

**UJIAN NASIONAL
TAHUN 2004
BAHASA INGGRIS**

LISTENING COMPREHENSION

Choose the correct answer based on the each Picture Bellow

UN-SMK-04-01

- A. The television set is in front of the bed.
- B. The gardens are outside the room.
- C. Many chairs are beside the television set.
- D. The blanket is on the table beside the bed.

UN-SMK-04-02

- A. They are dancing on the football field.
- B. The referee is jumping to catch the ball.
- C. Two players are trying to catch the ball.
- D. The ball is being touched by players hands.

UN-SMK-04-03

- A. They are having the lunch in the dining room.
- B. Many people are having party in the restaurant.
- C. One of the men is telling the quest house
- D. We can enjoy the delicious drink in the long part.

UN-SMK-04-04

- A. The noble is reading the novel in the stage.
- B. The musician is playing the violin.
- C. The reporter is questioning the audium.
- D. The singer boy is being recorded.

UN-SMK-04-05

- A. There are more than ten wrist watches to be sold.
- B. The nail polishes are not to be distributed
- C. As more bags are sold in the museum.
- D. We can only see one pair of glasses on the dish table.

UN-SMK-04-06

- A : I don't think you meet her before. Lisa this is Mr. Edward
- B : ...
- A. Thank you very much.
- B. But it's confident.
- C. I am happy to meet you

UN-SMK-04-07

- A : Could you put me to 727 to Mr. Nelson?
- B : ...
- A. Yes, sure Mr. Nelson
- B. Certainly, may I help you?
- C. Who's speaking, please?

UN-SMK-04-08

- A : Could you show me the way to the post office, please?
- A. Sure, it is just two blocks from here on the left.
- B. Yes the show is next to the post office.
- C. I want to buy some stamps and envelopes.

UN-SMK-04-09

- A : Would you like me to bring your VCD tonight?
B : ...
A. Give me a ring tonight.
B. That would be lovely.
C. No. I don't like to go to the sea

UN-SMK-04-10

- A : John looks so pale. Does he have a fever?
B : ...
A. I put the pill somewhere
B. He should go to the doctor
C. He's good looking

UN-SMK-04-11

- A : I have finished typing on the letter. Please bring them the desk
B : ...
A. I am very grateful for your help
B. Yes my desk is full of glasses
C. No, I don't like writing letters

UN-SMK-04-12

- A : Look at the couple in the wedding!
What do you think of the wife
B : ...
A. I think he's loving his wife?
B. There are many wonderful things.
C. What a beautiful brides.

UN-SMK-04-13

- A : What do you think of curbing Inul Daratista on graduation celebration?
B: ...
A. Inul is very popular singer.
B. I do not totally agree.
C. What a wonderful party.

UN-SMK-04-14

- A : Can I see you tomorrow night?
B : ...
A. Sunday morning would be good.
B. My father likes to see the movie.
C. I felt sad last night.

UN-SMK-04-15

- A : I am Jane Rosely. I would like to see the director.
Is he in?
B : ...
A. Jane Rosely is in her office
B. Have you made an appointment?
C. Let me see the director.

UN-SMK-04-16

- A : Hello ... can I speak to Mr. Alien, please!
B : I'm afraid he isn't wait here at the moment! Can I take a massage?
A : Could you ask him to call Mr. Harry from an old media tomorrow morning. What is about to happen to following?
A. The man will call again.
B. Mr. Allan will call Harry.
C. The woman will tell Mr. Allan tomorrow morning.
D. Mr. Harry will call again.

UN-SMK-04-17

- A : I would like to run two tickets to Manado, please!
B : Yes ... there is line air at 11.30 am tomorrow and Batavia air at 2.30 pomp the day after tomorrow.
A : Okay ... , I take line air. What time will the woman go?
A. At 11.30 am tomorrow.
B. At 11.30 am in to days.
C. At 2.30 pm tomorrow.
D. At 2.30 pm in two days

UN-SMK-04-18

- A : How does it appear like pes?
B : Oh ...that hurts.
A : You have an appendix. We have an operation immediately.
Which part of her body hurts?
A. Stomach
B. Eye
C. Ear
D. Throat

UN-SMK-04-19

- A : Jane, I need one hundred more bedsheets and a key of and any colour. Can you deliver it this week?
B : Sure ... , but the price is increasing about 10%. Would you still make an order?
A : I think so. I have to tell to my boss. I' 11 give you a call after lunch. What is the woman going to do?
A. Talk to her boss.
B. Cancel the order.
C. Ask for a discount
D. Look for another supplier.

