

SOAL

[SMPN WWW.KHERYSURYAWAN.ID](http://SMPN.WWW.KHERYSURYAWAN.ID)

PENILAIAN TENGAH SEMESTER GASAL TAHUN PELAJARAN 20.. / 20..

Mata Pelajaran : BAHASA INGGRIS	Hari, tanggal	: ..., .. 20..
Kelas : IX (Sembilan)	Waktu	: WIB

PETUNJUK UMUM :

1. Tulislah lebih dahulu nama, nomor peserta, dan kelas pada lembar jawaban yang telah tersedia !
2. Bacalah lebih dahulu setiap soal sebelum Anda mengerjakan !
3. Kerjakan lebih dahulu soal-soal yang Anda anggap mudah !
4. Periksa kembali pekerjaan Anda sebelum diserahkan kepada Pengawas !

SELAMAT MENERJAKAN

PETUNJUK KHUSUS :

- I. Untuk mengasah dan menguji kemampuan cara berpikir anda secara rasional, logis, dan kritis, pilihlah satu jawaban yang paling tepat dengan cara memberi tanda silang (X) pada huruf A, B, C, atau D pada lembar jawab !

1. Choose the following sentences which expression of "congratulation"...

- A. Great
- B. Poor you are!
- C. Get well soon my friend
- D. Don't be sick

Text for number 4 – 7

Donita is the winner of the National storytelling Contest. Now she's interviewed by one of Altansa Magazine crew, Rianda

2. The following sentence is expression of hope...

- A. I like a nice house
- B. I need a nice house
- C. I would like to have a nice house
- D. I wish I had a nice house

3. Roni : I won the swimming competition yesterday.
Dimas : Really? That's very great. Congratulation!

Roni :

Dimas : You are welcome.

The correct expression is...

- A. Oh, don't mention it
- B. I hope you say so
- C. Thanks for saying so
- D. That's very great

Rianda : Good choices
Donita : I'd like young
people learn
about respecting others.
Rianda : OK. Thanks for
coming. We hope you
always keep studying
hard and have more
achievements.
Donita : My pleasure

4. How many participants are in the dialogue?
 - A. 2
 - B. 3
 - C. 4
 - D. 5
5. Who interviewed Donita?
 - A. Donita's friend
 - B. Rianda's friend
 - C. Rianda
 - D. Donita
6. What are talking about?
 - A. People who help Donita in Storytelling Contest.
 - B. Donita's achievement as the winner of Storytelling Contest.
 - C. How to respect Storytelling Contest.
 - D. The process of Storytelling Contest.
7. "They did a great job" The word "**they**" refers to....
 - A. Donita and Rianda
 - B. Donita and her friend
 - C. Donita's teacher and trainer
 - D. Donita's classmate

Look at the picture and choose the best wish...

- A. Have a great school day my friend
- B. Have a nice trip!
- C. Congratulation on your graduation.
I'm happy for you
- D. What a wonderful birthday

9. Almira : Wonderful. You run like a pan-ther. I am sure you will win the race. Fathan :

The suitable expression is....

- A. I hope so, thanks.
- B. Thanks God, Thank you Almira.
- C. Thanks a lot almira, I am not sure.
- D. Good work, I am proud of you Almira

10. Nuri has just finished practicing singing. She will sing in the celebration of the Indo- nesia Independence Day. Shinta praises her that she sings like a real singer, and she will get a big applause for that. Shinta : "You sing like a singer."

Nuri : "Thank you. That's very nice of you."

- A. I'm sure you will get a very big applause
- B. Congratulate to Nuri
- C. I'm sorry
- D. You are a good student

11.

Look at the picture and choose the best wish...

- A. Congratulation on your sickness
- B. Why are you sick?
- C. Don't be sick
- D. Get well Soon, my friend

Text for number 12 - 13

Dear Esther

CONGRATULATIONS

Ever since I heard about your success as the first winner of singing contest of FLS2N. I know how long and how hard you practiced. We are all very proud of you. We wish you all the best in pursuing your dream to be a popular singer some day.

Rudy
Chair person of Class

12. The text is for ... of FL2SN
 A. the best graduate student
 B. the best student
 C. the best singer
 D. the best teacher
13. The text above shows that . . .
 A. Esther is the best singer
 B. the writer is one of the contestants
 C. Esther is the best student
 D. Rudy is Esther's special friend

14. Faiz: What's up? You look so sad.
 Rizki : My brother got sick and he is still hospitalized
 Faiz : That's too bad. I'm so sorry to hear that. How is he now?
 Rizki : He is getting better now Oh,
 Faiz : I hope so
 Rizki :
 :

The suitable expression to complete the dialogue above is.....

