

DINAS PENDIDIKAN DAN KEBUDAYAAN
SMP NEGERI 3 LAWANG
UJIAN TENGAH SEMESTER (UTS) GENAP
TAHUN PELAJARAN 2007 / 2008

Mata Pelajaran : Bahasa Inggris
Kelas : VII (TUJUH)
Hari, tanggal : Rabu, 12 Maret 2008
Waktu : 90 Menit

PETUNJUK UMUM:

1. Tulis nama, kelas, nomor peserta Anda pada lembar jawab.
2. Arsirlah atau hitamkan huruf A, B, C, dan D yang menurut Anda merupakan jawaban yang paling tepat.
3. Gunakan pensil 2B, dan penghapus karet yang baik.
4. Apabila ingin mengganti jawaban hapuslah jawaban tersebut dengan karet penghapus dan arsir / hitamkan jawaban yang benar.

Choose the correct answer by crossing a, b, c, or d.

1. Dina : after I cut the carrot, what should I do?
Nina :
a. don't open it b. put in a bowl c. sweep the floor d. close the door
2. Vina : I made sandwich.....?
Putri : I think it is delicious, right.
a. is it complicated? c. what do you think of it
b. I don't like it d. I think it's delicious
3. The person who designs a house is a/ an
a. Maid b. cook c. waitress d. architect
4. The person who acts on the stage is a/ an.....
a. Surgeon b. mechanic c. banker d. actress
5. The person who drives the airplane is a
a. stewardess b. pilot c. driver d. secretary
6. The man who collects stamps is a
a. philatelist b. philately c. debt collector d. writer
7. Anni : what do you, mom?
Mom : I think buying vegetables in the market is a great
a. buy b. think c. need d. do
8. Ima :do you like?
Meitha : the blue one.
a. Whose b. which one c. who d. when
9. Lions is a wild animal. It is very **dangerous**
what does the underline word mean?
a. Jinak b. Enak c. berbahaya d. lestari
10. My uncle **subscribes** magazine. He always knew the newest stamp from it. What does the underline word mean?
a. Memesan b. Berlangganan c. membeli d. menukar
11. What is his hobby?
a. Swimming
b. Jogging
c. watching television
d. cooking
12. Nina likes.....
a. reading book
b. read
c. to read
d. watch

Text for question no. 13 -15

Mita : I'm starving
Ana :(13)
Mita : let's make something to eat
Ana : that is good idea
Mita :(14)
Ana :(15)

13. a. what do you think?
b. me too
c. it's sandwich
d. it's delicious
14. a. what do you think?
b. it's delicious
c. what about sandwiches?
d. no problem
15. a. yes it's quite easy to make
b. are you sure
c. let's find it
d. here it is
16. Dian : I got this give for you
Ina : oh.....? Thanks
a. I'm sorry
b. I beg your pardon
c. really
d. it's nice
17. Beni : you are the winner
bima :
a. am I
b. is it
c. are they?
d. was I
18. Jaka : where is the book?
Mila : what?
Jaka : I said.....
a. can't you hear me?
b. Are you there?
c. where's the book?
d. where are you?
19. Bima : do you bring my book?
Dina : I'm sorry.....
a. I don't see it
b. I can't find it
c. I don't bring it
d. where is it?
20. I'm hungry.....
a. please bring me some water
b. please get me a box
c. please get me a glass of water
d. please, bring me some food

Text for question number 21-25

Shanty at the newsagent. She is looking for the a magazine.

Shop assistant : can I help you?
Shanty : is there a new music mania magazine?
Shop assistant : yes, here you are.
Shanty : how much is that?
Shop assistant : it's Rp 17.500
Shanty : here's Rp 20.000
Shop assistant : and here's the change, Rp 2.500
Shanty : thanks.

21. Where does shanty buy the magazine?
a. Market
b. Shop
c. news agent
d. mall
22. How much does it cost?
a. 17.500
b. 20.000
c. 2.500
d. 17.000
23. How many person in this conversation?
a. Shanty
b. shop assistant
c. a person
d. two person
24. How much money does shanty have?
a. 2.500
b. 20.000
c. 17.500
d. 20.500
25. How much the change does shanty have?
a. 2.500
b. 20.000
c. 17.500
d. 37.500
26. Rudi is a student,?
a. is he
b. isn't he
c. is she
d. isn't she

27. The meeting begins at 08.00 am,.....?
 a. do it b. don't it c. doesn't it d. does it
28. Vira and Yuniar aren't naughty student,.....?
 a. aren't they b. are they c. don't they d. do they
29. Robert went to Surabaya yesterday,?
 a. didn't he b. did he c. wasn't he d. was he
30. Asti isn't a nurse,.....?
 a. was he b. wasn't he c. isn't she d. is she
31. Teacher : ariel,.....the blackboard, please?
 Ariel : yes sir.
 a. Sweep b. Clean c. close d. throw
32. Mother : John,the window. The weather is hot
 john : ok mom
 a. Close b. clean c. open d. put
33. Arya : can you help me?
 Sania : yes of course. What's up?
 Aryo : I'm so tired. Can you the television, please!
 Sania : sure
 a. turn on b. move c. turn off d. wash
34. Rosa : eva puts this fruits on the.....
 Eva : ok anything else?
 Rosa : no, that is all
 Eva : ok
 a. chair b. table c. window d. door
35. Roni : this bag is heavy. Can you help me?
 ali :, where we should put this bag?
 Roni : in my car.
 a. Sorry b. Pardon c. yes, of course d. I can't

Text for question no 36-37

People in Turi, Yogya do not go shopping everyday. They go shopping at the market and the market is open once a week. The market day starts very early in the morning and finishes at noon. On the market day, people from villages go to the market to sell their crops, such as vegetables and fruits and their farm products, such as eggs, chickens, and goats. They use the money they get from their crops and farm products to buy their daily needs.

36. Do people go shopping everyday?
 a. yes, they do c. yes, they did
 b. no, they don't d. no they didn't
37. People from the village go to the market to sell their **crops**.
 The underline word mean?
 a. Padi c. sayur-sayuran
 b. Ternak d. panen
38. When does the traditional market finish?
 a. at the morning c. at noon
 b. at the evening d. at night
39. **They** use the money they get from their crops and farm products to buy their daily needs. The underline word mean?
 a. People c. crops
 b. Market d. farm products
40. Is the market open once a week?
 a. yes it is c. yes, it was
 b. no it isn't d. no it wasn't