

BAHASA INGGRIS

SELAMAT MENGERJAKAN

The following text is for questions 1 and 2.

1. Why does Lois Lane write the message?
 - A. To request Mr. Clark Kent to be her mentor.
 - B. To show her appreciation to Mr. Clark Kent.
 - C. To ask Mr Clark Kent about the lessons.
 - D. To invite Mr. Clark Kent to her classes.

2. Lois Lane is Mr. Clark Kent's
 - A. teacher
 - B. mentor
 - C. model
 - D. pupil

The text is for questions number 3 to 5.

My favourite thing has to be my bike. It was a present from my father since for I had won an Award for The Best Student. I enjoy riding my bicycle daily. I go to school by bicycle. I am not only riding it to school but also to hang around with my friends. I ride it gently though it can run very fast.

My bicycle is a sport bicycle. It is made of carbon fibre so that it is weightless yet strong. It has dual tone colours; white pearl and a dark blue. The handlebar is black. It has two wide wheels and a comfortable rubber seat. It has fenders to protect me from water splash, dirt, or mud, especially during the rainy season. It also has level shifters to help me change the gears, if necessary.

To keep my bicycle clean and gleaming, I clean it before going to school every morning and in the afternoon after riding it. My father says that in order to keep its colour nice, I must clean it carefully and not using rough cloth. I always check the tires, pedals and gears to ensure my safety. I really like my bike.

3. What does the writer tell us about? A. His nice school.
B. His favourite sport.
C. His best award.
D. His sport bicycle.

4. Among the statements below, which are true about the writer's bike?
 - (1) It is made of carbon fibre.
 - (2) It has dual tone colours.
 - (3) It has two narrow wheels.
 - (4) It has colourful handlebar.
 - A. (1) and (2)
 - B. (2) and (3)
 - C. (3) and (4)
 - D. (1) and (4)

5. Why does the writer always check the tires, pedals and gears? A. To protect the writer from water splash.
B. To make sure the bike is safe to ride.
C. To prevent the bike from broken.
D. To keep the bike's cleanliness.

The text is for questions number 6 to 8.

It was the time when I learned to drive a car. I never imagined that the chance would come to me. At that time, I was 18 years old but my body was not as big as other people at this age. I was not tall at all, because I was only 163 cm. Because of that reason, my parents bought me a small car, a Japanese car which suits me.

I registered to a driving school by paying some money. The instructor was an old man who had years of experience. The car used for my lesson was the school's car. It was specially designed for teaching a new young driver. At the first moment, the instructor gave me some instructions. He explained the components of the car and the importance of wearing seat belt to me.

After spending some hours on the driving theory, it was the time for me to hold the steering wheel. I was a little bit nervous. However, the instructor told me to control my stress and nerve. He asked me to relax and focus. The lessons ran smoothly, and finally, after many days I got my driving license. Since then I can drive anywhere I want to. It was such a memorable experience to me.

6. The text tells us about the writer's experience of
- A. buying a small Japanese car
 - B. studying the theory of driving
 - C. looking for a driving instructor
 - D. learning to drive in a driving school
7. What did the instructor do before he trained the writer to drive? A. Asking the writer to relax and focus.
- B. Explaining the driving theory to the writer.
 - C. Registering the writer to a driving school.
 - D. Telling the writer to control his stress and nerve.
8. ... the writer was 18 years old, his body was not as big as other people at this age. The appropriate word to complete the sentence is
- A. while
 - B. besides
 - C. because
 - D. although

The text is for questions number 9 to 11.

How to Make *Jamu Kudu Laos* (Noni and Galangal Jamu)

The main ingredient of this *jamu* is *mengkudu* (also known as Noni or Indian mulberry). *Jamu Kudu Laos* helps to lower blood pressure, improve blood circulation, increase appetite and warms the body.

Ingredients:

- 100 gram ripe Noni fruit
- 20 gram galangal (*lengkuas*)
- 100 gram tamarind
- A pinch of black pepper

- A clove of garlic
- Kedawung seeds (tree bean)
- Half a lemon
- Fermented cassava or *tapai singkong* (optional)
- 100 gram brown sugar (optional, can be substituted with raw honey)
- 1 liter spring water
- A pinch of salt **Instruction:**
- Finely grate the galangal and tamarind.
- Use mortar and pestle to pound the Noni fruit, garlic clove and *kedawung* seeds into a fine pasta consistency.
- Add water to a pot and add the grated galangal, tamarind, and Noni pasta. Simmer on a low heat.
- Add in sugar, lemon juice, fermented cassava, pepper and salt. Bring the liquid to boil or until desired concentration.
- Strain and press the Jamu using a muslin cloth.
- Pour the potion into a glass or bottle and drink immediately.

