

**UJIAN NASIONAL NASIONAL
TAHUN 2003
BAHASA INGGRIS**

Read this passage to answer questions 1 to 3!

MISSING

HAVE YOU SEEN THIS MAN?

He is in his mid-twenties, of medium height and quite stout. His face is oval-shaped and unshaven. He has crew cut hair that looks like the sharp spikes of a porcupine.

When he left the house, he was barefooted and was wearing an orange T-shirt with a red collar and a pair of black shorts.

Tan Seng Huat was reported missing by his family when he did not return home after he had slipped out of the house at about eight in the morning.

They are afraid that he might have forgotten where he lives as this has happened twice before. He seldom smiles but often talks to himself. He is harmless but can get angry if he is laughed at.

A cash reward awaits the person or persons with information about his whereabouts that would help the police pick him up.

Please contact 01 - 5417532 and ask for Inspector Lee.

UN-SMP-04-01

What does the missing person look like?

- A. He looks like the sharp spikes.
- B. He has oval-shaped face.
- C. He is short and rather fat.
- D. He has long hair with pointed nose.

UN-SMP-04-02

What is the notice mainly about?

- A. A Missing Man.
- B. A Stupid Person.
- C. A Frightening Experience.
- D. An Escaped Prisoner.

UN-SMP-04-03

Which of the following is NOT TRUE Of Tan Seng Huat?

- A. He will not hurt anyone.
- B. He is twenty years old. ;
- C. He doesn't like people to make fun of him.
- D. He left the house without telling his family.

Read the following text to answer questions 4 to 6!

Black Beauty

Farmer Gray was the kindest master in the world. He was proud of me, and called me Black Beauty. I had a white spot on my forehead and one white foot. He trained me to pull a carriage. Then I learn to wear a saddle and carry a rider on my back.

One day, Farmer Gray said, "A good horse like you do not live on a *farm*. So you will be going to live with Squire Gordon and his family."¹ I was very sad to leave my mother and my home.

However, when I saw my masters I knew I would be happy with them. They lived in a big mansion and welcomed me warmly. Mrs. Gordon was pale and ill, but she smiled when she saw me.

The groom who looked after the stables was John Manly. He loved horses. He introduced me to Merry legs, the children's pony, Ginger, and old mare. She was not a bad horse, but had been ill-treated in the past.

*Taken from: Bulletin Intensive
English Course No. 17, November 2000*

UN-SMP-04-04

What did Black Beauty learn from Farmer Gray?

- A. Working in a farm.
- B. Running in a farm.
- C. Carrying a rider.
- D. Pulling a carriage.

UN-SMP-04-05

Why was the horse sad to leave Farmer Gray?

- A. Fanner Gray didn't love it.
- B. It loved Farmer Gray.
- C. It couldn't stand living on a farm.
- D. Farmer Gray hated it.

UN-SMP-04-06

"He trained me to pull a rider on my back." (paragraph 1)

What does the underlined word mean?

- A. Taught.
- B. Learned.
- C. Studied.
- D. Imitated.

UN-SMP-04-07

Look at the photograph!

Both of the persons have ... noses.

- A. big
- B. flat
- C. small
- D. pointed

For question 8 and 9 choose the best words to complete the dialogue

- Anna : Are you hungry, Hanny?
Hanny : No, but I'm ... (8) Let's get a soda
Anna : What about you, Johan?
Johan : I'm hungry-very hungry;
Hanny : So, do you like ... (9)?
Johan : Yes, I do.

UN-SMP-04-08

- A. thirsty
- B. tired
- C. sleepy
- D. fresh

UN-SMP-04-09

- A. sandwiches
- B. milk shakes
- C. orange juice
- D. lemon tea

UN-SMP-04-10

- Teacher : ... boys! You disturb the students. They are having a test.
Students : Sorry, Madam.
- A. Look at me
 - B. Be quite
 - C. Sit here
 - D. Open up

Questions 11 to 14 are based on the following text

Slovakia upsets France in Fed Cup

Reuters•

Bratislava•

Daniels Hantuchova outplayed Amelie to give Slovakia a surprise win over France and clinch a Fed Cup semifinal spot.

Hantuchova and Martina Sucha both won their reverse singles to put the tie beyond the 1997 champions. After a jittery start against the powerful French number one, Hantuchova hit back to claim an impressive 2-6 6-4 6-3 victory before Sucha edged out Nathalie Dechy 7-6 6-1. Mauresmo broke serve twice to take the first set in 29 minutes but Hantuchova, who has recently captured the attention of the media for both her solid play and good looks, began to take risks and leveled the match. The French 23-year-old came out strong in, the third set to break Hantuchova's serve but she could not sustain the pressure and Hantuchova broke twice to seal victory.

