

**DOKUMEN NEGARA
SANGAT RAHASIA**

**PAKET
B**

PEMANTAPAN UJIAN NASIONAL (PUN) II

**SMP KABUPATEN KENDAL
TAHUN PELAJARAN 2019/2020**

LEMBAR SOAL

**UTAMA
BAHASA INGGRIS**

**DINAS PENDIDIKAN DAN KEBUDAYAAN
KAB. KENDAL**

NASKAH SOAL PEMANTAPAN UJIAN NASIONAL II TAHUN PELAJARAN 2019/2020

Hari/tanggal : Jumat, 28 Februari 2020

Pukul : 07.00 – 09.00 (120 menit)

PETUNJUK UMUM

1. Isikan identitas Anda ke dalam Lembar Jawaban Komputer (LJK) yang tersedia dengan menggunakan pensil 2B, sesuai petunjuk di Lembar Jawaban Komputer (LJK).
2. Tersedia waktu 120 menit untuk mengerjakan paket tes tersebut.
3. Jumlah soal sebanyak 50 butir, pada setiap butir soal terdapat 4 (empat) pilihan jawaban.
4. Periksa dan bacalah soal-soal sebelum Anda menjawabnya.
5. Laporkan kepada pengawas ujian apabila terdapat lembar soal yang kurang jelas, rusak atau tidak lengkap.
6. Mintalah kertas buram kepada pengawas ujian, bila diperlukan.
7. Tidak diijinkan menggunakan kalkulator, HP, tabel matematika atau alat bantu hitung lainnya.
8. Periksalah pekerjaan Anda sebelum diserahkan kepada pengawas ujian.
9. Lembar soal tidak boleh dicoret-coret, difotokopi, atau digandakan.

PETUNJUK KHUSUS

Pilihlah salah satu jawaban yang paling benar dari pertanyaan di bawah ini dengan cara menghitamkan lingkaran (●) pada huruf A, B, C, atau D pada lembar jawab yang tersedia!

Read the text to answer numbers 1 – 2.

CONGRATULATION!

Congratulation on your success in winning the badminton competition this year, Roni. It was a tough competition. You deserve it for your hard work. We are so proud of you. We knew you would make it. We wish you the best always.

Uncle Rudy

1. What is the uncle's intention to write the text?
 - A. To wish the best thing in a competition
 - B. To ask Roni to join the badminton competition
 - C. To congratulate on Roni's failure in competition
 - D. To state his happiness on Roni's success
2. "You deserve it for your hard work".
What does statement mean?
 - A. Uncle Rudy asks Roni to work hard
 - B. Roni is a hard worker
 - C. Roni was success after working hard
 - D. The competition makes Roni work hard

Read the text to answer numbers 3 – 4

To: Johan

Don't forget to join us in our OSIS monthly meeting this evening after school. We're going to discuss our plan to celebrate our 15th school anniversary. Don't forget to prepare your presentation on the program. Mrs. Nanik will be there too. Please, be punctual. See you there.

Hamdan

3. The purpose of the text is to
- A. meet Mrs. Nanik for the meeting

B. arrange the presentation

C. remind Johan of the meeting

D. celebrate the school anniversary
4. What should Johan probably do after reading the message? He
- A. forgets the meeting

B. discuss the plan for celebration

C. join the meeting at OSIS room

D. prepares the presentation

Read the text to answer numbers 5 – 6

B

BENOSON - N
CREAM

Netto: 15 grams

COMPOSITION : 0.1% Betamethasone (as 17 valerate)
0.5% Neomycin sulfate

INDICATORS : Inflammation of the skin or mucous membrane complicated by bacterial infection.

DOSAGE : Apply to the affected areas 2-3 times daily.

