invitation

 e. accepting an invitation

14. Budi
: I have a dinner tonight. Will you come?

 Shinta
: ______________. I have a busy schedule

 a. I’d love too, but

 b. What a terrible invitation

 c. I hope so

 d. I accept that.

 e. Don’t bother me

15. Lisa

: What do you do in Saturday night?

 Mischa
: I usually _________ out with my family around our town.

a. Hang

c. to hang

e. hanged

b. Hangs

d. hanging

16. Diana
: …….Lisa usually ………..her homework by herself

 Dina
: Yes, She does

a. Do-do

c. does-does

e. does-doing

b. Do-does

d. does-do

17. Lia
: This is my rose flower. It is the blue rose. It is very scare.

 Nia
: Oh…. Wow. It ………fragrant too.

a. Tastes

c. grows

e. appears

b. Smells

d. feels

Text 3

(Adapted : Longman TOEIC preparation : 2005)

18. Whom does the invitation for?

a. Microsoft software company

b. Microsoft’s employees

c. Microsoft’s employers

d. Nina Marla

e. His honor

19. What kind of party will be held according to the invitation?

a. welcome party

b. farewell party

c. garden party

d. barbeque party

e. wedding party

20. Where will the party be held?

a. Microsoft office

b. Secretary office

c. Software company

d. Hilton hotel

e. Nina Carla’s apartment

	Standar Kompetensi
	Kompetensi Dasar
	Materi Pembelajaran

	A. Mendengarkan

> Memahami makna dalam percakapan transaksional dan interpersonal dalam kehidupan sehari-hari

> Memahami makna dalam teks funsional pendek dan monolog yang berbentuk newsitems sederhana dalam konteks kehidupan sehari-hari

B. Berbicara

> Mengungkapkan makna dalam percakapan transaksional dan interpersonal dalam kehidupan sehari-hari

> Mengungkapkan makna dalam teks funsional pendek dan monolog yang berbentuk newsitems sederhana dalam konteks kehidupan sehari-hari

C. Membaca

> Memahami makna teks fungsional pendek dan esei sederhana berbentuk descriptive dalam konteks sehari-hari dan untuk mengakses ilmu pengetahuan

D. Menulis

> Mengungkapkan makna dalam teks tulis fungsional dan esei sederhana berbentuk newsitems dalam konteks kehidupan sehari-hari

	· Merespon makna dalam percakapan transaksional dan interpersonal yang melibatkan tindak tutur: Menyatakan rasa terkejut dan tidak percaya
· Merespon makna yang terdapat dalam teks fungsional pendek berberbentuk Iklan
· Merespon makna dalam teks monolog sederhana yang menggunakan ragam bahasa lisan secara akurat, lancar dan berterima berbentuk teks Newsitems

· Mengungkapkan makna dalam percakapan transaksional dan interpersonal yang melibatkan tindak tutur: Menyatakan rasa terkejut dan tidak percaya
· Mengungkapkan makna yang terdapat dalam teks fungsional berupa Iklan

· Mengungkapkan makna makna dalam teks monolog sederhana yang menggunakan ragam bahasa lisan berberbentuk teks newsitems

· Merespon makna dalam teks fungsional pendek berupa Iklan

· Merespon makna dan langkah-langkah retorika dalam esei sederhana dan untuk mengakses ilmu pengetahuan dalam bentuk teks newsitems

· Mengungkapkan makna dalam bentuk teks funsional pendek

· Mengungkapkan makna dan langkah retorika dalam esei sederhana berbentuk newsitems
	A: France lost in the World Cup final!

B: Are you serious?
Advertisements

Newspaper Ad

Newsworthy events, background events, sources

Language features:

- Adverb

UNIT 3

This is a breaking news from ….

(Jenis Teks: News item)

PART 1

SPOKEN CYCLE

Listening and Speaking activities

A. Building Knowledge of Field

A.1. Speech function

A.1.1. Expression of telling news

Activity 1

Observe the picture and dialogue below

Activity 2

Study the following expression of telling news

	Expression
	Responses

	I’ve got a news

This is the news about….

Here is the news

Look! What I‘ve got

Did you hear the news about…..?
	What’s that?

What’s the news about

Is the news for me?

Activity 3

Read the dialogue carefully, then answer the following question!

 Dania
: Look! What I have got.

 Naning
: What’s that?

 Dania
: I got a short message service from Department of communication and information

 Naning
: What’s the news about?

 Dania
: It asked our support for the increase of fuel price and its compensation fund for the poor.

 Naning
: Oh, I see

Questions

1. What has Dania got?

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

2. What is the content of the message?

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

3. What is department of Communication and information?

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

4. What does Naning say to Dania asking the news?

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

Activity 4

In a group of two, make a dialogue based o the situation given

1. Your sister got an e-mail from her fiancée in Jakarta. He will come to propose her.

X
: ………………………………………………………………………………………………

Y
: ………………………………………………………………………………………………

X
: ………………………………………………………………………………………………

Y
: ………………………………………………………………………………………………

2. You got a letter from your company telling that you are promoted to the higher position

X
: ………………………………………………………………………………………………

Y
: ………………………………………………………………………………………………

X
: ………………………………………………………………………………………………

Y
: ………………………………………………………………………………………………

3. Your father got a phone from your grandfather asking you and your family to visit him.

X
: ………………………………………………………………………………………………

Y
: ………………………………………………………………………………………………

X
: ………………………………………………………………………………………………

Y
: ………………………………………………………………………………………………

4. You got an SMS (Short Messaging Service) from your girl friend to meet her at Solo Grand Mall.

X
: ………………………………………………………………………………………………

Y
: ………………………………………………………………………………………………

X
: ………………………………………………………………………………………………

Y
: ………………………………………………………………………………………………

A.1.2. Expression of surprise

Activity 5.