UN-SMK-04-20

- A : John. I saw you're going to open a new branch.
B : Yes but it's about two seasons. I am not sure I' 11 be success.
A : It's going to be a hard work then. What did John think about opening a new branch?
A. He was pessimistic on it.
B. It will be a great success
C. He was, sure the board's decision are good
D. It's going to hard to open it.

Pay attention the short talks bellow for number 21 and 22

Hinduism first came to Indonesia in the sixth century eighty, and Buddhism at the end of seventh century. In the eighth century there were doubles temple, main arrivals Dynasties. One in the north of central Java by Sanjaya Dynasty was Hindu. The other Buddhism Dynasty was in the south of central. Jaya Wangsa Sailendra. It was Dynasty that was in ground Yogyakarta until the Large Buddhism temple in the system, Borobudur. These two Dynasties were very conflict. I however knew that Prambanan was Hindu temple and in east Yogyakarta'in the south.

UN-SMK-04-21

Borobudur was established ...

- A. In the north of Java.
- B. to the south of Yogya.
- C. in the southern part of Central Java.
- D. to the west of Yogya.

UN-SMK-04-22

Prambanan Temple was built by ...

- A. Sanjaya Dynasty.
- B. Syailendra Dynasty.
- C. Sriwijaya Kingdom
- D. Buddhist.

Pay attention the short talks bellow for number 23 and 24

Here are some samples, solution to the problem with the main effect. The picture and the sound of your sony, polytron and colour television. If there is no picture plug the cable, then press the button on the plug of the television. Check the aerial connection and check that the, selective video sound is on. If there is no sound, press the positive button oh the remove control. Don't press the negative sign to increase the sound.

UN-SMK-04-23

Before pressing the power button in front of the television, we should ...

- A. plug the cable in.
- B. press the power button.
- C. check the aerial connection.
- D. check the video source.

UN-SMK-04-24

If there is no sound ...

- A. turn the television off.
- B. check the aerial connection.
- C. press the positive volume button.
- D. press the negative volume button.

Pay attention the short talks bellow for number 25, 26, and 24

Awitella's an export-import trading company for metal and raw materials, needs just skill, communication, self motivated individual for the position of:

- secretary to be an export-import sales manager.
- good command of English.
- the person must talk perfectly with the Mandarin writing, skill literate, secretarial, education computer graduate, creative, living in west Jakarta.

Send your application and telephone number to P.T Satia Jaya komplek Tomang Block E number 8 level 2 Kedoya Jakarta 11520.

UN-SMK-04-25

What position is needed?

- A. Secretary.
- B. Importer.
- C. Exporter.
- D. Sales manager.

UN-SMK-04-26

Which qualification is not urgent?

- A. Good command of English.
- B. Computer literate.
- C. Creative.
- D. Own vehicle,

UN-SMK-04-27

What thing should be included on your application letter?

- A. Computer's file.
- B. Telephone number.
- C. Creativity.
- D. ID card.

Pay attention die short talks bellow for number 28, 29 and 30

When it was opened in 1962 as the first international hotel built for international standard. Hotel Indonesia is the pride of Indonesia. It was very first of the luxurious hotel seen by Indonesian. Today it may have lost more staffs. The glamour hotel it's located in the midst of new and more luxurious and modern hotel. It is taking a step down in its appearance and servers. Anyway it still stands up as a monument to the past.

UN-SMK-04-28

How long has Hotel Indonesia Been operated?

- A. More or less 30 years.
- B. Less than 30 years.
- C. Exactly 30 years.
- D. More than 40 years.

UN-SMK-04-29

What was the special thing about Hotel Indonesia?

- A. It was the first international standard luxury hotel in Indonesia.
- B. It was the national standard hotel.
- C. The standard of hotel was regional.
- D. The location was in the capital city of Indonesia.