MEDICAL PRESCRIPTION ONLY

KEEP IN ROOM TEMPERATURE (25 -30)°C
STORE IN A DRY PLACE AND PROTECT FROM DIRECT LIGHT

5. Where should we keep the BENOSON-N cream?
- A. Below the direct light

B. In a room temperature

C. Above the room temperature

D. Far away from children
6. What is the advantage of reading the text?
- A. To use the medical prescription

B. To keep the medicine in a dry place

C. To get information about the product

D. To inform the place to keep Benoson

Read the text for question number 7 to 8

SWIMMING POOL NOTICE

**CHILDREN 12 AND UNDER
MUST BE ACCOMPANIED BY
AN ADULT WHEN USING
THE SWIMMING POOL**

7. What does the writer want to highlight? Children under 12 years old
- A. must accompany adult to swim

B. should swim in the the swimmingpool

C. should be accompanied by elderly

D. are allowed to swim in the swimmingpool
8. To whom is the text directed to?
- A. Children under 12

B. The parents

C. The swimming pool staff

D. The ticket officer

Read the text for no 9 to 10

Chemawawin School

Empowering Today's Youth For Tomorrows Future

FINAL EXAM SCHEDULE

Thursday, June 13, 2020

9:00 am All Period 3 Classes

1:00 pm All Period 2 Classes

Friday, June 14, 2020

9:00 am All Period 1 Class

1:00 pm All Period 4 Classes

- Once students complete their final exam, they have completed the course and no longer have to attend that class unless other arrangements have been made by course teacher
- Report cards can be picked up by students June 24 between 10:00 am – 3:00 pm
- Registration for courses for 2020-2021 school year will be Monday to Tuesday, June 24 – 25, 2020 10:00 am to 3:00 pm

9. What might students do in case of completing the final exam? They
- A. should not join the class anymore
 - B. should complete the meeting at class
 - C. may report the exam to teachers
 - D. should attend the class for final
10. What is the writer's intention to write the text?
- A. To state the rescheduling of the final exam
 - B. To inform about the arrangement of exam
 - C. To register on the final examination
 - D. To give information about the exam schedule

Read the text to answer question number 11 to 14

The Borobudur Temple Compounds is one of the greatest Buddhist monuments in the world, and was built in the 8th and 9th centuries AD during the reign of the Syailendra Dynasty. The monument is located in the Kedu Valley, in the southern part of Central Java, at the centre of the island of Java, Indonesia.

The main temple is a stupa built in three tiers around a hill which was a natural centre:

a pyramidal base with five concentric square terraces, the trunk of a cone with three circular platforms and, at the top, a monumental stupa. The walls and balustrades are decorated with fine low reliefs, covering a total surface area of 2,520 m². Around the circular platforms are 72 openwork stupas, each containing a statue of the Buddha.

The vertical division of Borobudur Temple into base, body, and superstructure perfectly accords with the conception of the Universe in Buddhist cosmology. It is believed that the universe is divided into three superimposing spheres, Kamadhatu, Rupadhatu, and Arupadhatu, representing respectively the sphere of desires where we are bound to our desires, the sphere of forms where we abandon our desires but are still bound to name and form, and the sphere of formlessness where there is no longer either name or form. At Borobudur Temple, the Kamadhatu is represented by the base, the Rupadhatu by the five square terraces, and the Arupadhatu by the three circular platforms as well as the big stupa. The whole structure shows a unique blending of the very central ideas of ancestor worship, related to the idea of a terraced mountain, combined with the Buddhist concept of attaining Nirvana.