<https://www.indoindians.com/5-diy-traditional-jamu-recipes/>

9. What is likely the benefit of reading the text?
- A. Readers recognize the function of *Jamu Kudu Laos*.
 - B. Readers know the material to make *Jamu Kudu Laos*.
 - C. Readers are able to make *Jamu Kudu Laos* by themselves.
 - D. Readers get information about the specialty of *Jamu Kudu Laos*.
10. What should you do after pounding the Noni fruit, garlic clove and kedawung seeds? A.
- A. Boiling the sugar, lemon juice, fermented cassava, pepper and salt.
 - B. Bring the liquid to boil or until desired concentration.
 - C. Mixing the blended ingredients in some water.
 - D. Pounding the galangal and tamarind.
11. “Use mortar and pestle to pound the Noni fruit, garlic clove and *kedawung* seeds into a fine pasta consistency.”
- The word “fine” has closest in meaning to
- A. smooth
 - B. good
 - C. soft
 - D. thin

Read the text below to answer questions number 12 – 14.

Long time ago, a villain named Bandung Bondowoso won over a peaceful Prambanan Kingdom and killed the king. He quickly had an eye for Roro Jonggrang, the princess of Prambanan and asked for her hand. Roro Jonggrang wanted to turn him down but she could not be too obvious. It was because Bandung Bondowoso was rumored for having a genie troop. Therefore, she smartly asked him to make a thousand of statues in one night in exchange for her hand in marriage.

It happened to be a small deal for Bandung Bandawasa since he had a genie troop on his hand. The genie quickly did the job. It made Roro Jonggrang who carefully watched over their work panic. She told her own ladies to burn good amount of straw and make noises as if dawn was going to come soon. The genies who were much like vampire couldn't stand sun shine. They left their work unfinished.

The next morning Roro Jonggrang and Bandung Bondowoso were counting the statues together. There were only 999 statues there. Roro Jonggrang used it to refuse Bandung Bondowoso's marriage offer. It made him very mad. He said Roro Jonggrang that she herself could make it a complete thousand. He changed her into a statue that we now can see in Prambanan area.

Source: <https://www.quora.com/What-are-some-of-the-best-Indonesian-fairy-tales>

12. Which of the statements below are correct based on the story?
- (1) Bandung Bondowoso asked Rara Jonggrang to make a thousand of statues.
 - (2) Rara Jonggrang asked the genie troop to leave their unfinished work.
 - (3) Rara Jonggrang ordered her own ladies to make a fake dawn.
 - (4) Bandung Bondowoso cursed Rara Jonggrang into a statue.
- A. (1) and (2).
B. (2) and (3) C. (2) and (4)
D. (3) and (4)
13. What is the main conflict of the story?
- A. Bandung Bandawasa asked Rara Jonggrang to marry him.
 - B. Jonggrang's father was killed by Bandung so she refused the proposal.
 - C. Bandung was mad since Rara Jonggrang refused his marriage offer.
 - D. The genie troop of Bandung failed in making a thousand of statues.
14. "It happened to be a small deal for Bandung Bandawasa ..." (paragraph 2) The word "it" refers to
- A. making a thousand of statues in a night
 - B. turning Bandung Bandawasa down
 - C. winning over Prambanan kingdom
 - D. having a genie troop to help

Read the dialogue below to answer questions number 15 and 16.

Jenny : Hi Jackie. You are reading but you look messy. Are you okay?
Jacky : Pssst... lower your voice. We are in the reading room. I'm just a little stressed out.
Jenny : What's stressing you out?
Jacky : School. We have exams coming up next week, I'm totally freaking out.
Jenny : The best thing to do is study as much as we can. Let's study together.
Jacky : Yes, you are right. Let's make an appointment then. I hope we will get the best mark.
Jenny : I'm sure we will if we study hard. Listen, the bell's ringing. Let's go, don't be late for Mr. David's lesson.
Jacky : Yes, you are right. Let's go.

15. What is the relationship between the speakers?
- A. They are teacher and student.
 - B. They are father and daughter.
 - C. They are classmates.
 - D. They are siblings.
16. Study the statements below.
- (1) The dialogue takes place in the library.
 - (2) The speakers are going to have exams on that day.
 - (3) Jacky and Jenny go to the library for Mr. David's lesson.
 - (4) Jacky and Jenny have the dialogue during the break time.

Based on the dialogue, which statements are correct?

- A. (1) and (2)
- B. (1) and (4)
- C. (2) and (3)
- D. (2) and (4)

The text is for questions number 17 to 19.