- A. I hope he will get well soon
 B. I hope he gets sick
 C. I hope he is still hospitalized
 D. I hope he looks so sad
15. Dayu : "Who won the football match yesterday?"
 Udin : "Our team did. We won two to one."
 Dayu : "Well done."
 Udin : "Thank you."
 A. I'm glad to hear that.
 B. That's too bad
 C. I'm sorry.
 D. You're welcome

Text for number 16 – 20

A quick and easy cheese cake recipe
 Yield : 6 servings
 Prep. Time : 5 minutes
 Cook Time : 40 minutes
 Total Time : 45 minutes
 Ingredients:
 16 ounces cream cheese, 2 packages, softened

½ cup sugar
 ½ teaspoon vanilla
 2 large eggs
 4 ounces semi-sweet chocolate chips
 1 prepared Graham cracker crust
 Directions:
 Beat cream cheese, sugar and vanilla at medium speed until well-blended. Blend in 2 eggs. Stir in chocolate chips then pour batter into Graham cracker crust. (you may sprinkle ¼ cup mini semi sweet chocolate chips on top if you desire).
 Bake at 350 degrees for 40 minutes, or until center is almost set. Cool it for 3 hours.

16. How many persons is the cake for?
 A. 4
 B. 5
 C. 6
 D. 7
17. The goal of the text is to tell about....
 A. how to beat cream cheese
 B. how to blend sugar and vanilla
 C. how to bake chocolate cheese and cake
 D. how make chocolate cheese cake
18. "Beat cream cheese..." The underlined word means....
 A. spread
 B. blow
 C. mix
 D. cut
19. How many steps are there?
 A. 2
 B. 3
 C. 4
 D. 5
20. Do we need 2 large eggs to make double recipes?
 A. Yes, we do
 B. Yes, we are
 C. No, we don't
 D. No, we aren't

Text for number 21 – 25

Tikka Kebab

Ingredients :

- Cubes of lamb
- Squares of green pepper
- Onions
- Salad
- Tikka seasoning mixture

Step :

- Cut inions into quarters
- Put cubes of lambs, squares of green pepper and onion squares on bamboo skeweres and marinate them in Tikka seasoning
- Grill them
- Serve them with a salad (curry like seasoning from India)

21. What does the word "them" in step 2 refer to?
- A. Onion, bamboo skewers and salad
B. Cubes of lamb and onions
C. Cubes of Lamb, onion, and square of green pepper
D. Squares of green pepper and onion
22. What does the writer write the text for?
- A. To tell how to make Tikka Kebab
B. To inform how to serve a salad.
C. To explain how to make salad
D. To discuss how to make cubes of lamb
23. How many ingredients are needed to make Tikka Kebab?
- A. Three
B. Four
C. Five
D. Six
24. What is the step after marinating the lambs and onion squares?
- A. Cutting onion into quarter
B. Grilling the lambs and onion squares
C. Serving the lambs and onion squares
D. Putting the lambs and onion squares

25. What is the last step?

- A. Cut inions into quarters
B. Put cubes of lambs on bamboo skeweres
C. Grill them
D. Serve them with a salad

Text for number 26 – 30

You are going to need eggs, milk, sugar Steps :

First break the eggs. Then, pour a quarter of the milk in the bowl. After that add a small spoon of sugar. Mix the eggs, milk, and sugar. Put a piece of bread in the bowl with the eggs, milk and sugar. Turn over the bread. Now, put some butter in the pan. Turn on the stove. When the pan is hot, take the bread out of the bowl and put it into the pan. After you cook one side of the bread, cook the other side. After you finish the first place of the bread, cook the other pieces. Now you have French toast.

26. These are tools to make the recipe, except....
- A. Milk
B. Bowl
C. Spoon
D. Stove
27. What is the social function of the text ?
- A. to describe French toast
B. to explain about French toast
C. to tell the reader how to make French toast
D. to entertain the reader with French toast
28. Who is the text better addressed to?
- A. An expert chef
B. A student learning at home
C. A husband left by his wife
D. A mother at home
29. What is the step before put some butter in the pan?
- A. Pour a quarter of the milk in the bowl.
B. Add a small spoon of sugar.
C. Turn over the bread.
D. Turn on the stove.

30. "You are going to need." The expression belongs to

- A. event
- B. steps
- C. materials
- D. purpose

Text for number 31 – 35

How to Make Brownies

Ingredients

- 150gram of butter.
- 150gram of dark chocolate.
- 300 gram of flour
- 4 eggs.
- 600 gram of regular sugar
- 1 tsp vanilla extract

Steps

- Melt the chocolate with the butter.
- Stir the eggs with the sugar and the vanilla extract.
- Preheat the oven at low temperature
- Combine the mixes you made.
- Add the flour and stir with a wooden spoon.
- Grease a brownie tin.
- Add a little flour to cover the tin.
- Add the brownie dough.
- Bake for 10-30 minutes.
- To check the brownies, put a knife in the mix. The knife must be moist!
- Eat them 15 minutes after you took them out of the oven.

