Julia Hangaire

DINAS PENDIDIKAN DAN KEBUDAYAAN KABUPATEN

PENILAIAN AKHIR TAHUN

TAHUN PELAJARAN 20../20..

LEMBAR SOAL

Mata Pelajaran : Bahasa Inggris

Satuan Pendidikan : SMPN

Kelas/Semester : VIII / Genap

Hari dan Tanggal : Waktu :

Petunjuk Umum

- 1. Perhatikan dan ikuti petunjuk pengisian Lembar Jawaban yang disediakan;
- 2. Periksa dan bacalah soal-soal sebelum Anda menjawab;
- 3. Laporkan kepada pengawas kalau terdapat tulisan yang kurang jelas, rusak, atau jumlah soal kurang;
- 4. Dahulukan mengerjakan soal-soal yang Anda anggap mudah;
- 5. Pilihlah salah satu jawaban yang benar dengan menghitamkan bulatan jawaban;
- 6. Apabila Anda ingin memperbaiki/mengganti jawaban, bersihkan jawaban semula dengan penghapus sampai bersih, kemudian hitamkan bulatan jawaban yang menurut Anda benar;
- 7. Periksalah seluruh jawaban Anda sebelum diserahkan kepada pengawas.

I. Berilah tanda silang () pada huruf A, B, C atau D di depan jawaban yang benar!

Text for no. 1 - 5

Rena's weekly schedule

Monday		Tuesday		Wednesday	
• 07.00 – 13.30	School	• 07.00 - 13.30	School	● 07.00 - 13.30	School
• 15.00 - 17.00	Swimming	• 15.00 – 17.00	Dancing Club	• 15.00 - 17.00	Dancing Club
Thursday		Friday		Saturday	
• 07.00 – 13.30	School	• 07.00 – 11.00	School	• 09.00 – 11.00	English course
• 14.00 – 15.00	Visit the library	• 15.00 – 17.00	Cinema	• 15.00 - 17.00	Dancing Club

1. How often does Rena practice the dance?

A. Once a week
B. Twice a week
D. Four times a week

2. What does Rena's do on Saturday morning?

A. she goes to the cinema C. she visits the library

B. she goes to an English course D. she goes to swimming pool

3. When is Rena off school?

A. on Fridays C. on Saturdays and Sundays

B. on Fridays and Saturdays D. every day

4. When does Rena visit the library?

A. on Thursday afternoon
B. on Thursday morning
C. on Monday afternoon
D. on Monday morning

5. On Friday Rena

A. visits the library

C. goes to the swimming pool

B. goes to her English course

D. goes home earlier from school

6. Firman . . . studies in the evening. He does it after dinner everyday.

A. sometimes C. rarely B. always D. never

7. Susi always dinner everyday. She likes cooking very much.

A. Make C. Makes B. Made D. Making

8. My father doesn't coffee every morning

A. To drink

B. Drink

C. Drinks

D. Drinking

Text for no 9-12

It's nice Sunday morning. Hasan's family are doing separate activities. Mr. and Mrs. Hasan are on their bicycles. They are going to the market groceries. Rama the oldest son. is playing guitar in the backyard. The twin daughters. Ami and Irma are reading a book together in the backyard at the same place the youngest daughter Mona. Is drinking a glass of milk.

9. What is Mr. and Mrs. hasan doing?

A. They are on their bike C. They are doing anything

B. They are going to the market D. They are keeping their child's

10. What is the twin doing?

A. they are going to the market

B. they are playing guitar

C. they are reading a book together

D. they are drinking a glass of milk

11. Who is playing a guitar?

A. Hasan's family

C. Mona's Sister

B. Mona's Brother

D. Mona's parent

12. They are going to the market.

The underlined word is refers to

A. Rama and Mora

C. Mr. and Mrs. Hasan
B. Ami and Ima

D. Hasan's family

13. The girls . . . about the new library in the school

A. Talks
C. is talking
B. talking
D. are talking

14. Indah : who . . . beside Mr. Steward? Rino : Mr. Rudi, in the new teacher.

A. is sitting
B. sitting is
C. are sitting
D. sitting are

Picture for no 15-18

Sisca Adi 10 years old 15 years old Height: 150 cm Height: 166 cm

Tomi Anita 12 years old 14 years old

Height: 160 cm Height: 167 cm

15.	Tomi is than Sisca A. Younger B. shorter		C. older D. old	
16.	Anita is than Adi A. Shorter B. taller		C. older D. tall	
17.	Adi is the of all. A. Youngest B. shortest		C. eldest D. young	
18.	Sisca is the of all. A. Shortest B. tallest		C. eldest D. short	
19.	hope tomorrow will be A. Well B. Better	than tomorrow	C. Best D. Good	
20.	Ten years ago, I only A. Is B. am	a baby	C. was D. were	
21.	Dodi and I in the ga A. Is B. am	rden	C. was D. were	
22.	I'm sure I him two y A. See B. Saw	rears ago	C. Have seen D. am seeing	
23.	A: were you at the box B: No, IA. Was B. wasn't	each last weekend?	B. were C. weren't	
Dia	alogue for no 24-25			
Sus Des	san: Where were you at si: When you (24) 10.00.	2	_	't there. ying students book to the teacher a
24.	A. Come	B. came	C. coming	D. has coming
25.	A. Help	B. helped	C. helping	D. have helping
æ	. 6 26 20			

Text for no 26-30

On Wednesday my student and I went to Yogyakarta. We stayed at Lestari Hotel which is net far from Malioboro.