With a partner, read the dialogue aloud

(

Rina walks hurriedly to her class. The school bell has rung already. She is late. She opens the door and enters the classroom)

All her friends
: Surprise!. Happy birthday!

(All her friends shoot her with paper ball)

Rina

: Huh? Oh! What a surprise!...What is all this?

Heru

: It’s a birthday party for you Rin, Here is the present from all of us.

Rika

: Does that surprise you?

Rina

: Of course. This is a nice surprise for me! Thank you friends.

All her friends
: You are welcome.

Questions

1. Why do Rina’s friends give a surprise to her?

 __

2. What interjection is yelled to make a surprise?

 __

3. What expressions are used to show a surprise?

 __

4. How would you ask if someone is surprised or not?

Activity 6

Learn these expressions

A. Express a Surprise

What a surprise!

What!

Huh!

Wow!

Oh!

This is a nice surprise!

I’m surprise at you

What a surprise it is to meet you here!

I am surprised at you.

Amazing!

Incredible!

That’s unbelievable!

B. Ask about a Surprise.

Is this a surprise?

Are you surprise?

Does that surprise you?

What surprised you?

You don’t seem so surprised

Isn’t it amazing?

Isn’t it incredible?

Can you believe it?

Activity 7

Make a dialogue base on the following conversation!

1. Your classmate’s money had been stolen. One of you friend, Dodi, did it. You surprise

 You
: ……

 Dina
: ……

 You
: ……

 Dina
: ……

 You
: ……

 Dina
: ……

2. Your best friend doesn’t come to your birthday. You surprise. You ask her the reason.

 You
: ……

 Ana
: ……

 You
: ……

 Ana
: ……

 You
: ……

 Ana
: ……

3. You got ten on math. You felt that you couldn’t do it. You surprise. You tell it to your friend

 You
: ……

 Ali
: ……

 You
: ……

 Ali
: ……

 You
: ……

 Ali
: ……

A.1.3. Expression of Disbelief

Activity 8

Read dialogue carefully!

Mr. Brown
: Ms. Sydney, step into my office please. Bring your steno pad.

Sydney

: Yes, sir.

Mr. Brown
: To Mr. James C. Wilson, President, United Printing Corp. You can look up the address in

 the files.

Sydney

: Yes, sir.

Mr. Brown
: “Dear Sir : Please send this office 10,000 copies of the World’s Fair Brochure. Thank you.

 Sincerely and sign my name.

Sydney

: Yes, sir.

Mr. Brown
: Send that out this morning, Ms. Sydney.

Sydney

: Yes, sir.

Mr. Brown
: It’s Mrs. Brown’s birthday. I want to buy her some flowers. Call up the florist and tell him to

 send my wife a dozen of roses.

Sydney

: Yes, sir.

Mr. Brown
: Any questions ?

Sydney

: Only one.

Mr. Brown
: Yes ?

Sydney

: When do you want to look for a new secretary ?

Mr. Brown
: I don’t understand, Ms. Sydney. We don’t need another secretary.

Sydney

: I am giving you a two week’s notice, Mr. Brown.

Mr. brown
: Are you resigning from this firm, Ms. Sydney ?

Sydney

: Yes, Mr. Brown. I’m sure you can find someone better than I.

Mr. Brown
: Tell me that’s not true!

Sydney

: It is Mr. Brown.

Answer these question based on the dialogue above!

1. What was Mr. Brown ordered to Ms. Sidney to bring

……

2. To whom the letter was sent?

……

3. What is the content of the letter?

……

4. When the letter must be sent?

……

5. What was ordered by Mr. Brown about his wife birthday?

……

6. Why didn’t Mr. Brown believe with Ms. Sidney’s request ?

……

7. Why Ms. Sidney resign from her job?

……

8. How long she give the notice about her resign?

……

Activity 9

Learn these expressions

Tell me it’s not true

It’s out of my imagination

Oh, not again

It doesn’t make any sense

I don’t believe it

That’s out of logic

I don’t believe that

Activity 10

Make a short talk based on the situation!

1. Your friend told you that he met ghost last night.

 X
:……

 Y
: ……

 X
:……

 Y
: ……

 X
:……

 Y
: ……

 X
:……

 Y
: ……

2. Someone show you that he can make money from a piece of paper

 X
:……

 Y
: ……

 X
:……

 Y
: ……

 X
:……

 Y
: ……

 X
:……

 Y
: ……

3. Someone was shot with gun but he doesn’t die

 X
:……

 Y
: ……

 X
:……

 Y
: ……

 X
:……

 Y
: ……

 X
:……

 Y
: ……

Advertisements

Activity 11

Listen to your teacher reading the advertisement. Then answer the questions

1. Where do you usually hear an advertisement?

__

2. What are usually being advertised?

__

3. Based on the ad you heard, What’s the regular price of a box of noodles?

__

4. What items are sold?
__

5. Where does the information come from?
__

Activity 12

Once again, you will hear an advertisement read by your teacher. Answer the questions

1. What product is being explained ?

2. What do you do after you fix the house ?

 __

3. Where do the salesperson advertise his/her products?

 __

4. What is the benefit if we bought the product?

 __

B. Modeling of Text

Activity 13

Listen to you teacher reading the news and complete the missing words

Good morning listeners. It’s time for “Breaking News”. This is 88.9 MAS FM radio station. Here is the news..