Jakarta Post

UN-SMP-04-11

- Daniela Hantuchova is from ...
- A. Italy
 - B. German
 - C. France
 - D. Slovakia

UN-SMP-04-12

- What does the news tell us about?
- A. Tennis match.
 - B. Badminton match.
 - C. Athletic event
 - D. All England.

UN-SMP-04-13

- Who will play at the final match?
- A. Martina Sucha.
 - B. Natalie Dechy,
 - C. Daniela Hantuchova.
 - D. Amelie Mauresmo.

UN-SMP-04-14

- "Hantuchova broke twice to seal victory.
The underlined word nearly means ...
- A. joy
 - B. occasion
 - C. satisfactory
 - D. success

Read the text to answer questions 15 to 17!

UN-SMP-04-15

- The text is a kind of ...
- A. advertisement
 - B. school time able
 - C. schedule of performance
 - D. announcement

UN-SMP-04-16

- How do the people think about Mr. John Huang?
- A. He is a usual guest.
 - B. He is a very important person.
 - C. He is an impolite guest.
 - D. He is an unrespected person.

UN-SMP-04-17

- Which sentence is TRUE according to the text?
- A. The speech is the longest item on the programme.
 - B. Finale is the first item on the programme.
 - C. There will be four dance performances that night.
 - D. The Chinese dance will last in 20 minutes.

UN-SMP-04-18

Look at the picture! The girl would probably say "I've ..."

- A. got a stomachache
- B. broken my arm
- C. got A Cough And headache
- D. pain in my chest

UN-SMP-04-19

Son : What do most people in villages do?
Mother : They are farmers.
Son : How do they ... their farms?
Mother : Most of them use 'tractors, but there are some who use additional ones.

- A. work
- B. do
- C. cultivate
- D. look after

UN-SMP-04-20

The film is very exciting, especially the last part with the space battle between Luke and Darth Vader. The underlined word is another name for a/an ...

- A. audience
- B. actress
- C. director
- D. movie

UN-SMP-04-21

Putri : Was Indonesia team as strong as Japan?
Nanda : No, I think Japan was stronger than Indonesia.
Putri : But ... China, Japan or Indonesia?
Nanda : China.

- A. which team is the strongest
- B. which team is the weakest
- C. which country plays better
- D. which country plays the fastest

UN-SMP-04-22

Rani : ...
Indra : I'm sorry. I'm busy doing my homework.

- A. Do you want me to post this letter?
- B. Would you like me to post this letter?
- C. Can I help you to post this letter?
- D. Could you post this letter for me?

For questions 23 to 25, choose the most suitable words to complete the passage!

Mount Galunggung is an active volcano. It ... (23) several times. First, Mount Galunggung ... (24) in 1889. Hundreds of villages were destroyed by the eruption. Many people ... (25) to avoid the calamity.

UN-SMP-04-23

- A. has erupted
- B. is erupting
- C. erupts
- D. erupted

UN-SMP-04-24

- A. has erupted
- B. is erupting
- C. erupted
- D. erupts

UN-SMP-04-25

- A. was evacuating
- B. has evacuated
- C. were evacuated
- D. evacuate

Read the text and answer questions 26 to 30!

Mr. and Mrs. Gunawarman were on a tour of Europe. They were travelling on a guided tour of five countries. They were going to travel through Holland, Belgium, Germany, Switzerland and France for two weeks.

The guide for the tour was a Swiss. On the day of the travel, the guide told them to check their passports, their traveller's checks their foreign cash. He told them to keep them safely.

They travelled in a comfortable coach with a toilet, music, and video. The guide stopped the coach at many famous places. He explained the cultural importance of the places. They stayed in big hotels for the night and ate in the restaurants. On the way, they stopped at small inns to eat lunch. In the big towns they went shopping. They bought many souvenirs for their friends. They enjoyed the two week tour.

UN-SMP-04-26

What is the text about?

- A. Guided tours in Europe.
- B. Tour guides from Switzerland.
- C. The sightseeing in European countries.
- D. Mr. and Mrs. Gunawarman's tour to Europe.

UN-SMP-04-27

Where was Mr. and Mrs. Gunawarman's guide from?

- A. Belgium.
- B. Germany.
- C. Holland.
- D. Switzerland,

UN-SMP-04-28

What Mr. and Mrs. Gunawarman did during the tour is found in, ...

- A. paragraph 4
- B. paragraph 3
- C. paragraphs
- D. paragraph 1

UN-SMP-04-29

The incorrect statement according to the text is ...

- A. Mr. and Mrs. Gunawarman were travelling to five countries
- B. All tourists should bring and keep their foreign cash
- C. The guide stops the coach at every famous place
- D. The guide bought souvenirs and gave them to the tourists

UN-SMP-04-30

"The guide stopped the coach..." (paragraph 3). The underlined word means ...