11. The superimposing sphere is believed ... express the human desire in their life.
- A. because of
 - B. although
 - C. in order to
 - D. nevertheless
12. How was the Arupadhatu described in the temple?
- A. the five square terraces
 - B. the base of the temple
 - C. the sphere of formlessness
 - D. the three circular platforms
13. What does the second paragraph tell the readers about?
- A. the statue of the Buddha
 - B. the vast stupa of the Borobudur
 - C. the temple stupa and its ornaments
 - D. the covering area of the temple
14. What is the benefit of reading the text?
- A. to attract the foreigner visiting the Borobudur
 - B. to get information about Borobudur in detail
 - C. to describe the reliefs of the Borobudur
 - D. to compare the cultural heritage around the world

Read the text for no 15 to 17

The word "Glue Gun" may sound dangerous for us, but it is not an actual gun to shot a bullet. Instead it can help us in making a handicraft. In the process the heat from the gun will melt the glue stick and turn it into liquid form that we can use to stick anything including the parts of our handicraft. Follow these following steps if you want to use the Glue Gun.

1. Check and clean the glue gun from any old glue clogging in the nozzle.
2. Put the glue stick into the gun nozzle.
3. Insert the plug into the electricity socket.
4. Prepare a sheet of paper and put the glue gun on it.
5. Wait until the gun gets warmer.
6. Squeeze the trigger gently to check if the glue stick has changed into liquid form.
7. Finally, you can apply it on any surface that you want to stick by using this glue gun.

15. ... turn it into liquid form that we can use to stick
What does the underlined word refer to?
- A. The glue gun
B. A bullet
C. The glue stick
D. The heat
16. What is the text written to?
- A. To tell readers the way in operating a glue gun
B. To tell readers why we should use a glue gun
C. To inform the material in making a glue gun
D. To state the benefit of using a glue gun
17. How would we know glue is ready to use?
- A. By inserting the plug into the electricity socket
B. By applying the glue on any surface that you want to stick
C. By squeezing the trigger to make sure the glue stick is melting
D. By warming the glue stick into liquid form

Read the text to answer numbers 18 – 20

It was Sunday morning December 26th 2004. The day that I would never forget forever. We went to the beach in Meulaboh, Aceh. Many people were there when I arrived. We visited uncle in this city.

When we were enjoying the beautiful sunrise, suddenly we were shocked by a violent shake in the ground. Everybody in the beach was panic. We soon realized that it was a very big earthquake although it struck in a very short period of time.

After that, we saw the water going on into the middle of the sea. No wonder if there were many kinds of fish left behind on the sand. We all seemed to be astonished by the view until we realized that there was a huge wave coming towards us and destroying everything in its way.

I didn't realize what had happened until I found myself hanging on a branch of a tree. The whole city was suffered from the Tsunami disaster. It was the biggest National disaster ever throughout the decade.

18. We all seemed to be astonished by the view... (paragraph 3)
The underlined word has closest in meaning with
- A. ashamed
B. interested
C. enjoyed
D. surprised
19. Why was many fish left behind on the sand? Because
- A. the water going on into the middle of the sea
B. there was an earthquake in the beach
C. a huge wave was coming towards the sea
D. the wave destroyed anything in its way

20. The second paragraph talks about
- A. the writer enjoyed the beautiful sunrise
 - B. everyone was shaking the beach
 - C. the earthquake shook the beach
 - D. the beach was beautiful in sunrise

21. **Rearrange the jumbled sentence into a good recount text!**

- 1. She asked me to look around the complex to find the lost dog.
 - 2. Last summer, I was on the beach with my friends riding a car when my mobile phone rang.
 - 3. Unfortunately, we found nothing.
 - 4. We opened it and my dog was sleeping there!!!
 - 5. My sister called me. She said nervously that I had to go home directly.
 - 6. Three hours later, we got home very sad when we heard noise in the closet.
 - 7. When I got home, I found that my sister was very panic because the dog was lost!

- A. 2 – 5 – 7 – 1 – 3 – 6 – 4
 - B. 2 – 5 – 1 – 7 – 3 – 6 – 4
 - C. 5 – 1 – 2 – 3 – 6 – 4 – 7
 - D. 5 – 3 – 2 – 1 – 6 – 4 – 7
22. Risma : You know what? Our school will apply new rule for the students.
Fika : What is that?
Risma : Students who come late is not allowed to join the class
Fika : I think it's good for us. What about you? What's your opinion?
Risma : I think it will make students discipline.