An aurora is a natural light display in the sky particularly in the high latitude (Arctic and Antarctic) regions. It is caused by the collision of energetic charged particles with atoms in the high-altitude atmosphere (thermosphere). The charged particles originating in the magnetosphere and solar wind are directed by the Earth's magnetic field into the atmosphere. Most auroras occur in a band known as the aurora zone which is typically 3 to 6 in latitudinal extent and at all local times or longitudes.

Aurora is classified as diffuse or discrete aurora. The diffuse aurora is a featureless glow in the sky which may not be visible to the naked eye even in a dark night and defines the extent of the aurora zone. The discrete aurorae are sharply defined feature within the diffuse aurora which vary in brightness from just barely visible to the naked eye to bright enough to read a

newspaper at night. Discrete aurorae are usually observed only in the night sky because they are not as bright as the sunlit sky.

17. “The diffuse aurora is a featureless glow in the sky which may not be visible to the”
(paragraph 2)
The word “visible” has similar meaning to
- A. traceable
 - B. capturable
 - C. observable
 - D. distinguishable
18. What is the difference between the two types of aurora?
- A. The diffuse aurorae are more visible than the discrete ones.
 - B. The discrete aurorae are less noticeable than the diffuse ones.
 - C. The discrete aurorae are easier to observe than the diffuse ones.
 - D. The diffuse aurorae have more variants of brightness than the discrete ones.
19. What is the main idea of the second paragraph?
- A. The diffuse aurorae are brighter.
 - B. The discrete aurorae are more varied.
 - C. The types of aurora are based on their visibility.
 - D. There are two types of aurora, diffuse and discrete.

The following text is for questions 20 and 21.

Family

The Chainsmokers, Kygo

I know water that's thicker than blood
That's deeper than love with my friends
People come and some people go
And some people ride to the end
When I am blind, in my mind
I swear they be my rescue, my lifeline
I don't know what I'd do if I, if I'd survive
My brothers and my sisters in my life, yeah
I know some people, they would die for me
We run together, they're my family
When I get up they gon' be high with me
I'll say forever my family

....

Source: <http://bit.ly/3k2deuF>

20. The song describes the writer's
- A. loyalty to his family

- B. friendship with his siblings
 C. closeness to his fellows
 D. relationship with his children
21. “When I am blind, in my mind” (line 5) The expression shows that the writer
 A. looks for his idol
 B. faces some troubles
 C. wants to change their life
 D. tries to make up his mind

The following text is for questions 22 and 23.

Museums Response to COVID-19 THE UNIVERSITY OF ALABAMA College of Arts & Sciences

The University of Alabama Museums plan to remain open according to their regular schedules, however, all group tours, programs, meeting, and events at our museums are **cancelled until March 30, 2020.**

- The Alabama Museum of Natural History and The Gorgas House Museum will be closed as planned during Spring Break (March 14-22).
- Moundville Archaeological Park and the Warner Transportation Museum will be open for their regular hours during Spring Break.

Museum personnel are continuing to practice preventive actions to avoid the spread of respiratory viruses, including cleaning and disinfecting frequently touched objects and surfaces.

For more information about Coronavirus prevention, visit: healthinfo.ua.edu/prevention

22. The University of Alabama Museums wrote the text in order to....
 A. give information about Coronavirus spreading in the museums
 B. announce about the health service provided by the museums
 C. tell about the opening hours of the museums
 D. inform about the closure of the museums only
23. What do the museums do to prevent the spreading of Coronavirus? A.
 Cancelling all the programs.
 B. Closing some buildings.
 C. Practising regular actions.
 D. Cleaning all the touched objects.

The text is for questions number 24 to 26.

Changing Zoom Background on the Desktop App

1. In the Zoom app, click your profile in the top right corner, and click Settings.
2. On the menu to the left, click Virtual Background.

3. You'll see a few default background options provided by Zoom, including an outer space scene or blades of grass. You can choose one of those by clicking on it, and it will automatically change your screen as well. There's also an option for if you have a green screen and want to use that.
4. If you want to upload a photo to use as your background, on the same Virtual Background Page, click the + **icon** next to where it says **Choose Virtual Background**. A box will pop up allowing you to upload a photo from your computer. Click on the one you want, and it will appear alongside the other pictures as an option for you to choose from.
5. To get rid of any photos you upload, tap the **X** in their top left corner.