(Source : The Jakarta Post online, 6 Agustus 2006)

Activity 14

Answer the questions orally.

1. How many people are joining the protest?

2. Why do they do that?

3. What are their demands?

4. Did the government help the victim before they made the protest?

5. Who helped the victims of earthquake since the earthquake struck?

 __

6. How much money should be accepted by the victim of the earthquake?

 __

7. What does “homeless” mean?

 __

Activity 15

Here is another news. Listen to you teacher reading the news

Still tune in 88.9 MAS FM with “Breaking news program”

(Source : The Jakarta Post Online : 15 Agustus 2006)

Questions:

1. When did the earthquake happen?

2. Was there any victims of the earthquake?

 __

3. Was there any threat of tsunami?

4. Where is the epicenter of the earthquake?

5. Did the residents feel the earthquake?

 __

C. Joint Construction of Text

Activity 16

Work in pairs. Based on the news above, develop an interactive radio interview about the news. Use the questions in activity 14 and 15 to guide you.

Based on the news in activity 13, you may act as :

 Joko Wartonegoro; Radio reporter

 Aris Siswanto, the earthquake victim

Based on the news in activity 15, you may act as:

 Joko Wartonegoro; radio reporter

 Aprilianto, an official of Meteorology agency

Example:

Joko Wartonegoro
: Good morning. I have some questions for you.

Aris Siswanto

: Please!

Joko Wartonegoro
: Why do you do this?

Aris Siswanto

: We do this because the government of …. .(continue by your group)

D. Independent Construction of Text

Activity 17

Suppose you are a radio or TV news reporter and you find an important event to report. Tell the class about the news.

Example:

Source : The Jakarta post online

Good morning listeners

Almost two thousands of May 27 earthquake’s victims stand in front of …… …………………………

……

……

……

 ……….., ……………….., reporting from Klaten

PART TWO

WRITTEN CYCLE

Reading and Writing activities

A. Building Knowledge of Field

Activity 1

Answer the questions based on the picture

1. What do you see on the picture

2. What do they maybe do?

3. Where are they ?

4. What are their professions?

Activity 2

Defines the following words

	No.
	Words
	Definitions

	1
	Headlines
	

	2
	Editorials
	

	3
	Breaking News
	

	4
	Commentary
	

	5
	Features
	

	6
	Reader’s letters
	

	7
	Journalist
	

	8
	News presenters
	

Activity 3

Use the words in the chart above to fill the blank

1. I saw the news about Bali blast II in the ……………….. in SCTV.

2. We can read the opinion the owner of the newspaper on certain issue in the …………………

3. If you want to be a ……………. You must learn how to write well

4. You can send your opinion about something you think or feel to the newspaper on the …….. rubric.

5. The …………………..read the news on TV without seeing the paper.

6. If we are in hurry, we can read the important news by reading the ……………………….

Grammar focus

Tenses Review (Simple present, past and future)

	No.
	Tenses
	Sentence Pattern
	Time References

	1.
	Simple Present Tense
	S + V1 /-s,-es

S + is/am/are + adj./adv./nouns
	every morning/day/week

usually, always, never

	2.
	Simple Past Tense
	S + V2

S+ was/were + adj./adv./nouns
	yesterday

last…..

……ago

in …….(tahun lampau)

	3.
	Simple Future Tense
	S + shall/will + V1

S + shall/will be + adj./adv./nouns
	tomorrow

next week/month/year

tonight

this afternoon

Activity 4

Read the news below carefully then analyse the tenses used in the news item. Write down the sentences in he following column

Examples :

No.

Sentences

Tenses

1. Isklandar Muda (Aceh) Military commander Maj.Gen. Supiadin revealed that …
Simple Past

2. Separatist rebels in Indonesia’s Aceh province will start laying down….

Simple Future

3. the Free Aceh Movement (GAM) is required to lay down……

Simple Present

TNI expected to capture Noordin
The hunt for terrorist suspect Noordin M. Top by Indonesian Military (TNI) troops from the Raider 500 battalion on the slopes of Mt. Arjuna in East Java recently raised hopes that the fugitive might eventually be captured.

The TNI's alertness and prompt action deserves appreciation, as Noordin has so far been very tricky and elusive. The troops should respond to reports conveyed by local communities without delay, so as to restrict his free movement and actions.

Despite the death of bomb expert Azhari some time ago in a police raid in an East Java resort town, the nation remains under the threat of terrorist bombs while the other mastermind, Noordin, is still at large.

The increasingly limited areas of operation have forced Noordin and his followers to flee into forests on mountain slopes or remote villages. Therefore, cooperation between troops and local villagers will be crucial in the TNI's antiterrorist drive in the future.

