

Evaluasi Belajar Tahap Akhir Nasional

Bahasa Inggris

Tahun 2002

Bacaan untuk soal nomor 1 dan 2 **E-COMMERCE**

There are many commercial activities that can be carried out on the internet, among others, merchandise ordering and advertising. For consumers, any kind of merchandise can be ordered by the internet, like books, cooking appliances, or even cars. Sellers, on the other hand, can advertise their merchandise in the same way. This is very convenient because millions of people can access the internet. Advertising on the internet is also cheaper than on TV. The internet has become an alternative of doing commercial of business activities. And since the activities are done electronically, they are called *Electronic Commerce* or *e-commerce* for short.

These activities can now be done through the internet or World Wide Web (WWW).

E-commerce has developed into a new way of transaction. We usually buy our daily needs at the supermarket or traditional market, but now days we can shop on the internet. We won't see a long queue in front of the cash register anymore because e-commerce is all done electronically.

EBTANAS-SMK-02-01

To find the e-commerce we should know its ...

- A. computer
- B. internet
- C. electronic
- D. monitor television
- E. WWW (World Wide Web)

EBTANAS-SMK-02-02

The most advantageous thing of advertising via the internet is that ...

- A. any merchandises can be ordered via the internet
- B. books, cooking appliances of even cars can be advertised
- C. merchandise ordering is so much easier on it
- D. it has become an alternative for business activities
- E. millions of people over the world access and see it on the internet

EBTANAS-SMK-02-03

One example of digital money is a/an ...

- A. e-commerce
- B. credit card
- C. icon
- D. money account
- E. cash

Bacaan untuk soal nomor 4-6

Hydroponics is an unconventional growing technique. It is the cultivation of plants in Water. The idea of hydroponics comes from assumption that plants do not need soil such as. They need only the nutrients and moisture in the soil and these can be supplied through gravel beds that contain water.

Hydroponics is not a new process. As long ago as 1690, an English physician tried growing plants in water in a laboratory experiment. In 1800 some German researchers used the method to develop many of the formulas for plant nutrient solutions which are still in use today. About generation ago, hydroponics moved out of the research laboratory into commercial use. In 1936 a California physiologist, W.F. Gerick, published guidelines for hydroponics agriculture.

One of the leading companies in the field of hydroponics is Hydroponics Incorporated of Glendale, Arizona. It operates about 200 greenhouses on 48 hectare site. It produces more than 2.7 million kilogram of fruit and vegetables each year mostly tomatoes, but also cucumbers, lettuces and melons. Crop yields are excellent for example each nature tomato plant produces an average of 12.1 kilos of fruit a year of two growing cycles. These companies with about 9 kilos for two crops of the average soil grown plant.

Everything is carefully controlled in the greenhouse the temperature, the humidity, and the air circulation, wind, hail, frost, drought, weeds and insects are all excluded.

In recent years, hydroponics farming has been expanding in many parts of the world. A hydroponics farm operated by the government of Kuwait produces fresh tomatoes at a desert site near the capital city. At Puerto Penasco, Mexico, and on Sadiyat Island Abu Dhabi, experimental hydroponics farms use seawater that is desalinated by special installment located on the coast.

(Adapted from Science and Technology in Everyday Life, by Dean Curry)

EBTANAS-SMK-02-04

"They need only the nutrients and moisture in the soil ..." (paragraph 1)

The word "They" refers to ...

- A. hydroponics
- B. soils
- C. nutrients
- D. plants
- E. gravel beds

EBTANAS-SMK-02-05

The main idea of paragraph one is ...

- A. planting plants in water
- B. plants don't need soil
- C. what hydroponics is
- D. hydroponics farming has been expanding
- E. the leading companies in the field of hydroponics

EBTANAS-SMK-02-06

"They need only the nutrients and moisture in the soil."
(paragraph 1)

The synonym of the underlined word is ...

- A. water
- B. air
- C. smoke
- D. water vapor
- E. hydrogen

EBTANAS-SMK-02-07

Bella is a new student of SMK 2 Semarang. She moved from Balikpapan. She must introduce herself in front of students of tourism Department.

Bella : Hello, my new friends ... my name's Bella.

- A. I'd like you to introduce myself
- B. Allow me to introduce you to
- C. Allow me to introduce myself
- D. Let you introduce me
- E. I'd like to introduce you to me

EBTANAS-SMK-02-08

The director of P.T. Top Fantasi opens the regular meeting at 9.00 a.m.

The director : All my staff, good morning.

Staffs : ..., Sir.

The director : How's life today.

Staffs : Not so bad.