24. The text is written to ... Zoom background on the desktop app.
 - A. ask readers to design
 - B. persuade readers to maintain
 - C. tell readers about how to create
 - D. show readers on how to change
25. What should we do before clicking on the photo we want to upload as background?
 - A. Selecting the default background provided by Zoom.
 - B. Clicking the + **icon** on Virtual Background Page.
 - C. Tapping the **X** in the top left corner of the photos.
 - D. Choosing the profile in the top right corner.
26. Why do we have to tap the **X** button on the top left corner?
 - A. To change the background we do not want.
 - B. To choose the best photo as background.
 - C. To discard the photo we do not select.
 - D. To adjust the background as its best.

The text is for questions number 27 and 28.

Rima	:	Hi Galuh. Why are you still at home? Why don't you join your friends going on a tour?
Galuh	:	I don't feel so well today. What should I do?
Rima	:	You'd better go to the kitchen to get much nutritious food and take some vitamins, and then take some rest.
Galuh	:	Thanks Rima. But I still have much assignment to do this week.
Rima	:	Oh no. You must take some rest or you won't be able to do more things. Have some medical check if you need to.
Galuh	:	Quite reasonable. Thanks for your idea.

27. Where does probably the dialog take place?
 - A. On the way tour.
 - B. At the clinic.
 - C. In kitchen.
 - D. At home.

28. “Your must take some rest or you won’t be able to do more things”. Rima said that expression to
- A. ask Galuh to take some rest otherwise she won’t be able to do more things
 - B. allow Galuh to do more things then she will be able to take some rest
 - C. remind Galuh to continue the assignment before taking some rest
 - D. persuade Galuh to do more things better than taking some rest

The text is for questions number 29 to 32.

Phubbing is the act of ignoring someone you’re talking with in person for your phone. Quite simply, it’s phone snubbing. This word is created by an Australian advertising agency. It describes the growing phenomenon of people ignoring their friends and family who were right in front of them. They keep scrolling through their phones instead.

Researchers stated that phubbing have significant impact on people relationships and mental health. This is because when someone phubs or ignores you, you may feel rejected, excluded, and not important. Moreover, people who are phubbed are more likely to grasp their phones and try to engage with their social media network in order to fill that void.

The phubbing victims who go to social media tend to have a negative impact related to their mental health. Study found that social media can make feelings of depression worse. The more you use social media, the more likely you are to feel depression or anxiety.

There are several ways to stop phubbing. Those are to challenge our selves to keep away from phone. It means being wise on when to use the phone. Avoid the phone when having other people around us physically. Enjoy the conversation with them without being distracted by the phone.

Adapted from: <https://www.healthline.com/health/phubbing>

29. What is the text about?
- A. Snubbing.
 - B. Phubbing.
 - C. Mental health.
 - D. Social media.
30. Why does phubbing impact on person’s mental health?
- A. It makes people feel rejected, excluded and unimportant.
 - B. It manages people to have healthy relationship with others.
 - C. It is a way to direct people to be excluded from social media.
 - D. It is a growing phenomenon of people ignoring their friends and family.
31. What is the main idea of the last paragraph?
- A. Phubbing has negative impacts on people’s health.
 - B. People don’t enjoy having conversation with others.
 - C. Keeping away from phone distraction is suggested.
 - D. Several ways can be done to stop phubbing.

32. "... people who are phubbed are more likely to grasp their phones ..." (Paragraph 2) The word "grasp" is similar in meaning to
- hold
 - touch
 - keep
 - bring

Study the graphic below to answer questions number 33 and 34.

33. Which statement matches the description presented in the text?
- The total number of Coronavirus cases on January 8 is less than 10,000.
 - The total number of Coronavirus cases is not more than the 800,000.
 - The highest number of Coronavirus cases happens in early of 2021.
 - The lowest number of Coronavirus cases happens in early June.
34. What is the graphic published for?
- To tell the readers about the total number of Covid cases in 2021.
 - To show to the readers about newly Covid cases in Indonesia in 2020.
 - To provide the readers with valid data about newly Covid cases in Indonesia.
 - To inform the readers about the number of Covid cases on March and January.

The texts are for questions number 35 and 36.

Text 1	Text 2

35. Which statements go well with the texts?

- (1) Text 1 is addressed to the park visitors.
- (2) Text 2 is addressed to medical officers.
- (3) Text 1 can mostly be found in a supermarket.
- (4) Text 2 can mostly be found in a school.

- A. (1) and (2).
- B. (2) and (3).
- C. (3) and (4)
- D. (1) and (4).

36. “If you are feeling unwell please do not enter the shop....” (Text 1) The word “you” refers to

- A. the assistants of the shop
- B. the stakeholders of the shop
- C. the visitors of the supermarket
- D. the employees of the supermarket

The text is for questions number 37 and 38.

