
KISI-KISI PENILAIAN TENGAH SEMESTER (PTS)

​ ​ ​ Jenjang Pendidikan​: SMP/MTs

Kelas​ ​ ​ : VIII (Delapan)

Mata Pelajaran​ : Bahasa Inggris

Kurikulum​ ​ : 2013

Tahun Pelajaran​ : 2021-2022

Jumlah Soal​ ​ : 10 matching, and 10 essay

No Basic Competence Material Indicator

Item

Number

Form Scoring

1 3.1 /4.1

3.2/4.2

3.3/3.3

Giving attention, checking

understanding, compliments

and Giving opinions.

Capability(can) and

willingnesss (will)

Suggestion (should and

Obligation (must)

Match and fill the blank with

apropriate expressions provided!

1-10 Fill in the

blank/

matching

4x10

(max 40)

2 3.1 /4.1

3.2/4.2

3.3/3.3

Giving attention, checking

understanding, compliments

and Giving opinions.

Capability(can) and

willingnesss (will)

Implicit information asking the

setting/place of the conversation

explicit information asking about the

lesson being taught

Implicit information, yes no question

asking about the capability (ability)

11

12

13

Essay

Essay

Essay

6

6

6

Suggestion (should and

Obligation (must)

Explicit information, mentioning the

expression of admiration/complimet.

explicit information, yes no question

asking about the capability (ability)

explicit information asking about the

reason.

explicit information asking about the

subject of person.

explicit information, mentioning the

expression of suggestion used

explicit information, yes no question

asking about the obligation.

Implicit information, asking about

the translation of certain word in

Bahasa Indonesia.

14

15

16

17

18

19

20

Essay

Essay

Essay

Essay

Essay

Essay

Essay

6

6

6

6

6

6

6

(max 60)

Total score

100

​ ​ ​ ​ ​ ​ ​ ​ ​ ​ ​ ​ Kota ……, ……………………….

Mengetahui

Kepala Sekolah/

Madrasah

Guru Mapel

…………………………. ……………………..