UN-SMK-04-30

Hotel Indonesia is taking a step down in its appearance because it is ...

- A. located in the middle of Jakarta.
- B. providing traditional standard service.
- C. located in the midst of new and more luxurious hotels
- D. still being considered a monument to the past.

Direction: Question 31-42 are incomplete sentence. Four words or phrases, marked (a), (b), (c), (d), are given beneath each sentence. You have to choose one word or phrase that best complete the sentence. Then, on your answer sheet, find the number of the question and mark your answer.

UN-SMK-04-31

The last sentence he wrote on his letter was that he sent ... regards to all his friends and colleagues.

- A. well
- B. big
- C. good
- D. warm

UN-SMK-04-32

The students ... in the workshop when a group of students from another province came to do comparative study.

- A. practice
- B. are practicing
- C. have practiced
- D. were practicing

UN-SMK-04-33

The poor child thanked us for ... him food and money.

- A. give
- B. gave
- C. giving
- D. given

UN-SMK-04-34

Playing together with Mr. Sofyan, Johan's performance at the Exhibition got a positive ...

- A. respond
- B. response
- C. respondent
- D. responding

UN-SMK-04-35

Agustin ... you if she had your phone number.

- A. will call
- B. would call
- C. called
- D. would have called

UN-SMK-04-36

When you are ... a job, you must be patient.

- A. looking at
- B. looking for
- C. looking after
- D. looking up

UN-SMK-04-37

Neither lunch ... dinner was served at the hotel.

- A. or
- B. and
- C. but
- D. nor

UN-SMK-04-38

The doctor carefully examined patients ... heads had been injured in an accident.

- A. that
- B. whom
- C. who
- D. whose

UN-SMK-04-39

Education in Indonesia is the ... of school, government and society.

- A. responsible
- B. responsive
- C. responsibly
- D. responsibility

UN-SMK-04-40

New products ... in the electronic exhibition in Jakarta Expo Centre a week ago.

- A. display
- B. displaying
- C. were displayed
- D. is displayed

UN-SMK-04-41

Amelia is smart and diligent and ... she is nice to all her classmates.

- A. however
- B. besides
- C. nevertheless
- D. therefore

UN-SMK-04-42

Yusuf Kalla who comes from South Sulawesi is one of the ... people in eastern Indonesia.

- A. more richer
- B. richer
- C. richest
- D. most rich

Direction: Question 43-50, each sentence has four words or phrase underlined. The four underlined parts of the sentence are marked (A), (B), (C), (D). You have a identify one underlined word of phrase that should be corrected or rewritten. Then, on your answer sheet, find the number of the question and mark your answer.

UN-SMK-04-43

Many children could not go to school because

- | | |
|---|---|
| A | B |
| C | D |
- economic reasons and the distance between their home and schools.

UN-SMK-04-44

After finishing my study here, I do not continue
A B
studying at a university.
C D

UN-SMK-04-45

Mr. Smith lives in Paris for ten years, but now he is
A B C
living in Rome.
D

UN-SMK-04-46

Mr. Tanaka would be fired if he had not finished
A B
his project before the due date.
C D

UN-SMK-04-47

Scholarships are provided for students which get
A B C D
the first and second rank.

UN-SMK-04-48

Every customer are served very well in the shop, that
A B C
is why, it is always full.
D

UN-SMK-04-49

They asked me to copy the report, but I told them to
A B C
do theirselves.
D

UN-SMK-04-50

Everyone must impress by the beautiful scenery of
A B
the island and want to come back another time.
C D

Direction: Question 51-60, you are given a selection of reading materials, such as letters notices, memos, graphics, meeting agendas, and advertisements. You have to choose the correct answer (a), (b), (c), or (d), to each question. Then, on your answer sheet, find the number of the question and mark your answer. Answer the following questions based on each reading selection.

Questions 51-52 refer to the following letter:

GRACIA DUTA VICTORY AGENCY

Jl. Pemuda 59 Denpasar 55168

Iwan Santoso
Arjuna Ceramic
Jl. Bima No. 315 Yogyakarta 31167

Dear Mr. Santoso,

Thank you very much for the fast delivery of the pots we ordered. I, however, feel far from satisfied as half of the pots are damaged.