NIZAM GUSLI
Depok, West Java

(Source : The Jakarta Post online: 15 Agusutus 2006)

	No.
	Sentences
	Tense

	1.
	…. East Java recently raised hopes that the fugitive might eventually be captured.
	Simple past tense

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

	7.
	
	

	8.
	
	

B. Modeling of Text

B.1. News Items Text

Activity 5

Read the news items carefully.

	Title
	Mall raises funds for tsunami victims

	News worthy events
	JAKARTA: Mall Taman Angrek in West Jakarta in cooperation with the Singapore Indonesia Busines Association is holding a Charity Fair from Jan, 18 through Feb, 13

	Background Events 1
	The fair is offering various products, accessories and food to celebrate Chinese New year, or locally known as Imlek, which falls on Feb, 9.

	Source
	“A part of the money earned from the fair will be donated to the tsunami victims of Aceh and North Sumatera ,” The mall operator said in a statement on Thursday.

	Event 2
	The mall has also extended its opening hours until Feb, 8 for late shoppers. The traditional dragon dance , or barongsai will highlight the New Year celebration in the mall – JP

1. Who held the Charity Fair?

 ……..

2. When did the charity fair hold?

 ……..

3. What were sold in the fair?

 ……..

4. What was the money got from the fair used for?

 ……..

5. What highlighted the Chinese new year celebration

 ……..

Activity 6

Read the summary about News Items Genre

B.2. Short Functional Text (Advertisements)

Activity 7

To support your job as news reporter, you have to buy a strong and tough car. Here is an ad of a car.

1. What kind of car is advertised?

2. Is it new or used car? How do you know?

3. What facilities does the car have?

4. How much money you have to prepare if you want to buy the car

5. If you are interested to buy the car. How do you contact the car owner?

Activity 8

Make group of three or four. Make an advertisement about your school. You can add some pictures if necessary.

C. Joint Construction of text
Activity 9

Read the text carefully then rearrange the following jumbled paragraph into two good texts.

	A

European warned over terrorist attack

	
	
	F

Bush, Clinton to visit tsunami areas.

	B

“We must all face the fact that we all now find ourselves at risk, ”Pope said. – Associated Press

	
	
	G

WASHINTON: Former US presidents Bill Clinton and George Bush –the current president’s father- will visit tsunami –affected countries of South and Southeast Asia later this month, White House announced Friday.

	C

Clinton and Bush regularly appear on television advertisements requesting donations for the hundreds of thousands made homeless by the earthquake-triggered tsunamis. – AFP

	
	
	H

They Will visit region from February 19-21, the statement added.

	D

Speaking at a security conference on Thursday, William pope, acting anti-terrorism coordinator at the U.S. State Department, warned that Europe remained a staging ground for terrorist cells loyal to Al-Qaeda, despite a crack-down after the Sept, 11,
	
	
	I

BELGIUM: EU and US officials warned Europeans to expect more terrorist attacks in the years ahead like the Madrid train bombings, saying closer cooperation between Washington and the 25-nations European Union (EU) was the only way to counter the threat.

	E

Clinton and Bush, whom President George Walker Bush last month put in charge of efforts to raise private U.S aid for nations devastated by December’s Indian Ocean tsunamis, will lead a presidential delegation to Indonesia, Sri langka, Thailand and the Maldives, the White House said in a statement.
	
	
	

Activity 10.

Put the text into its text organization by completing the following table

	No.
	
	
	Text 1.
	
	Text 2

	1.
	Title
	A
	
	F
	

	2.
	Why is id news worthy event
	
	
	
	

	3.
	Background events
	
	
	
	

	4.
	What/who can be the sources of the news
	
	
	
	

	5.
	Verbal processes
	
	
	
	

D. Independent construction of text

Activity 11

Write a news based on the following picture. Use the text organization available.

	Title :
	……………………………………………………………………………………

	Newsworthy Events
	……

	Backgrounds Events
	……

	Sources
	……

Uji Kognitif 3

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

Text 1

Bush, Clinton to visit tsunami areas.

WASHINTON: Former US presidents Bill Clinton and George Bush –the current president’s father- will visit tsunami –affected countries of South and Southeast Asia later this month, White House Speaker announced Friday.

Clinton and Bush, whom President George Walker Bush last month put in charge of efforts to raise private U.S aid for nations devastated by December’s Indian Ocean tsunamis, will lead a presidential delegation to Indonesia, Sri langka, Thailand and the Maldives, the White House said in a statement.

They Will visit region from February 19-21, the statement added.

Clinton and Bush regularly appear on television advertisements requesting donations for the hundreds of thousands made homeless by the earthquake-triggered tsunamis. – AFP

(Taken from The Jakarta Post, Saturday Feb, 5, 2005)

01. Budi
: From what newspaper the news is read?

Andi
: It is from …

a. The Jawa Pos

b. The Indonesian Times

c. The Washington Post

d. The Jakarta Post

e. The Strait Times

02. Santi
:From what source did the journalist of the newspaper take the news?

 Hartini
: It was taken from…

a. Bill Clinton

b. George Bush

c. White House Speaker

d. Indonesia government

e. Sri Langkan Government

03. Diana
: What countries will they visit?

 Pungky
: They will visit ……

 a. Indonesia, Sri langka, Thailand , Maldives, and White House

 b. Indonesia, Sri langka, Maldives, the White House

 c Indonesia, Thailand , Maldives, the White House

 d. Indonesia, Sri langka, Thailand and the Maldives

 e. Indonesia, Sri langka, Thailand and White House

04. Franky
: How long will they visit the region?

 Sihotang
: They will visit the region for …

a. two days

b. three days

c. four days

d. five days

b. a week

05. Shinta
: What did Mr. Clinton and Mr. Bush do to raise the donation for tsunami victims?

 Budi
: They ….

a. appear on television advertisements requesting help

b. appear on television advertisements requesting homeless people to build their house

c. appear on television advertisements requesting the government of Indonesia to help the victims

d. appear on television advertisements requesting White House to help the victims

e. appear on television advertisements requesting donations

06. Sari

: What is the genre of the text above?