- A. That is not good idea
- B. Absolutely agree.
- C. I have no idea about it
- D. I am so embarrassed

23. Salmaa : I love those two dresses. They all are beautiful, indeed.
Maharani : I guess you are right. Really confusing, right?
Salmaa : And I have to choose one of them.
 ... about the one on the right?
Maharani : I think color is too dark for you. The other one is suitable for you.
Salmaa : Thank you. I'll choose that one.

- A. Are you with me
- B. Do you agree
- C. What do you think
- D. Is it okay

Text for questions number 24 – 27

Long-long ago there lived a fox who loved to eat. He lived close to a vineyard and he used to stare at the lovely grapes that hung there.

"How juice they look. Oh I am sure these are stuff that melts in the mouth when you have them. If only I could reach them".

One sunny day, the fox woke up and saw the grapes glistening by the sunlight. The vineyard looked heavenly and the grapes looked so luscious that the famished fox could no longer control itself. He jumped to reach them but fell down. He jumped again. No, they were much higher.

He jumped even more. But they were still out of reach. He jumped and stretched and hopped but to no avail. Those yummy grapes hung higher than the fox could reach. No matter how hard he tried, the fox could not reach the grapes. He panted and began to sweat out of exhaustion.

Giving up finally, he looked up in contempt and said as he walked away, "Those grapes surely must be sour. I wouldn't eat them even if they were served to me on a golden dish." It's easy to despise what you cannot have.

Taken from <http://www.kidsgen.com>

24. What does the story tell us about?

- A. A foolish fox.
- B. Sour grapes.
- C. A fox and grapes.
- D. Nice grapes in a vineyard.

25. The fox could not reach the grapes because

- A. the grapes were much higher
- B. the grapes looked so luscious
- C. the grapes surely must be sour
- D. the grapes glistening by the sunlight

26. "It's easy to **despise** what you cannot have..." (last sentence) .

The underlined word has similar meaning with the word

- A. Like
- B. Love
- C. Want
- D. hate

27. the fox had tried hard, he still could not reach the grapes.

- A. Since
- B. Although
- C. Before
- D. Because

Text for questions number 28 – 31.

Gregory is my beautiful grey Persian cat. He walks with pride and grace, performing a dance of disdain as he slowly lifts and lowers each paw with the delicacy of a ballet dancer. His pride, however, does not extend to his appearance, for he spends most of his time indoors watching television and growing fat.

He enjoys TV commercials badly, especially those for Meow Mix and 9 Lives. His familiarity with cat food commercials has led him to reject generic brands of cat food in favor of only the most expensive brands.

Gregory is as finicky about visitors as he is about what he eats, befriending some and repelling others. He may snuggle up against your ankle, begging to be petted, or he may imitate a skunk and stain your favorite trousers. Gregory does not do this to establish his territory, as many cat experts think, but to humiliate me because he is jealous of my friends.

28. His familiarity with cat food **commercials** has led ... (paragraph 2)
The following words is closest meaning to the underlined one above, that is
- A. advertisements
 - B. TV programs
 - C. hobbies
 - D. markets
29. **His** pride, however, does not extend to his appearance... , (paragraph 1)
What does the underlined word above refer to?
- A. A paw.
 - B. A ballet dancer.
 - C. Disdain dance.
 - D. The cat.
30. Gregory is proud of his ability to perform a dance, yet it does not extend to his appearance because he
- A. performs a disdain dance
 - B. enjoys TV commercials very much
 - C. grows fat by eating special cat food
 - D. wastes most of his time indoor watching TV
31. The followings are what Gregory likes doing, **except**
- A. he likes watching Meow Mix and 9 Lives on
 - B. he enjoys eating cat food of any brandTV
 - C. he is not friendly to strangers/visitors
 - D. he stains our favoutite troussers

Read the text to answer questions number 32 – 35.