DG health

Compare to the ingredients of Zarbee's® Naturals baby Cough Syrup + Mucus**

For Infants 2 Months+

baby

Cough Syrup + Mucus

• Help your baby to clear mucus when they are coughing

Safe & Effective for Infants 2 months+ Dietary Supplement

2 FL OZ (59 mL)

Natural Grape Flavor

RECOMMENDED USES:
Organic Agave and English Ivy Leaf extract to help your baby clear mucus when they are coughing.*

- Occasional cough*
- Irritated throat*
- Hoarseness*

SERVING SUGGESTION:

Under 2 monthsConsult your Doctor
2-5 months3 Milliliters
6-11 months4 Milliliters
1 Year and older5 Milliliters

SUGGESTION FOR USE:

- Use the dosing device enclosed with this product.
- Shake well before using.
- Administer every 4-5 hours. Not to Exceed 5 times per day or as directed by a physician.
- Use product within 90 days of opening.

STORE AT ROOM TEMPERATURE

Supplement Facts

Serving Size: 3 mL
Serving Per Container: 19

Amount Per Serving	%DV Infants	%DV Children Under 4 Years
Calories	20	
Total Carbohydrate	5 g	† †
Sugars	4 g	† †
Organic Agave Syrup	4.6 g	† †
English Ivy Leaf Extract (Hedera Helix, leaf)	3.6 mg	† †

† = Daily Value (DV) not established.

Other ingredients: Natural Flavor, Citric Acid, Potassium Sorbate (Preservative)

37. What is likely the benefit of reading the text?
- A. Pediatricians may prescribe this medicine for babies of 2 months only.
 - B. A mother of 5-month old baby could treat her baby's cough properly.
 - C. Nutritionists may recommend the medicine as a healthy drink.
 - D. Babies may take this medicine for relieving cough only.
38. Which of the following statements are TRUE about the dosage of the product?
- (1) In 24 hours baby may take the medicine 5 times at maximum.
 - (2) This medicine is indicated for babies who suffers from nasal congestion.
 - (3) To assure the precise dosage, the product is accompanied with dosing device.
 - (4) A new born baby may consume the product without physician's control.
- A. (1) and (4)
 - B. (1) and (3)
 - C. (2) and (4)
 - D. (2) and (3)

The following text is for questions 39 and 40.

"It can do more than one thing at a time. Just like Mummy."

Presenting Stella, India's first Hot and Cold RO+UV water purifier.

BEST RO+UV WATER PURIFIER

Presenting Stella, a water purifier so advanced, it combines the best of technologies to give you more than just pure water. It comes packed with innovative features that let you enjoy hot and cold water so you can make lemonades, soups and teas at the touch of a button. Life's simpler with Stella.

- Upto 85° hot & 5° cold water
- 8.2 litres large tank
- Taste Enhancer
- Electronic dispensing
- Touch Sensors

Quality Water For Quality Life

purmax
MAXIMUM PURITY

India's No. 1 ALKALINE RO WATER PURIFIERS

3 YEARS 1 Year Warranty 2 Years Free Service

Amazing 10 Benefits of Alkaline Water

- Weight Loss
- Hydration
- Liver Health
- Digestive Health
- Detoxification
- Brain Health
- Bone Health
- pH Balance
- Cholesterol Reduction
- Energy Levels

39. Which of the following statements are TRUE based on both advertisements?

- (1) They feature touch sensor.
- (2) They are used for purifying water.
- (3) They serve hot and cold drinking water.
- (4) They are number-one product in India.

- A. (1) and (3)
- B. (2) and (4)
- C. (2) and (3)
- D. (1) and (4)

40. The two products may attract someone who

- A. needs low price products
- B. wants to buy mineral water
- C. likes manual appliances
- D. loves healthy lifestyle

LEMBAR JAWAB

Nama Peserta :

NISN :

Asal Sekolah/Madrasah :

1 A B C D

21 A B C D

2 A B C D

22 A B C D

3 A B C D

23 A B C D

4 A B C D

24 A B C D

5 A B C D

25 A B C D

6 A B C D

26 A B C D

7 A B C D

27 A B C D

8 A B C D

28 A B C D

9 A B C D

29 A B C D

10 A B C D

30 A B C D

11

A **B** **C** **D**

12

A **B** **C** **D**

13

A **B** **C** **D**

14

A **B** **C** **D**

15

A **B** **C** **D**

16

A **B** **C** **D**

17

A **B** **C** **D**

18

A **B** **C** **D**

19

A **B** **C** **D**

20

A **B** **C** **D**

Tanda Tangan