 Doni
: It’s belong to ……. Genre text

a. procedure

b. recount

c. news items

d. spoof

e. report

07. Badu
: How is the “generic structure” of the text above?

 Gerry
: Based on my observation it consists of ….

a. Steps > Goal >Materials and Equipment

b. Goal > Materials and Equipment > steps

c. Source > Back ground events > Newsworthy events

d. Newsworthy events > Background events > source

e. Background events > Newsworthy events > source

Text. 2

Fill in the blank with a suitable words from the answers !

Tsebe Runs fastest in Berlin

Berlin (Reuter). South ……….(8) David Tsebe took advantage of sunshine and blue skies to …..(9) the fastest marathon in the world this year through ………(10) of Berlin on Sunday.

The 25-year old finished the course in two hours eight minutes and seven seconds to win the men’s race ahead of second-placed Manuel Mathias of Portugal in 2:08:38. Kenyan Simon Karori was third in 2:11:50.

Tsebe’s time was also a course record in the event which ……..(11) held 19 times. German Uta Pippig , running in her home city, …….(12) the women race in 2:30:22.

The Jakarta Post, Monday September 14, 1992.

08. a. Africa

 b. Africly

 c. . African

d. Africese

 e. Afrocan

09. a. runs

b. run

c. ran

 d. running

 e. had run

10. a. the sea

b. the river

c. the lake

d. the sky

e. the streets

11. a. is

b. were

c. will be

d. has been

e. have been

12 a. win

b. wins

c. won

d. winning

e. winner

The following numbers have no relations with the text above!

13. Budi
: What do you do on Sunday morning?

 Sari

: Oh, I always ……….my clothes every Sunday morning

a. to wash

b. wash

c. wash

d. washes

e. washing

14. Diane
: ……….John always ………..here every Saturday night?

 Josh
: Yes, He does

a. Does – comes

b. Do-comes

c. Is –comes

d. Are- come

e. Does –come

15. Fredy
: What did you do last night?

 Kelly

: Last night, I ………my assignment for Biology class

a. wrote

b. write

c. writes

d. to write

e. writing

16. Budi
: ………You ……..back my pen to my room yesterday?

 Avi

: Not yet.

a. Did – sent

b. Did – send

c. Did – sends

d. Were – sent

e. Were –send

17. Deni
; Have you cook the rice ?

 Nabila
: Not yet, but I …………the rice later

a. cooks

b. cook

c. to cook

d. will cook

e. cooked

18. Andi
: What do you bring with you?

 Budi
: …………………from our head master.

a. here is the news

b. here I am

c. here you are

d. the news over here

e. the news is here

19. Teacher
: Students, Grammar is the most important part in learning English.

Student
:……………………….can you repeat again?

Teacher
: With Pleasure

a. I’m sorry for interrupting

b. I’m sorry for ordering

c. I’m sorry for cheating

d. I’m sorry for drinking

e. I’m sorry for you

Text 3

20. What is the advertisement about?

a. Published rate

b. Room type

c. Room rate

d. Hotel Kartika Wijaya

e. Hotel room

PERSIAPAN UJIAN BLOK SEMESTER 2

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

Text 1.

The Clown Who Lost His laugh

Once upon a time there was a clown. The clown was sad because he had lost his laugh. He didn’t think anything was funny anymore. So he went into the woods to see if he could find his laugh.

In the woods, he met the three bears. He asked the bears if the knew what had happened to his laugh. The bears said that a girl with golden hair had come into their house and eaten porridge, broken a chair, and slept in their beds. The bears said that the girl might have stolen the clown’s laugh. So the clown went further into the woods to look for the girl with golden hair.

As luck would have it the girl with golden hair was walking through the woods on her way to her grandmother’s house.

When the clown asked if she had seen his laugh, she said that all she had seen were three very angry, very hairy, growly, grizzly bears. The clown thought this was very funny and started to laugh.

01. What happened to him ?

a. He had lost his laugh

b. He tried to find his laugh

c. He met three bears

d. He met the girl

e. He was sad

02. Why was the clown sad ?

 Because

a. he didn’t have any money

b. he lost his friends

c. he met three bears

d. he lost his laugh

e. he was very hungry

03. Why did he go to the woods ?

a. to see if he could find his clown

b. to seek if he could find the three bears

c. to know if he could find much money

d. to see if he could find his laugh

e. to get his laugh

04. Who might stolen his laughs ?

a. The clown

b. The three bears

c. The grandma’s girl

d. The girl with golden hair

e. three very angry, very hairy grizzly bear

05. What for did the girl walk through the woods ?

a. to see her grandma

b. to find some woods

c. to search for woodfire

d. to get some forest fruits

e. to feed the animals in the woods

06. The synonym of woods is

the jungle

d. the lake

the forest

e. the jungle or forest

the swamp

Text 2

Yogyakarta

Yogyakarta is one of the nicest places I have ever visited. It is a popular resort for peoples who like cultural and historical sites.