Once upon a time there was a young man named Jaka Tarub. He liked helping his parents cultivate their rice fields.

When he was adult, he was very handsome. This made him famous in his village and neighboring villages.

One day he was seriously ill. All of his family was surprised and sorry to find him like that. His mother was very anxious with his illness. Only in a few days Jaka Tarub's whole skin was itching and he got abscesses and this made his face ugly.

All efforts had been done to cure him from this illness. But they couldn't help him, until the priest told him to bath in the lake during the full moon for several times. After he recovered from his illness, he found a beautiful goddess, Dewi Nawangwulan. Later, Jaka Tarub took her to be his wife. One year later, they had a beautiful daughter, Dewi Nawangsih.

32. The story above is written in order to
- A. popularize an Indonesian interesting legend.
 - B. inform the readers about an Indonesian folktale.
 - C. introduce the readers with a certain genre of text.
 - D. make the readers amused with an interesting story.
33. What does the third paragraph talk about?
- A. Jaka Tarub met with his future wife.
 - B. Jaka Tarub was a good young man.
 - C. A holy priest helped Jaka Tarub.
 - D. Jaka Tarub got seriously sick.
34. Jaka Tarub had to take a bath in the lake at night several times
- A. in order not to meet anybody
 - B. so that he could meet a pretty goddess
 - C. in order to get recovered from his illness
 - D. because he wanted nobody to see his ugly face

Read the text to answer questions number 35 to 39.

ORCHID

The orchid that probably grows in the forest near your town is a member of the largest family of flowering plants in the world.

There are more than 15.000 kinds of orchid in the world. There are no orchids in the Antartica, but your orchid has cousins on all of the other continents. It has a cousin which is only six millimeters high, and it has another cousin which is more than six millimeters high. On of its cousins has a flower that is only 1,5 millimeters across and another has a flower that is more than twenty-five centimeters across.

Orchid has a cousin that gives us vanilla and several of its cousins give us medicine, but most of the members of the members of its family are just nice to look at. That is enough for most people. Because your orchids and its cousins are beautiful, people have been cultivating them for several hundred years. They have made many kinds of orchids from the old ones, and so the large family continuous to grow.

35. There are no orchids in the Antartica, but your orchid has **cousins** on all of... . (par 2)
What does the underlined word mean?
- A. Members of groups of the similar origin.
 - B. Children of uncle (aunt).
 - C. Plants of the same family.
 - D. Species of herbs
36. The following statements are TRUE, *except*
- A. Orchids can be found in many places, except in Antartica.
 - B. The smallest orchid is only six centimeters high.
 - C. Orchids are grown mostly because of its beauty.
 - D. Some kinds of orchids belong to medical plant.
37. Why does the large family of orchids keep growing in numbers?
Because
- A. orchids are grown everywhere around the world
 - B. orchids beautify our house and garden
 - C. people have been cultivating them
 - D. it is very easy to plat orchids

38. What does paragraph 3 tell us about?
- A. Why the number of orchid family keep increasing.
 - B. What people take advantage of orchids for.
 - C. The process of planting orchids.
 - D. Kinds of orchids people grow.
39. What does the text above mainly talks about?
- A. Orchids the world popular flowering plants.
 - B. The kinds of orchids growing in Antarctica.
 - C. The reasons to grow various orchids.
 - D. The various cousins of orchids.

Read the text to answer questions number 40 – 42

A long time ago in China a farmer went to the market. He had luscious pears to sell and was determined to ask a very high price. An old ragged-looking monk approached him. He humbly asked to be given one of the pears. The farmer said, "Why should I give a pear to you?"

"Give him the little pear," an elderly man suggested, in the hope that this might solve the problem. "No is no is no!" he said. Finally, the elderly man bought one of the pears and handed it reverently to the old monk. He bowed, thanked the elderly man and said, "I shall not be this selfish. I invite everyone of you to eat one of the pears that I have grown. It shall be an honor if you accept my invitation."