I would be grateful if you could send me new ones at absolutely no cost to replace the damaged ones. I would suggest that you handle the delivery more carefully to avoid damage.

Sincerely,
Wanda Hamidah

UN-SMK-04-51

What is Ms. Wanda Hamidah complaining in her letter?

- A. Arjuna Ceramic
- B. Pernak-pernik Collection
- C. The damage of the goods.
- D. A member of Mr. Iwan's staff.

UN-SMK-04-52

How does Ms. Wanda Hamidah want the firm to respond to her letter?

- A. By replacing the damaged goods.
- B. By paying for the damaged goods
- C. By handling the delivery carefully.
- D. By contacting her immediately.

Questions 53-55 refer to the following Advertisement.

FOOD SUPPLEMENT MADE IN USA

TAKE ONE DAILY → For Your Health & Beauty as well

Wellness CAPSULES

- All Items * Omega-3 1000 gm
- * Antioxidant Formula
- * Ester C 500 mg
- * And other products

NATURE'S HEALTH

- All Items * Squalen + Omega + EPO 3 in 1
- * DBA Complex 500 mg
- * And other products

Weekend Special (Disc 25%)
18, 19, 23, 24 August 2003

AVAILABLE AT ANY DRUGSTORES

UN-SMK-04-53

People buy these food supplement for their ...

- A. health
- B. nature's health
- C. wellness
- D. health and beauty

UN-SMK-04-54

To get a maximum effect, it's better to ...

- A. eat one capsule everyday
- B. buy the product on weekend days
- C. find them in USA
- D. mix up all the items

UN-SMK-04-55

In my town, I usually buy the product in ...

- A. Taty Boutique
- B. Star Restaurant
- C. NiagaBank
- D. Naga Mas Drugstore

Questions 56-57 refer to the following passage:

The internet is expected to account for US\$ 96 billion in retail sales in 2003 in the United States, 30 percent of them will be for travel according to a survey released on Thursday. Forester Research said travel services^L-including airline tickets, hotel, and car rentals - will account for some \$27 billion in on line sales a year. The survey indicated that despite the bursting of dot.com bubble, internet e-commerce will reach nearly \$230 billion, or roughly the sales of number one global retailer Wal-Mart today. More than 10 percent of all US retail sales will be on line by 2008, the market research firm predicted.

UN-SMK-04-56

What can we find from this morning?

- A. Internet sales keep decreasing.
- B. Internet sales keep growing.
- C. Internet is getting more interesting.
- D. Internet business is unprofitable.

UN-SMK-04-57

"them" in the first sentence refers to ...

- A. the internet
- B. US \$90 billion;
- C. retail sales
- D. the United States

Questions 58-60 refer to the following passage:

Bond consists of four talented girls: Haylie Ecker, Eos (pronounced Ay-os), Tania Davis, and Gay-Yee Westerhoff. Since their childhood these four girls have been acquainted with music. In Perth, Haylie had her first viliin when she was five and showed her virtuosity by playing her nimble finger on it. In Sydney, Tani Davis practiced her first notes on piano and violin. In Cardiff, Wales, Eos, used her first bow as her toy, while in hull, United Kingdom, Gay-Yee learned piano.

Time passed by, and as the four girls grew up, they honed their skill in music and gained degrees in it. Haylie holds a first class degree from the Guildhall School of Music and Drama and has already played around the world extensively as the Queen and former Prime Ministers of Australia and Ireland. Tania holds a first class honours degree in music from the Sydney Conservatorium and has just obtained the postgraduate diploma in performance from the college that Haylie went to. Meanwhile, Gay-Yee, who switched her musical instrument from piano to cello, attended Trinity College of Music in London.

UN-SMK-04-58

What is the main idea of the reading passage above?

- A. Bond's musical development.
- B. Bond's performance.
- C. The bond Origin
- D. The bon Albums.

UN-SMK-04-59

Where did Haylie get her first class honours degree from?

- A. Royal College of Music
- B. Trinity College of Music
- C. Guindhall School of Music
- D. Sydney Conservatorium

UN-SMK-04-60

What is the synonym of the word *honed* in paragraf 2 line 1?

- A. Sharpened
- B. Blow
- C. Played
- D. Studied