Yogyakarta is a small city but there are lots of different things to see. There are many temples in the province, such as Prambanan, Kalasan, and Sambisari. There are also two palaces that we must not miss, Hamengkubuwono and Paku Alam Palace.

Yogyakarta is a a tropical city. There are lots of palm trees and other tropical fruit trees. There are also beautiful beaches, such as Parangtritis, Krakal, Kukup, Glagah. It is not difficult to get the city at the day because taxis and buses are easily found.Unfortunately, there is no bus in the evening. The only way to see the nightlife of the city is by taxi, but it is rare at night.

I like Yogyakarta because it’s a beautiful and peaceful city. I’d like to visit again one day.

07. Which of the following can’t be found in Yogyakarta ?

a. Cultural sites

d. handycrafts

b. Historical sites

e. snowy mountain

c. beaches

08. How many kind of palaces can you find in Yogyakarta?

 There are

a. 1

d. 4

b. 2

e. 5

c. 3

09. but it is rare at night.

 The synonym of the underlined is

a. scarce

d. often

b. unusual

e. sometimes

c. never

10. How do you see the nightlife in Yogyakarta ?

a. By bus

d. By train

b. By becak

e. By taxi

c. By car

Text 3

2 Britons Killed in Iraqi Ambush

 Basra, Iraq : insurgents ambushed a Bratish military convoy Tuesday, killing two soldiers, Reuters reported, citing spokesman for the British Army in Iraq and the Defence Ministry in London.

The army spokesman, said the first vehicle in a convoy of two armored Land Rovers had been hit by a rocket-propelled grenade. As soldiers from the second vehicle were trying to rescue those hit, they came under attack from small arms fire.

Earlier, U.S. forces were struck by air at what they called a hideout for associates of Abu Musab al-Zarqawi, the Associated Press reported.

11. How many British soldiers were killed in the attack ?

 There weresoldiers.

a. two

d. five

b. three

e. two armoured land rover

 c. four

12. Who reported the British ambushed by the Iraqi ?

a. Reuters

b. The Ministry of Defence

c. The British Army spokesman in Iraq

d. Associated Press

e. U.S Air Forces

13. Whom did Reuters get the news from ?

a. Reuters

b. U.S Air Forces

c. Associated Press

d. The Ministry of Defence

e. The british Army spokesman in Iraq

14. How many Land Rovers were there in the convoy ?

 There were

a. 1.

d. 4

b. 2.

e. no convoy

c. 3

15.Who came under attack from small arms fire ?

a. Soldiers from the first vehicle

b. Soldiers from the second vehicles

c. Abu Musab al – Zarqawi was

d. Hide out associates

e. U S Forces were

16. When was the British military convoy attacked ?

 It was on ...

a. Monday

d. Thursday

b. Sunday

e. Friday

c. Tuesday

Text 4

How to Plant Paprika Seed

 What you need :

Pot

Soil

Water

Paprika seeds

 What you do :

 1. Fill the pot with soil.

 2. Level the soil off neatly with your hand.

 3. Make three holes with your finger in the middle of the soil.

 4. Place one paprika seed in each hole.

 5. Cover the paprika seeds with the soil

 6. Water the plants every morning and afternoon

 7. Now you can grow paprika seeds

17. These are the materials you need for planting the paprika’s seeds, except

 a. Pot

d. paprika seeds

 b. Soil

e. chili seeds

 c. water

18. How many steps are there to” Plant Paprika seeds ?”

 There are

a. 3

d. 6

b. 4

e. 7

c. 5
Text 5

An Excursion to the Botanical Garden

On Thursday, April 24, we went to the Botanical gardens. We walked down and boarded the bus.

After we arrived at the garden, we walked down to the Education Centre. The third grade students went to have a look around. First, we went to the first farm and Mrs. James read us some information. Then, we looked at all the lovely plants. After that we went down to a little spot in the Botanical Garden and had a morning tea break.

Next, we did sketching and then we met the fourth grade students at the Education Centre to have lunch. Soon after that, it was time for us to go and make our terrariums while the fourth year students went to have a walk.

A lady took us into a special room and introduced herself, then she explained what we were going to do. Next, she took us to a pyramid terrarium. It was really interesting.

After we had finished, we met the fourth grade students outside the gardens. Then we reboarded the bus and returned to school.