The monk ate his pear until there was just one small pip left. He quickly dug a hole in the ground and planted the pip. Suddenly, the pip grew very quickly into a large with sweet-smelling pears tree. The monk picked the pears one by one, and handed them to each person who had witnessed the pear tree's miraculous growth. He handed them out until everyone had been refreshed by a delicious pear. Finally, no one bought the farmer's pears.

40. Why were the farmer's pears very expensive?
- Because
- A. the pears were not luscious
 - B. they were both juicy and sweet
 - C. the farmer was a very famous person
 - D. they were to be given to an old ragged-looking monk
41. What is the writer's intention in writing the story above?
- A. To entertain the readers with a good and educative story.
 - B. To introduce a conflict faced by the main character.
 - C. To provide readers with an amusing moral value.
 - D. To popularize an Indonesian folktale.

42. What does paragraph 3 talk about?

- A. The monk ate up his pear.
- B. The pip of the pear grew into a big tree.
- C. The monk gave everyone his fresh sweet pear.
- D. The monk taught the farmer to be generous to the poor.

Text for questions 43-45

YOUR COMPUTER IS RUNNING SLOW?
KAERUL COMPUTER SERVICE

- Virus and malware removal
 - Computer repair
 - Backup and restore
 - Wireless network
- Computer upgrades
 - Home servers
 - Data recovery
 - Installations

SERVICE ON ALL MAKES AND MODELS
PHONE: 999-99-99
Orchid Road 12th Depok, West Java
www.kaeservicecomp.com

43. Which of the following words has the closest meaning to the word "service" in the text above ?

- A. store
- B. dealer
- C. repair
- D. sparepart

44. The advertisement above offers a specialty to the readers, that is

- A. service on all computers.
- B. installing computer.
- C. model of computer.
- D. making computer.

45. What is the purpose of writing the advertisement above?
- A. persuade people to get their computer repaired at Kaerul Computer Service
 - B. warn people about the dangerous of operating a broken computer
 - C. atract people to buy computers at Kaerul Computer Service
 - D. provide detailed information about computer

Read the text to answer questions number 46 – 47 .

Bowo : You look so cheerful, Asti. What’s up?
Asti : I’ve been elected as this year’s model student of Kendal Regency.
Bowo : Wow! I am so happy for you.
Asti : Thanks a lot.

46. What did Bowo mean when he said *“I am so happy for you.”* ?
- A. He wanted to express his support to Asti in joining a contest.
 - B. He intended to show his gratitude to Asti for her support.
 - C. He wished Asti for a great success in the next contest.
 - D. He appreciated Asti for her wonderful achievement.
47. The dialogue above talks about
- A. Appreciating someone to do his or her best in a competition.
 - B. Encouraging someone to work harder in the next contest.
 - C. Giving mental support to someone in joining a contest.
 - D. Congratulating someone on his or her success.

Text for questions 48 – 50 .

Fill in the blanks with a correct word or phrase.

Semarang is very important place in Java and the place is noted for all the attractive tourist spots here. Lawang Sewu is a very important place in Semarang ... **(48)** for many years tourists have been returning to Semarang only to have a glimpse of this amazing place here. The Lawang Sewu is immensely ... **(49)** for the famous Thousand Doors which is the ticket to fame for the place. The place is distinguished simply for the numerous doors and windows found here and the building was christened as the “Gedung Lawang Sewu” and tourists love ... **(50)** here simply because of the distinctive Dutch Symbolism and the immensely long corridors leading to the offices on the other side.

- | | |
|-----------------|--------------|
| 48. A. because | C. therefore |
| B. but | D. and |
| 49. A. antique | C. terrible |
| B. popular | D. encient |
| 50. A. arriving | C. coming |
| B. reaching | D. playing |