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

On Friday morning we went to Yogya Kraton. We Spend about two hours there. After that we went to Borobudur temple. We were lucky because we were led by a smart and friendly guide. We arrived there at 3 pm. In the evening we left for Jakarta by wisata bus.

26. The text above mainly discusses about

A. the writer's trip to Yogyakarta

B. the writer's first visit to Prambanan

27. What is the purpose of the text above?

A. to inform about Yogyakarta

B. to inform about Hotel in Yogyakarta

28. We arrived there at 3 pm (paragraph 3)

The underline word is refers to

A. Yogya Kraton

B. friendly guide

29. When did they go home?

A. on Friday evening

B. on Friday afternoon

C. the writer's experience at Yogya Kraton

D. the writer's impression about Borobudur

C. to tell beautiful place in Yogyakarta

D. to tell the writer's experience in Yogyakarta

C. Borobudur temple

D. Jakarta

C. on Friday morning

D. on Saturday morning

30. Why did they only visit Brahmana and Syiwa temples?

- A. because there was no Wisnu temple
- B. because Wisnu temple was to small
- C. because Wisnu temple was being repaire
- D. because Wisnu temple was being destroyed

Text for no 31-32

NOTICE

FLUSH TOILET AFTER USING

- 31. What should we do after reading the notice?
 - A. Keep the toilet clean
 - B. The toilet is being repaired
- 32. Where do you probably find the notice?
 - A. In the classroom
 - B. In the park

- C. Use another toilet
- D. Don't use the toilet
- C. In the rest room
- D. In the office room

Text for no 33-35

SHARP CORALS! ALL VISITORS ARE FORBIDDEN TO SWIM IN THIS AREA

- 33. What does this notice means? It's means that....
 - A. It is dangerous to swim in this area
 - B. The visitors can swim in this area
 - C. The beach safe for children

- D. The children forbidden to swim
- 34. Where do you probably find this notice?
 - A. At the swimming pool

C. At the lake

B. On the river bank

D. On the beach

35. The word "FORBIDDEN" is closet meaning to ...

A. Advised

C. Banned

B. Told

D. Suggested

Text for no 36-37

Prima Swimming Pool accepts no responsibility for any loss of or damage to your property. Please do not leave any valuable unattended.

- 36. What is the purpose of the text?
 - A. To remind visitors about lost property
 - B. To ask visitors to keep their belongings safe
 - C. To ask visitors to leave the swimming pool
 - D. To inform visitors about their property
- 37. Who has probably written the notice?
 - A. Visitors who have lost their property in Prima
 - B. Prima swimming pool management
 - C. Prima swimming pool fans club
 - D. Visitors to the swimming pool

Text for 38-40

HISTORY

one direction

You gotta help me, I'm losing my mind Keep getting the feeling you wanna leave this all behind Thought we were going strong I thought were holding on Aren't we?

> No they don't teach you this in school Now my heart's breaking and I don't know what to do Thought we were going strong Thought we were holding on Aren't we?

You and me got a whole lots of history
We could be the greatest team that the world has ever seen
You and me got a whole lots of history
So don't let it go, we can make some more, we can live forever

- 38. What is the title of the song?
 - A. The Strong man

C. story

B. Song of Friends

D. One direction

39. Who is sing a song?

- A. Bruno Mars
- B. One Direction

- C. Westlife
- D. Boys2men

- 40. What is the song tells about?

 A. It's about The story of friendship
 B. It's about the strong man
 C. It's about helping people
 D. It's about how to make history

II. ESSAY!

41. Look at the picture, please Tell me Nina's daily activities!

u.	 	 	 	
b.	 	 	 •••••	
c.	 	 	 	

d.

42. Look at the picture, tell me what is Zaenal's family doing?

a. Mr. Zaenal, while
Mrs Zaenal
b. Nina and Andre

- 43. What does the notice mean?
 - a.

	Please
K	eep Off
	ne Grass
(Links	Contract to the Contract

44. Read the data below!

GP Racer	Speed
Valentino Rossi's motorcycle	250 km/h
Marquez's motorcycle	225 km/h
Pedrosa's motorcycle	<u>200 km/h</u>

Make a comparative sentence b	based on the data above!
-------------------------------	--------------------------

- a. Comparative degree :
- b. Superlative degree :
- 45. Make a short paragraph (at least 4 sentences) to tell about your past event!

*** Selamat Mengerjakan ***

KUNCI JAWABAN PAT BAHASA INGGRIS KELAS 8

1. PILIHAN GANDA

- 1. C
- 2. B
- 3. C
- 4. A
- 5. BONUS
- 6. B
- 7. C
- 8. B
- 9. A
- 10. C

- 11. B
- 12. C
- 13. D
- 14. A
- 15. C
- 16. B
- 17. C
- 18. A
- 19. B
- 20. B

- 21. D
- 22. B
- 23. B
- 24. B
- 25. C
- 26. A
- 27. D
- 28. C
- 29. A
- 30. C

- 31. A
- 32. C
- 33. A
- 34. C
- .. -
- 35. C
- 36. A
- 37. B
- 38. C
- 39. B
- 40. B

II. ESSAY

- 1.
- 2.
- 3.
- 4. 5.