- A. Good morning
- B. Good afternoon
- C. Good evening
- D. Good day
- E. Good bye

EBTANAS-SMK-02-09

Siska is a new student of SMU 3 Semarang. She doesn't know the location of her class. She asks a group of students.

Siska : Sorry to disturb you, friends.
I'm a new student here. ... where the Biology class is?

A group of students : With leasure.

- A. May I tell you
- B. Can you tell me
- C. May I accompany you
- D. Can I direct you
- E. You may direct me

EBTANAS-SMK-02-10

Look at the map. The conversation is on (x)

Passerby : Excuse me. Please tell me how to go to the post office? I want to send my letter. I came here only yesterday.

The man : Certainly. Go head ...

Passerby : Thanks for your explanation.

- A. it is on your right side
- B. it is on your left side
- C. up to the corner of the street, turn right. It is on the left.
- D. and then turn right, the post office is on your right.
- E. up to the corner of the street, turn to left, the post office is on your right.

EBTANAS-SMK-02-11

Dwi : It is said that Yulia ... ready to get married with Rafli if he ... her a luxurious car.

Silvi : I don't believe it. Yulia is not materialistic girl, isn't she?

- A. will be – bought
- B. would be – buys
- C. will be – buys
- D. would have been – bought
- E. would buy – had been

EBTANAS-SMK-02-12

Situation.

Andi is very busy. It is impossible for him to finish his work on time.

- A. If Andi were not busy, he would be able to finish his work on time.
- B. If Andihad time, he would have finished his work on time.
- C. If Andi was busy, he would be able to finish his work on time.
- D. If Andi had been busy, he would finish his work on time.
- E. If Andi had not been busy, he would not have finished his work on time.

EBTANAS-SMK-02-13

Yuli : Who cleans your house?

Nina : I do

Yuli : Does Adi help you?

Nina : Never, but he ... mother do the washing

- A. is helping
- B. helped
- C. has helped
- D. helps
- E. had helped

EBTANAS-SMK-02-14

- Anton : Do you play tennis?
Arman: I ... play tennis when I was young, but now my favorite sort is golf.
- A. used to
 - B. don't
 - C. can't
 - D. can
 - E. do

EBTANAS-SMK-02-15

- Your friend will fly for the first time. He is a bit worried about it.
You : ...?
Your friend : I hope so, thanks, this is my first flight. It makes me a bit worried.
- A. Do you feel afraid
 - B. There's nothing to worry about
 - C. Don't be so happy
 - D. Is there any problems
 - E. Are you afraid of being alone

EBTANAS-SMK-02-16

- Tri : Let's eat out in a restaurant, Dina
Dina : When?
Tri : Tonight
Dina : ... I'll wait for you before seven.
- A. No, thank you
 - B. I don't want to
 - C. Good idea, but
 - D. Enjoy yourself
 - E. That sounds interesting

EBTANAS-SMK-02-17

- Agus had two tickets to attend the music concert. He asked Bella to join him.
Agus : Bella, ... to accompany me to see the music concert?
Bella : Are you kidding, Agus? I'm so flattery.
- A. could you do me a favour
 - B. could I do you a favour
 - C. may I ask you
 - D. are you willing if I
 - E. would you mind if I

EBTANAS-SMK-02-18

- Denny Smith has just arrived in the U.S. He's at the airport; hotel information counter.
- Clerk : good morning May I help you?
Traveler : Hello, my name is Denny Smith.
Clerk : I see. A single?
Traveler : Yes, please.
- A. I want to order a single room
 - B. I have no place to spend the night
 - C. I'd like to reserve a room for tonight
 - D. I am going to stay in your hotel
 - E. I am trying to find a room

EBTANAS-SMK-02-19

- Ronny : What films are in the Globe 21 today?
Budi : They are Home Alone in Studio 3 and The Day After in Studio 4. Which one do you want to see, Ronny?
Ronny : I think ... It's a comedy and very funny film.
Budi : I agree with you.
- A. I don't like all of them.
 - B. I dislike it
 - C. I like Home Alone
 - D. I dislike The Day After
 - E. I love the mall.

EBTANAS-SMK-02-20

- Instructor : Read the instructions before you do this test!
Students : ... You have warned us before.
- A. Don't worry
 - B. Why not
 - C. Who cares
 - D. I like it
 - E. Wasting time

EBTANAS-SMK-02-21

- Hendra : ... the flower! Let it grow well.
Wahyu : I'm sorry. I wish I could give the flower to that girl.
- A. Pick
 - B. Don't pick
 - C. Please pick
 - D. Picking
 - E. Not to pick

EBTANAS-SMK-02-22

Arrange these sentences into a good instruction based on the picture!