31. What is the knife for?

- A. To cut the dark chocolate
- B. To check the brownies
- C. To melt the chocolate
- D. To stir the eggs

32. What is the writer intention to write the text?

- A. To describe about brownies
- B. To tell how to make brownies
- C. To explain the steps to make brownies
- D. To narrate a story

33. What is the last step?

- A. Melt the chocolate with the butter.
- B. Combine the mixes you made.
- C. Put a knife in the mix.
- D. Eat them 15 minutes after you took them out of the oven.

34. "The knife must be moist" These words are synonym of **moist**, **except**....

- A. Dry
- B. Damp
- C. Humid
- D. Soggy

35. "Eat them 15 minutes after you took them out of the oven"

The underlined word refers to....

- A. Chocolate
- B. Butter
- C. Brownies
- D. Eggs

Text for number 36 – 40.

Complete the paragraph with the correct words.

36. A. First
B. After that
C. Next
D. Finally

Let
th
to
m
He
th
ni
W
...
re
th
sh
pi
gr
a
m
Th
ch
en

37. A. crush
B. Boil
C. Cut
D. Freeze

38. A. Sprinkle
B. Season
C. Marinate
D. Soak

39. The man is hungry three noodles
1 2 3 4 5 6

of "bowls – ordering"
7 8 9

The best arrangement of the words to be a good sentence is

- A. 1 – 2 – 3 – 4 – 9 – 5 – 8 – 7 – 6
B. 1 – 4 – 2 – 3 – 9 – 5 – 8 – 7 – 6
C. 1 – 4 – 2 – 3 – 9 – 5 – 6 – 7 – 8
D. 1 – 3 – 2 – 4 – 9 – 5 – 7 – 8 – 6

40. Arrange these sentences based on the pictures above to make cooking instructions.

- (1) Put noodles into 2 glasses of briskly boiling water.
(2) Your delicious noodles are ready to be served.
(3) Put the seasoning, vegetables oil and chili powder in a bowl.
(4) Mix the noodles well with all of the sea-soning.
(5) Cook the noodles and simmer for 3 minutes.

- A. (4) – (3) – (5) – (1) – (2)
B. (2) – (1) – (5) – (3) – (4)
C. (3) – (5) – (1) – (4) – (2)
D. (1) – (5) – (3) – (4) – (2)

II. ESSAY

41. Complete the dialog below with the suitable expression

Wulan : How about your result of the Science Competition, Joko?

Joko : I won the competition yesterday.

Wulan : Really? That's very great. **(a)** _____

Joko : Thank you very much. **(b)** _____

Wulan : You're welcome

42. Complete the dialog below with the suitable expression

Samudra : **(a)** _____, Kusut. Many happy return of the day.

Cinta : Thank you, Sam. You are the first who congratulates me

Samudra : Oh really? Here is a little present for you. **(b)** _____

Cinta : Thank you very much. You are really my best brother.

43. Match the following statements in column A with the correct responses in column B !

A		B
1. "Jacob, I will get a scholarship from the government to finish my school."	(....)	a. Wow, happy for you. You must be a good cook.
2. "My mom is hospitalized."	(....)	b. I wish you are a happy life ahead
3. "I just win a cooking competition!"	(....)	c. Awesome, I hope you win it!
4. "Siti, wish me luck. I will take part in a bike race to celebrate the independence day!"	(....)	d. I am sorry to hear that. Wish her get well soon.
5. Mr. Arifin said I will join in a speech contest next week in Balai Budaya.	(....)	e. "Congratulations! I wish you all the best with your studies."
		f. "Sure. Good luck! I hope you win the race."

The following text is for number 44

How to Save a Wet Cell Phone

- Take the phone out of the water as soon as possible.
- After removing the phone from water, quickly gather some paper towels or soft cloths to lay the phone on while you remove the battery.
- Remove all other accessories such as memory cards, and protective covers.
- Dry your phone with soft cloths or a towel.
- Place the phone in a bowl of uncooked rice overnight. The rice can absorb some remaining moisture from the phone.
- Plug it into its charger. If it still does not work, take your cell phone to an authorized dealer.

44. Based on the text above, answer these following questions.

- a. What is the purpose of writing the text above?
- b. Why should we place the phone in a bowl of uncooked rice overnight?

45. Rearrange the following jumbled words into a meaningful sentence.

- a. first – vegetables – all – the – thoroughly – wash
- b. cookies – on – cool – the – finally – rack – to – leave