

I. Choose the correct answer by crossing (x) a, b, c, or d !

- A motorcycle is than bicycle.
- | | |
|-----------|------------|
| a. Faster | c. Longer |
| b. Lower | d. Shorter |
2. Dahlia is fatter Juanita.
- | | |
|--------|---------|
| a. But | c. Then |
| b. So | d. Than |
3. A – you – what – beautiful – !
- | | |
|--------------------------|--------------------------|
| a. What a beautiful you! | c. What a you beautiful! |
| b. What beautiful a you! | d. A you what beautiful! |
4. "Tall" in Indonesia is
- | | |
|----------|-------------|
| a. Kurus | c. Langsing |
| b. Gemuk | d. Tinggi |
5. A : what a clever you!
B :
- | | |
|---------------|--------------|
| a. Thank you | c. All right |
| b. I am sorry | d. Excuse me |
6. "Sungai" in English is
- | | |
|----------|-------------|
| a. Sea | c. Lake |
| b. River | d. Mountain |
7. We can find wild animals in the
- | | |
|---------------|-----------|
| a. Garden | c. Park |
| b. Rice field | d. Forest |
8. The synonym of forest is
- | | |
|------------|------------|
| a. Jungle | c. City |
| b. Village | d. Country |
9. "Lake" in Indonesia is
- | | |
|-----------|-----------|
| a. Sungai | c. Laut |
| b. Danau | d. Pantai |
10. We can plant rice, corn, bean in the
- | | |
|------------|---------------|
| a. Village | c. Rice field |
| b. City | d. Country |
11. "Let's go to the beach" in Indonesian is "ayo pergi ke "
- | | |
|-----------|-----------|
| a. Gunung | c. Pantai |
| b. Sungai | d. Taman |
12. There are many cars and high buildings in the
- | | |
|------------|---------|
| a. City | c. Zoo |
| b. Village | d. Lake |
13. "meatball is very delicious". delicious in Indonesian is
- | | |
|----------|----------|
| a. Manis | c. Asam |
| b. Lezat | d. Pahit |
14. "Sarapan Pagi " In English is.....
- | | |
|----------------|-------------------|
| a. Have dinner | c. Have breakfast |
| b. Have lunch | d. Very delicious |
15. We buy many foods and drinks in the
- | | |
|--------------|-----------|
| a. Classroom | c. Yard |
| b. Canteen | d. Garden |
16. If We feel thirsty, we want to drink
- | | |
|---------------|----------|
| a. Water | c. Pizza |
| b. Fried rice | d. Meat |
17. "terima kasih" in English is
- | | |
|--------------|--------------|
| a. All right | c. Sure |
| b. Thank you | d. Excuse me |
18. The taste of sugar is sweet. sweet in Indonesian is
- | | |
|----------|----------|
| a. Pahit | c. Manis |
|----------|----------|

- | | |
|---|--------------|
| b. Masam | d. Hambar |
| 19. You're welcome in Indonesian is | |
| a. Terima kasih kembali | c. Maaf |
| b. Terima kasih | d. Permisi |
| 20. A gardener works in the | |
| a. Mosque | c. Drugstore |
| b. Garden | d. Market |
| 21. A bus stops in the | |
| a. Airport | c. Harbour |
| b. Railway station | d. Market |
| 22. A nurse helps the to care patient. | |
| a. Doctor | c. Gardener |
| b. Teacher | d. Farmer |
| 23. The doctor works in the | |
| a. School | c. Hospital |
| b. Bank | d. Library |
| 24. "belok kanan" in English is | |
| a. Turn left | c. Turn off |
| b. Turn right | d. Turn on |
| 25. Mother : Do you like satay? | |
| Putri :, I do not. I like meatball. | |
| a. Yes | c. No |
| b. Do | d. Does |

II. Fill the blanks with the correct word!

31. go to the park!
ayo pergi ke taman!
32. "village" in Indonesian is
33. "permen" in English is
34. A banker works in the
35. "farmer" in Indonesian is
36. "Clever" in Indonesian is
37. Father is oldest child.
38. The actress is very beautiful.
what a girl!
39. My sister's hair is very long. "long" in Indonesian is
40. A tiger lives in the

III. Answer these questions!

36. Rearrange the jumbled words into good sentences!
bigger-is-than-watermelon-grape
37. Mention 3 kinds of foods!
38. Mention 3 kinds of drinks!
39. Translate into Indonesian!
Lia wants to eat fried noodles
40. Translate into English!
Seekor ikan hidup di sungai

Kunci Jawaban

Bahasa Inggris Kelas 4

- | | | | | | |
|----|------|-------|-------|-------|-------|
| I. | 1. A | 6. B | 11. C | 16. A | 21. D |
| | 2. D | 7. D | 12. A | 17. B | 22. A |
| | 3. A | 8. A | 13. B | 18. C | 23. C |
| | 4. D | 9. B | 14. C | 19. A | 24. B |
| | 5. A | 10. C | 15. B | 20. B | 25. C |

- | | | |
|-----|-----------------|----------|
| II. | . pandai | . let's |
| | . than | . desa |
| | . beautiful | . candy |
| | . panjang | . bank |
| | . jungle/forest | . petani |

- III . watermelon is bigger than grape
- . . rice, noodles, meatball, etc. (kebijakan guru)
 - . water, milk, tea, etc. (kebijakan guru)
 - . lia ingin makan mie goreng
 - . a fish lives in the river