

1. Hello, what would you like to eat?
2. Burger King with cheese or without?
3. I want to order burger please.
4. I want tons of cheese please.

The best arrangement is _____

- A. 2 – 3 – 1 – 4
- B. 2 – 4 – 3 – 1
- C. 2 – 1 – 3 – 4
- D. 2 – 3 – 4 – 1

2. Which one of the following expressions is regarded as greeting?

- A. Thank you
- B. I'm fine. Thanks
- C. Good morning
- D. Goodbye

3. Rida : Where's my pencil case?

Rina : _____.

Rida : Thanks

- A. It's here
- B. Here you are
- C. Here I am
- D. Let me see

4. When going out with her friends, Siska says to her mother : _____

- A. Good morning, mum
- B. Good bye, mum
- C. Thank you, mum
- D. See you tomorrow

Text for number 4 to 6

Arman : Hello Mansyur. How are you?

Mansyur : I am fine, and you?

Arman : I am fine too. What a surprise to meet you here. What are you doing here? Are you on vacation?

Mansyur : Yes, oups. That's the whistle for my train. See you!

Arman : Bye.. take Care.

5. Where does the conversation take place?

- A. in the classroom
- B. at the library
- C. at the bus station
- D. at the railway station

6. Are Arman and Mansyur in the same train?

- A. No, they are not
- B. No, they do not
- C. Yes, they are
- D. Yes, they do

7. Is Arman going to his vacation?

- A. Yes, he does
- B. Yes, he is
- C. No, he is not
- D. No, he does not

8. The bench is being painted, then there is a notice : " ..."

- A. No Smoking
- B. Don't smoke here
- C. Don't sit here
- D. No Spiting

9. Nanda : Where do you study, Melly?

Melly : _____.

- A. I study in Malang
- B. He studies in Malang
- C. She studies in Malang
- D. You are in Cirebon

10. David : Hi, Lisa. How is your life?

Lisa : Hi, David, I am fine thanks.

And you?

David : _____, thank you

- A. Good day
- B. I'm fine too
- C. Sure
- D. Of course

11. Ronald :What do you usually do after arriving from the school?

Jackie : I usually

- A. have a dinner
- B. have breakfast
- C. take a nap
- D. Take a break

Text for number 11 to 15

Hello my name is Sally. I was born ten years ago in New York, NY. I live on the main street on New York City, and every morning

I take Spanish course. My hobbies are basketball and playing the drums. My mother is a lecturer in the nearby University.

11. Where does Dicky come from?
A. Bandung
B. Magelang
C. SMP 5 Bandung
D. Jln. Ahmad Yani no. 49
12. How old is Dicky now?
A. 11 years old
B. 10 years old
C. 12 years old
D. 13 years old
13. Does Dicky like music very much?
A. Yes, he does
B. Yes, he likes
C. No, he does not
D. No, he is not
14. What does he do in the afternoon?
A. He studies at SMP 5
B. He listens to music
C. He swims in the swimming pool
D. He takes an English course
15. What is his father? He is _____
A. a teacher
B. a lecturer
C. a soldier
D. a dean
16. Ratih : _____ is my schoolbag?
Rina : It's here.
Ratih : Thanks.
A. Where
B. What
C. When
D. How
17. Mrs. Roro : Yeni, this is your test report.
Yeni : _____.
Mrs. Roro : You're welcome
A. Thank you, mum
B. You're welcome, mum
C. That's all right, mum
D. I'm sorry, mum
18. accept – apology – please - my
1 2 3 4

The correct arrangement of those jumbled words is _____

- A. 3 – 2 – 1 – 4
B. 1 – 2 – 4 – 3
C. 3 – 1 – 4 – 2
D. 1 – 4 – 3 – 2
19. Mr. Adang : Look! The black board is dirty. , please.
Adnan : OK, sir!
A. Sweep it
B. Clean it
C. Litter it
D. Dust it
20. nose – has – she – pointed .
1 2 3 4
The best arrangement is _____.
A. 3 – 1 – 2 – 4
B. 2 – 3 – 4 – 1
C. 3 – 2 – 4 – 1
D. 2 – 1 – 4 – 3
21. Ryan : Get me a nail, please.
Nadia :, wait a minute.
A. What?
B. I'm sorry
C. I'm alright
D. Yeah, sure.
22. Find the wrong spelling in the underlined word below!
A. How do you do?
B. See you later
C. Not too bad
D. Nice to met you
23. Which one of the following is the correct prohibition?
A. Clean the blackboard, please!
B. Wash your hands, please!
C. Do your homework well!
D. Don't be naughty!
24. To ... we use our tongue.
A. Speak
B. Taste
C. Hold
D. Walk

25. Rudi can't come to Andi's house on time.

Rudi : Andi, ... I come here late.