19. Most events mentioned in the text happened

a. in a little spot

b. outside the school

c. at the Education Centre

d. in the Botanical Garden

e. on the bus to the Botanical Garden

20. The writer of the text is

a. a fourth grade student
d. a school teacher

b. a third grade student
e. a botanical garden’s staff.

c. Mr. And Mrs. James

21. What did the fourth grade students do after lunch ?

a. They had a walk

b. They returned to school

c. They made their terrarium

 d. They went to a pyramid terrarium

 e. They had a morning break tea

22. What was the second activity of the writer during the exursion to the Botanical Garden ?

a. Going to a small garden

b. Visiting a beautifully lady

c. Looking at the lovely plants

d. Having a morning tea break

e. Gathering at the Education Centre

23. “ It was very interesting,” (Paragraph 4)

 What does the underlined word refer to ?

a. A pyramid terrarium
d. First farm

b. Education Centre

e. The little spot

c. A special room

24. Sari
: What time does Ari arrive at school?

 Dita
: Ari often …………..at school at 6.45 am.

a. arrive

b. arrives

c. is arriving

d. arrived

e. has arrived

25. Shella
: Look at the students!

 Meti
: Oh, They …………..the plants in the garden now.

a. water

b. waters

c. Is watering

d. Was watering

e. Watered

26. Dardono
: You look tired?

 Dini

: I …………………to Mount Bromo yesterday.

a. travel

b. travels

c. traveling

d. traveled

e. to travel

27. Simon
: What did you do last night, you looked busy.

 Sainem
: Oh, When you came back I ……………..my shirts.

a. is washing

b. are washing

c. was washing

d. were washing

e. washes

28. Budi
: How is the victim of the car accident

 Hari
: Oh she ……………………….now in the ICU.

a. is examined

b. is being examined

c. was examined

d. was being examined

e. examined

29. Dina
: How we must scratch this silk gown?

 Domo
: Oh, you must scratch it …………..

a. fast

b. quickly

c. cleverly

d. beautifully

e. gently

30. When the plants getting older, It ………………taller and taller.

a. becomes

b. smells

c. tastes

d. grows

d. has

31. Dona
: What’s the matter with your father. He looks so happy?

 Dini
: He won the one billion rupiah from a bank

 Dona
: …………………

a. Oh, no

b. What a surprise!

c. I hope so

d. Oh, that’s bad luck

e. I am sorry to hear that

32. Saleh
: My school will have a band parade next week, I invite you to come!

 Solah
: ……………………….I have to attend a meeting at Puncak

a. I am sorry to hear that

b. I am glad to hear that

c. That’s a good idea

d. I’d love too, but

e. I’ll come. Of course.

33. Jack
: You are always number one in our class. …………………………

 Melissa
: Thank you.

a. don’t forget me

b. You are really smart

c. don’t bother me

d. That too bad for you

e. that sounds nice.

34. Linda
: Look at the woman reading a news . What is she called ?

 Doni
: Oh, She is ………………….

a. anchorwoman

b. news repeater

c. Director

d. Producer

e. reporter

Text 6.

35. What kind of computer paper is on sale?

 a. white

 b. all colors

 c. pink, purple, and gold

 d. Red, blue, and black

 e. Black and white only

36. How can you get a free notebook?

 a. pay one dollar

 b. spends $25 on computer paper

 c. Buy colored envelopes

 d. Buy five notebooks

 e. Buy 12 pens

37. When is the sale?

 a. All weekend

 b. On Sunday only

 c. All week

 d. On Saturday only

 e. At the end of the month
Text 7

38. How long will the kite festival be held?

a. two days

b. three days

c. four days

d. five days

e. six days

39. The kite can be flown in the following areas, except … .

a. busy street

b. open field

c. rice field

d. beach

e. mountain

40. “…each presenting unique character to their kites.

 What does the underlined word refers to ?

a. regions

b. kites

c. participants

d. characters

e. person

Congratulation Ron! You are the champion of the BMX grand prix this year. You are really talented!

Thank you very much John. You are not bad either .If you didn’t make mistake jumping out of the track, you would be the first winner Thumb up for you too!

Ah….You make me shy!

Don’t mention that.

�

�

Attention class !

Here is an announcement from the principal.

Our school will have “ a cleaning day” next Friday. All the student should clean their own class. Please bring any cleaning tools that you have.

There will be prizes for the cleanest class.

Thank you

�

Attention students! Listen to the announcement, please. I’ll read it.

All students of class Ten-1, are supposed to gather in the school yard on Monday, Pebruary 4th 2008 at 7 a.m. for practicing flag ceremony.

Please be on time.

Thanks for your attention.

�

Summary:

The text above is organized in Narrative form. The text organization includes:

1. Orientation	: Introducing the characters of the story, the time and

 the place the story happened. (Who/What, When and

 where)

2. Complication : A series of events in which the main character attempts

 to solve the problem.

3. Resolution : The ending of the story containing the problem solution

Orientation

Complication

Resolution

�

Would you like to come to my new house?

I’d love too. I want to see it.

�

�

Yes, I’d like to very much.

When?

I’d like to invite you to come to my birthday party

�

�

Thank, Anyway but I have to finish my painting about earth.

Will you come to my planet tonight?

�

�

Invitation/offering�
Accepting an invitation/offer�
Refusing an Invitation/offer�
�
Would you like to …

Could you come to…

Would you mind coming to….

I wonder if you’d like to…

I’d like to invite you to …

To a good friend:

Can you……..�
I’d love to

Yes, I’d love to.

I’d be happy to accept

I’d be glad to accept.

I’d be delight to

Yes, I’d like to very much�
Thanks, But I have another schedule

I’d like to very much, but…

That’s very kind of you, but….

Thank anyway, but…�
�

�

Listen carefully, class!. I’ll read the invitation from the boy scout organization

Dear class X students,

We invite you to come to a camp fire party on the closing ceremony of 2008 student camping program on the school ground. Saturday night, June 28, 2008 at 7 .pm.

Wear boy scout uniform and bring jackets. Food and drinks are available. Be there!