1. When steam escapes freely through the vent tube, place the vent weight on it.
2. Place the cooker on heat source and turn heat on high.
3. Add water (the quantity is stated in each recipe) and close the lid. Remember that you should never load the cooker beyond two-thirds its maximum capacity. Do not place the vent weight yet on the vent tube.
4. Place the food to be cooked in the body of the cooker.

The best arrangement based on the picture is ...

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

EBTANAS-SMK-02-23

Tina is visiting Ika to study English together. Tina is good at English but Ika isn't.

Ika : Tina, can you do exercise number 3? I have tried it but it's very difficult.

Tina : ...I have done it at home.

- A. Yes, I can
- B. No, I can not
- C. Yes, I do
- D. No, I will not
- E. Yes, I could

EBTANAS-SMK-02-24

The students of SMK 2 went to Bali for a picnic, when they arrived at Kuta, one of them said ...!

- A. how nice is Bali
- B. how wonderful is His place
- C. what a wonderful place
- D. what beautiful is Bali
- E. what nicer is Kuta

EBTANAS-SMK-02-25

Siska : Lia, thank you for giving me a nice

Lia : ...

- A. how nice is Bali
- B. how wonderful is His place
- C. what wonderful place
- D. I don't know
- E. Don't do that

EBTANAS-SMK-02-26

Anisa : Please lend me your pen, and give me ... paper. I want to write the shopping list.

Karin : Here's the pen and how many pieces do you need?

Anisa : Two, please

- A. many
- B. much
- C. some
- D. several
- E. a lot of

EBTANAS-SMK-02-27

Look at the picture!

Young boy : Mother, I can't take my toys. The shelf is ...

Mother : Don't worry, I'll help you

- A. not as high as myself
- B. high enough
- C. as high as me
- D. too high so I can't take it
- E. too high for me

EBTANAS-SMK-02-28

Teacher : Students, this room is very dirty. Didn't you clean it yesterday?

Student : We did, Sir ...

- A. It is being cleaned everyday
- B. We clean it everyday
- C. It is cleaned everyday
- D. We have it cleaned everyday
- E. Everyday it is being cleaned

EBTANAS-SMK-02-29

A : You don't look very well.

B : I don't feel very well either.

A : ...?

B : I think I will

- A. Why don't you work hard
- B. Why don't you take a rest for a few minutes
- C. Do you want to talk to me about it
- D. Do you want the doctor advice
- E. Would you see and consult someone

EBTANAS-SMK-02-30

Customer : How much should I pay for my bill?
 Cashier : It is Rp 250.000,-
 Customer : Should I pay it ...?
 Cashier : Oh no, you can use your credit card.
 A. on my account
 B. by installment
 C. for my bill
 D. in advance
 E. in cash

EBTANAS-SMK-02-31

Lana : Excuse me, Sir. Is there anything I can do for you?
 The man : ... I need a type-writer. It's "Brother"
 Lana : Electronic or manual one?
 The man : Electronic one, please.
 Lana : Oh. Here it is
 A. I don't think so
 B. No, thank you
 C. Yes, please
 D. Not at all
 E. I don't know

EBTANAS-SMK-02-32

Andi : I will go to Ari's house. Will you accompany me?
 Anjas : Oh, I'm sorry I can't. I've already had an appointment.
 Mira : What has Andi told you, Anjas?
 Anjas : ...
 A. Anjas has told me that he will go to Ari's house
 B. Andi has told me that he will go to Ari's house
 C. Andi told Mira that he would go to Ari's house
 D. I told him that he refused to go to Ari's house
 E. I have told him that he would accompany her to Ari's house

EBTANAS-SMK-02-33**Telephone Message**

For : Mr. Graham
 Date : 10/6/2000 Time: 12.00
 From : Ms. Kim Beverly
 Departure of Agriculture
 Phone : 555-7501
 Message : Please ring him. Urgent. Tell him If I have received his facsimile.