- A. the bus that carries tourists on long journey
- B. someone who shows interesting places to the tourists
- C. an enclosed four-wheeled vehicle pulled by horses
- D. someone who trains travelling athletes

UN-SMP-04-31

Tina : Do you want to join us in the coming holiday?

Sari : Where are you going?

Tina : To Pangandaran beach.

Sari : ... My family plan to visit my grandfather in the village.

- A. I am certain
- B. That's a good idea
- C. I don't doubt that
- D. I am not sure

UN-SMP-04-32

A : Travelling by plane costs a lot, ... it?

B : Yes, you're right.

- A. isn't
- B. doesn't
- C. is
- D. does

Read the text and answer questions 33 to 36!

Mr. and Mrs. Darmo with their two sons, Prasetyo and Prasojo, are already at the station. They are going to celebrate the lebaran day in their home-town in East Java. Mr. Darmo, a factory worker in Jakarta, always spends his annual vacation with his family in the small town where his parents and relatives live.

The station is busy with the passengers. Most of them are people who want to celebrate the Idul Fitri with their parents and relatives in their hometown or villages. The restaurants are closed because it is the fasting month Of the year. No one is having meals, but some small children are having light refreshments. They do not have to do the fasting yet..

UN-SMP-04-33

Where are Mr. Darmo and his family now?

- A. In East Java
- B. In the factory
- C. At the station
- D. In (heir) village

UN-SMP-04-34

How many seats will Mr. Darmo take?

- A. Two
- B. Three
- C. Four
- D. Five

UN-SMP-04-35

The people at the station want to ...

- A. have something to eat
- B. work in a factory
- C. celebrate the Lebaran day in their village
- D. visit their relatives in their village

UN-SMP-04-36

"They do not have to do the fasting yet."

The word they refer to ...

- A. passengers
- B. Mr. and Mrs. Darmo
- C. some small children
- D. Mrs. Darmo and her children

UN-SMP-04-37

Passenger : How much is the ...?

Conductor : Just Rp 20.000,-

Passenger : Here it is.

Conductor : Thank you.

- A. budget
- B. price
- C. cost
- D. fare

UN-SMP-04-38

The plane will depart at 7.30 a.m. The underlined word means ...

- A. arrive
- B. take
- C. leave
- D. land

UN-SMP-04-39

Anita wants to go to Surabaya by plane, She is at the ... to buy a ticket now. She doesn't want to buy the ticket at the airport because it is often crowded.

- A. company
- B. travel agent
- C. train
- D. ticket counter

UN-SMP-04-40

- Irfan : Here we are! The busiest harbour in Jakarta.
 Indah : Look! A ship is coming.
 Myra : ...
 Irfan : Yes. You know it can carry 2000 passengers at one time.
- What is a big ship?
 - How big is this ship?
 - What a big ship!
 - How comfortable is the ship?

Study the tariffs and answer questions 41 and 42!

Passenger and Vehicle Tariffs by Ferry
 Route.: Merak – Bakauheni

Ferry	Fares (One Way)					
	Age	Passenger/Class			Vehicle	
		A	B	Deck	IIa	III
Meta Suma	ADULT	Rp12.500	Rp10.000	Rp7.000	Rp25.000	Rp250.000
	CHILD	Rp7.500	Rp5.000	Rp3.000	-	-
Arya Loka	ADULT	Rp15.750	Rp13.500	Rp8.500	Rp35.000	Rp325.000
	CHILD	Rp10.000	Rp7.500	Rp5.000	-	-

UN-SMP-04-41

- Meta Suma's tariff is ... AryaLoka's.
- more expensive than
 - the most expensive of
 - cheaper than
 - as cheap as.

UN-SMP-04-42

- A truck belongs to vehicle III and a sedan belongs to vehicle II. If Mr. Boss has one truck and two sedans to ferry. How much 'should he pay the tariff for Meta Suma?
- Rp 395,000
 - Rp 360,000
 - Rp300,000
 - Rp 275,000

Read the following text to answer questions 43 to 46!

Newspapers and magazines are very important in a modern life. People in cities, towns and villages want current information. Newspapers and magazines provide them with news about politics, crime, entertainment, sports and other information you need. The production of newspapers and magazines is very hard work. Journalists search news. They try hard to interview people to get the correct issue direct, from the horse's mouth. Then they write it good and interesting articles. The editors decide the headlines, and the news layout. They decide which articles must go on the front page and which news is printed inside the paper. After all pages are ready then a managing editor approves and now the newspaper is ready to publish.

UN-SMP-04-43

- What does the text tell us about?
- Newspapers and magazines.
 - Current information.
 - Journalists of a newspaper.
 - Advertisements on a newspaper.