Andi : Nevermind

- A. thank you
- B. you're welcome
- C. I am sorry
- D. I am fine

Text for number 26 to 28

Post office is one of the public service run by the government. It has many functions. It sells postal items like stamps, seals, postcards, envelopes, etc. We can send letters, parcels, money and documents through this office.

26. When sending letters, we need _____ as the postal cost.

- A. seal
- B. stamp
- C. Money order
- D. Parcel

27. Who does run the post office?

- A. government
- B. public service
- C. Post office
- D. seal

28. "It has many functions."

The underlined word can be replaced with _____.

- A. government
- B. stamp
- C. Post office
- D. Seal

29. You may introduce yourself in front of the classroom with the following expression _____.

- A. Nice to meet you
- B. Let me introduce myself
- C. See you later
- D. I'm fine

30. 1. Ok, thank you very much
2. May I borrow this book, please?
3. Sure, sign here please
4. You're welcome
The best arrangement is _____

- A. 2 – 3 – 1 – 4
- B. 2 – 4 – 3 – 1
- C. 2 – 1 – 3 – 4
- D. 2 – 3 – 4 – 1

31. The teacher wants to write on the whiteboard, but he doesn't find any board marker. He says to one of the student _____.

- A. bring the board marker please
- B. take some board markers please
- C. Please buy the board marker
- D. Please, clean the whiteboard

32. John Pantau is a diligent worker. He _____ comes to his office late.

- A. Always
- B. Usually
- C. Often
- D. Never

Text for number 33 to 37

I have a friend. Her name is Sarah. She is a new student in my class. She lives at Number 27 Jalan Hang Tuah Raya, Plumbungan Indah, Sragen, Central Java. She is slim and tall. She has short and straight hair. She is twelve years old. Her nose is pointed. Her eyes are brown. She is charming and smart. Everybody likes her.

33. A : Who is the girl in the text?

- B : _____.
- A. Sarah
 - B. the students
 - C. the writer
 - D. the teacher

34. Sarah has _____ and _____ body.

- A. short; fat C. short; curly
- B. slim; tall
- C. short; curly
- D. long; fat

35. A : How old is Sarah?

- B : She is _____ years old.
- A. 11
 - B. 13
 - C. 12

D. 14

36. X : Where does Sarah live?

Y : She lives in _____.

- A. Bandung
- B. Solo
- C. Medan
- D. Sragen

37. Everyone likes her because she is _____.

- A. fat and tall
- B. funny and diligent
- C. a new student
- D. smart and charming

Text for number 38 to 42

Fill in the blanks!

It is Thursday. Fajar is in the school __38__.

He wants to find a book. The book is about flora __39__ fauna. First, he goes to the catalogue to find the title and the name of __40__. Then he __41__ on piece of paper. He meets the librarian and tells that he wants to __42__ book.

38. A. Laboratory

- B. library
- C. canteen
- D. gymnastics

39. A. Of

- B. and
- C. To
- D. but

40. A. the reader

- B. the writer
- C. the publisher
- D. The author

41. A. Writes

- B. reads
- C. speaks
- D. listens

42. A. find

- B. meet
- C. borrow
- D. catch

43. Romi : ... It's disgusting.

Dedi : Calm down. It's just small worm.

- A. What is it?
- B. How are you?
- C. Where are you?
- D. What are you doing?

44. The students are having lunch during their break time. They are at _____.

- A. canteen
- B. school yard
- C. class room
- D. school hall

45. Cindy : We're leaving.

Anne : Wait for me!

Cindy : ! We'll be late.

Anne : Okay. I'm ready. Let's go.

- A. Thanks
- B. Hold on
- C. give up
- D. hurry up

46. Which one of the following expressions is included as gratitude?

- A. Great!
- B. Wow! It's amazing
- C. Thanks a lot
- D. Goodbye

Text for number 47 to 50

This is our classroom. It is large. The floor is always clean. We clean it every morning. It has a black board, a door, and four windows. The wall is green. On the wall, there are some pictures, a calendar, the symbol of Garuda, and the pictures of our president and vice president. The cup board is in the corner and the map is hanged above it. There are twenty four desks and forty eight chairs for students.

47. "It is large"

The underlined word refers to _____.

- A. We
- B. the floor
- C. our classroom
- D. this

48. We clean it every morning.

The opposite of the underlined word is _____

- A. Clear
- B. make dirt
- C. brighten
- D. endanger

49. The colour of the wall is _____

- A. White
- B. Green
- C. Bue
- D. Red

50. The map is hanged above the _____

- A. Door
- B. Window
- C. Cup bard
- D. Garuda symbol

[Link to document](#)