Taken by : Anita
 Based on the telephone message form, who's the message for? It's for ...
 A. Ms. Kim Beverly
 B. Mr. Graham
 C. Anita
 D. Urgent
 E. It's not mentioned

EBTANAS-SMK-02-34

Suranta has just got his master degree. His parents want to celebrate it next week.
 Suranta : Rio ...
 Rio : I'm glad to come. Could I bring my girl friend?
 Suranta : Sure, why not?
 A. I need your help in my party next week
 B. Can you distribute these invitations for me
 C. My parents need some help from you for next week
 D. I'd like you to come to my party next week
 E. We'd like you to help me distribute the invitations

EBTANAS-SMK-02-35

Francis : I want a bottle of wine, please
 Waiter : Red or white, Sir?
 Francis : ...
 Waiter : Do you want French wine, German or Italian wine?
 Francis : French wine, please
 Waiter : Right choice. This is very good wine, Sir
 Francis : Yes. That looks very nice. I'd like two bottles, please.
 A. I don't like both of them
 B. I don't want any wine
 C. German wine is better
 D. Italian wine is nicer than French one
 E. White wine is more deeply enjoyable

EBTANAS-SMK-02-3

Mr. Sudibyo : Have you got the invitation from Mr. Hartono?
 Mr. Hari : Not yet. Why?
 Mr. Sudibyo : He invites us to join his dinner party.
 Mr. Hari : When will the dinner party be held?
 Mr. Sudibyo : It will be held ... Saturday, December 9th, 2000, at 7.00 p.m. at King Restaurant.
 Mr. Hari : I see. I'll wait his invitation
 A. in
 B. on
 C. at
 D. to
 E. by

EBTANAS-SMK-02-37

A : Oh, ... I don't mean to hurt you
 B : It's okay
 A. It's a nuisance
 B. I am sorry
 C. It's nothing
 D. I didn't see you
 E. That's the case

EBTANAS-SMK-02-38

- Customer : How much does this bag cost?
 Shop assistant : It's a new arrival bag, an exclusive one, Sir ...
 Customer : It's OK, I'll take the black one
 A. You need more than forty dollars
 B. It's doesn't suit with the color
 C. The black is the good one
 D. It costs forty dollars
 E. I give you the cheapest price

EBTANAS-SMK-02-39

- Teacher : Yanuar, tell me what day is it today?
 Yanuar : It's Monday, mam.
 Teacher : What was the day before yesterday?
 Yanuar : It was ...
 Teacher : Good.
 A. Sunday
 B. Holiday
 C. Saturday
 D. Tuesday
 E. Wednesday

EBTANAS-SMK-02-4

Look at the picture! What is it called in English? It's a ...

- A. pliers
 B. spade
 C. fork
 D. hammer
 E. scissors

EBTANAS-SMK-02-41

- The announcement says that the only boy who was born as ... in a family can get the door prize coupon.
 A. the one son
 B. the one daughter
 C. one son and daughter
 D. the first daughter
 E. the first son

EBTANAS-SMK-02-42

- X : Can I park my car in your garage?
 Y : Sure
 The garage is ... for your car auto park in.
 A. narrow enough
 B. too narrow
 C. as large as
 D. large enough
 E. enough large

EBTANAS-SMK-02-43

- My little brother spent two years in New Delhi. He worked in Indonesian Embassy there. He got salary in Dollar. If he wanted to buy something, he did not pay it in Dollar, he should pay in ... as Indian currency.
 A. Rupiah
 B. Dollar
 C. Peso
 D. Ringgit
 E. Rupee

EBTANAS-SMK-02-44

- Sita : What kind of activates do you like to do best on your holidays?
 Nita : ... is my favorite activity.
 Sita : That's wonderful
 A. Be cooked
 B. Cook
 C. Cooked
 D. Cooling
 E. Being cooked

EBTANAS-SMK-02-45

- Combine the two sentences into one by using a 'Relative Pronoun'.
 - The gentleman is a famous scientist
 - He is presenting his new investigation now
 The right combination is ...
 A. the gentleman who is presenting his new investigation now is a famous scientist.
 B. the gentleman is a famous scientist who is presenting his new investigation now.
 C. the gentleman is a famous scientist whom is presenting his new investigation now.
 D. a famous scientist is a gentleman who is presenting his new investigation now.
 E. he is presenting his new investigation now who is a famous scientist.

EBTANAS-SMK-02-46

- My English teacher had us give oral reports.
 The statement above means ...
 A. the English teacher gives oral report to the students
 B. the students ask their English teacher to give oral report
 C. the students have to give oral reports in front of the teacher
 D. the English teacher asked the students to give oral reports
 E. the English teacher gives oral report in front of the students

EBTANAS-SMK-02-47

- The committee of the farewell party work hard and look so busy in order to be successful.
 Yanto : I heard that you got the first rank on your final examination this year.
 Sulis : Yes, you are right. I worked hard for it.
 Yanto : I believe you ...
 Sulis : Thanks
 A. congratulation
 B. good for you
 C. I don't care of you
 D. that's too bad
 E. that's what I think