UN-SMP-04-44

- The journalists try hard to interview people to get correct issue in order to ...
- decide on the headlines
 - approve the articles printed
 - make good and interesting articles
 - decide the layout of articles

UN-SMP-04-45

- Who is the decision maker of publishing the newspaper?
- The journalist.
 - The interviewer.
 - The publisher.
 - The managing editor.

UN-SMP-04-46

- The second paragraph tells us that ...
- the editors decide which news is printed inside the paper
 - it is not an easy work to produce the newspapers and magazines
 - people in cities want current information
 - they write good and interest articles

For questions 47 to 49, choose the correct option to complete the passage!

The Reader's Digest was founded as a pocket sized, nonfiction ... (47).
 It is intended to inform and to entertain its ... (48).
 Compared with common magazine, the Reader's Digest has ... (49) pages.

UN-SMP-04-47

- newspaper
- magazine
- dictionary
- encyclopedia

UN-SMP-04-48

- readers
- writers
- dealers
- buyers

UN-SMP-04-49

- wider
- fewer
- more
- less

UN-SMP-04-50

Peter : Have you met Jeremy Thomas and Anjasmara?
Russell : Not yet. But everyone knows that ... of them are famous entertainers'.

- A. each
- B. both
- C. none
- D. all

UN-SMP-04-51

Dewi is intelligent. She is also industrious. The sentences mean ...

- A. Dewi not only intelligent, but also industrious ,
- B. not only Dewi is industrious, but also intelligent
- C. Dewi not only intelligent, but also industrious
- D. Dewi is not only intelligent, but also industrious

UN-SMP-04-52

Which paragraph describes the picture well?

- A. It's a dangerous animal. It eats other small animate but it can swallow bigger animal than its body. It kills the victim by poisoning.
- B. This animal eats grass or plant's leaves. It can't run so fast, because of the very big body. People kill this animal for its trunk.
- C. It is beautiful animal because of the colour of its skin. It has a long neck. It eats leaves.
- D. It's a big and dangerous animal. Its body is very big. This animal lives in the forest. Sometime people kill this animal for its, .horns.

UN-SMP-04-53

Arrange the sentences into a good paragraph!

- 1. Not everyone can visit the parks there.
 - 2. The animals are .safe there.
 - 3. Because the ticket is very expensive.
 - 4. In the dry season some of them come and stay at the foot of Mt. Kalimanjaro.
 - 5. There are a lot of game parks in and around Kenya.
- A. 1, 3, 5, 2, 4
 - B. 2, 4, 1, 3, 5
 - C. 5, 2, 4, 1, 3
 - D. 4, 1, 3, 5, 2

UN-SMP-04-54

Arrange the following sentences based on the following pictures!

- A. Rain forests also have great numbers of insects; they often destroy cropt and eat the wood used to build homes. Some insects also spread diseases.
- B. The Jaguar is one of the large animals of South America. Gorillas are large animals found in the African tropical region.
- C. Other large African animals are elephants and hippopotamus. They are often found in grassland areas near the rain forest.
- D. There are many animals in the tropical regions. Some of the animals are very large. Some of these animals are very dangerous.

- A. D - C - B - A
- B. D - A - B - C
- C. D - B - C - A
- D. D - B - A - C

Questions 55 to 57 are based on the table below:

Country	Total of population
Indonesia	250 million
India	1,1 billion
China	1,3 billion

UN-SMP-04-55

What is the table about?

- A. The China's population.
- B. The Asia's population.
- C. The Indian's population.
- D. The Indonesia's population.

UN-SMP-04-56

From the table we know that the ... populous country is China.

- A. more
- B. less
- C. most
- D. least

UN-SMP-04-57

What is the ratio between Indonesia's population and India's?

- A. A half.
- B. One third.
- C. A quarter.
- D. One fifth.

UN-SMP-04-58

Combine the two sentences.

1. Indonesia has a tropical climate
2. Malaysia has a tropical climate.

The correct combination is ...

- A. Indonesia has a tropical climate and Malaysia hasn't either.
- B. Neither Indonesia or Malaysia has a tropical Climate,
- C. Indonesia has a tropical climate and neither does Malaysia.
- D. Indonesia has a tropical climate- and so does Malaysia.

For questions 59 to 60, choose the best words to complete the dialogue!

Teacher : What do you think of the world's population, Sian?

Hasian : I think it ... (59) in the year 2004 if people do not follow the family planning.

Teacher : I think so, but what do you think about 'this, Dewi?

Dewi : Of course we ... (60) more food and houses for more and more people.

Teacher : Good. Now, let's discuss how to solve this problem.

UN-SMP-04-59

- A. will double
- B. doubled
- C. double
- D. is doubling

UN-SMP-04-60

- A. want
- B. need
- C. build
- D. prepare