Captain of boy scout

Joko Rahino

�

�

�

�

�

�

�

�

�

�

�

�

Be (is, am, are, was, were)	seem		taste

Have				feel		appear

Look				become		grow

Note :

The text above is called descriptive. The function of the text is to describe a particular person, place or things. A descriptive text has two parts: the identification and the description. The identification identifies the phenomenon to be described. The description describes parts, qualities and the characteristics of the person, place or things to be described.

 Cannes lies on the Gulf of Napoule, an arm of the Mediterranean Sea. The city is noted for its mild, dry climate and its broad, treelined boulevards. The best-known boulevard is the Promenade de la Croisette, which runs along the shore and has elegant hotels and casinos. Other interesting features of Cannes include the Hotel de Ville (City Hall); the nearby Lerins Islands; and a castle called the Chateau des Abbes de Lerins on Mont Chevalier, a hill overlooking the gulf.

 Tourism is Cannes's leading economic activity. Other activities include perfume and soap manufacturing, metalworking, and fishing.

 The first settlement at what is now Cannes was a fortress built on Mont Chevalier by an ancient Italian people called Ligurians. It was probably established about the 700's B.C.

Description

 Cannes is a luxurious resort city on the French Riviera in southeastern France. Cannes is famous for its annual film festival, which features movies from all parts of the world.

Identification

�

�

Note:

Brochure is a pamphlet promoting something.

�

(John Campbell (

Is retiring

After 55 years with the Microsoft Sofware Company .

All company employees are invited to party in his honor.

Hilton Hotel

Saturday, July 16 6:30 PM

If you plan to attend, please tell Nina Marla in the Secretary Office before 4 pm on Monday

(2) I did. Mr. John is typing the news now.

(1) Did you hear the news about the plane crashed?

�

 Beta mini market, Lebaran sale. We offer special prices for the following items for one month only. A box of instant noodles, regular price 30,000 Rupiahs for only 25,000 Rupiahs. One kilogram of flour, regular price 4,000 Rupiahs for only 3,500 Rupiahs. First come first served.

Thank you for visiting our show room.

 Here, we’re going to show you a new product a fantastic Vacuum Cleaner, and how it works. First, fix the house, plug the cord into the socket then start the Vacuum Cleaner by pushing the start button. No sweeping, no wasting time.

�

�

Quake victims wait for cash aid

Around 2,500 people from three (1) ___________-hit Central Java districts staged an angry protest Monday to demand the local government pay them living (2) _________ and reconstruction aid.

In a (3) __________ demonstration outside Klaten Regent Sunarna's office, many of the May 27 quake victims said they had (4) ___________only Rp 90,000 (US$9.78) each for living costs, instead of the Rp 270,000 for three months as earlier promised.

The protesters also demanded they be paid reconstruction aid to help them (5) ________ homes damaged or destroyed by the quake, which killed at least 5,800 people and left more than 200,000 (6) _____________.

Klaten regency and Bantul in Yogyakarta were the two regions (7) _______ affected by the quake.

"Since the earthquake struck, we have only received assistance from individuals, groups and foreign aid (8) _________. Meanwhile, the Klaten administration has shut its eyes to our plight, ignoring our (9) _________," said Aris Siswanto, a 48-year-old resident of Sawit village in Gantiwarno district.

He said since the quake, his family and his neighbors had not received tents or other forms of (10) _________ housing to live in.

I am Joko Wartonegoro, MAS FM, reporting from Klaten, Central Java

Undersea earthquake strikes off Maluku

JAKARTA (AP): A strong earthquake struck in eastern Indonesian waters on Tuesday, a meteorological agency said. A local official said there was no threat of a destructive tsunami, and no damage or causalities were immediately reported.

The quake, which had a preliminary magnitude of 6.1, was centered beneath the Banda Sea around 188 kilometers (117 miles) southwest of Ambon, the capital of Maluku province, the U.S. Geological Survey said on its Web site.

The tremor was not felt by residents in the region and there were no reports of damage or casualties, said Aprilianto, an official at a Jakarta-based local Meteorological and Geophysics Agency.

�

The social function of News items is to inform readers, listeners, viewers about events of the day which are considered newsworthy or important.

The generic structure of News items is as follows.

Newsworthy events.

Background events

Sources

The significant Lexico Grammatical features are as follows.

Short, telegraphic information about story captured in headline

Use of material processes to retell the events.

Use of projecting verbal processes in sources stages.

Focus on circumstances (condition, facts ,etc. connected with an event or person)

�

�

�

OFFICE SUPPLY SALE

This week only

Computer paper (white only) 25 % off

Envelopes (All, including pink, purple, and gold) 50 % off

Notebooks, buy five, get one free

Pens (blue, black, and red ink) 12 for $ 1

Sale ends Saturday

Store closed Sunday

JAKARTA KITE FLYING FESTIVAL 2007

This is truly good news for kite lovers. This years the Jakarta Kite Flying Festival will be staged on November 8-10, 2007 at the Taman Impian Jaya Ancol (Ancol Dreamland). The festival will be draw Indonesian and foreign participants, each presenting unique character to their kites. In the region,kite are made of simple bamboo sticks and only paper and flown in open fields or in the middle of rice paddies.

For information contact:

Jl. MH. Thamrin No. 234

Central Jakarta

PAGE
42

