

PUSAT PERBUKUAN Departemen Pendidikan Nasional

Developing English Competencies

for Senior High School (SMA/MA)

Grade XII of Natural and Social Science Programmes

Achmad Doddy Ahmad Sugeng Effendi

Developing English Competencies

for Senior High School (SMA/MA)

Grade XII of Natural and Social Science Programmes

Achmad Doddy Ahmad Sugeng Effendi

Hak Cipta pada Departemen Pendidikan Nasional Dilindungi Undang-undang

Hak Cipta Buku ini dibeli oleh Departemen Pendidikan Nasional dari Penerbit Setia Purna Inves

Developing English Competencies for Grade XII of Natural and Social Science Programmes Senior High School (SMA/MA)

Writers	:	Achmad Doddy Ahmad Sugeng Effendi
Editors	:	Editor Team of Setia Purna Inves
Layouters	:	Layouter Team of Setia Purna Inves
Illustrator	:	Illustrator Team of Setia Purna Inves
Cover Designer	:	Designer Team of Setia Purna Inves
Cover Photo	:	Documentation of Setia Purna Inves

Book Size :		17.6	×	25	cm
-------------	--	------	---	----	----

420.07 DOD d	DODDY, Achmad Developing english competencies 3: for Senior High School (SMA/MA) grade XII of natural and social science programmes/Achmad Doddy, Achmad Sugeng, Effendi; Ed.1 Jakarta : Pusat Perbukuan, Departemen Pendidikan Nasional, 2008. viii, 176 hlm.; ilus. ; 25 cm
	Bibliografi: hlm. 151-152 Indeks ISBN 979-462-936-7
	1. Bahasa Inggris-Studi dan Pengajaran I. Judul II. Sugeng, Ahmad III. Effendi

Diterbitkan oleh Pusat Perbukuan Departemen Pendidikan Nasional Tahun 2008

Diperbanyak oleh ...

Kata Sambutan

Puji syukur kami panjatkan ke hadirat Allah SWT, berkat rahmat dan karunia-Nya, Pemerintah, dalam hal ini, Departemen Pendidikan Nasional, pada tahun 2008, telah membeli hak cipta buku teks pelajaran ini dari penulis/penerbit untuk disebarluaskan kepada masyarakat melalui situs internet (website) Jaringan Pendidikan Nasional.

Buku teks pelajaran ini telah dinilai oleh Badan Standar Nasional Pendidikan dan telah ditetapkan sebagai buku teks pelajaran yang memenuhi syarat kelayakan untuk digunakan dalam proses pembelajaran melalui Peraturan Menteri Pendidikan Nasional Nomor 34 Tahun 2008.

Kami menyampaikan penghargaan yang setinggi-tingginya kepada para penulis/penerbit yang telah berkenan mengalihkan hak cipta karyanya kepada Departemen Pendidikan Nasional untuk digunakan secara luas oleh para siswa dan guru di seluruh Indonesia.

Buku-buku teks pelajaran yang telah dialihkan hak ciptanya kepada Departemen Pendidikan Nasional ini, dapat diunduh (down load), digandakan, dicetak, dialihmediakan, atau difotokopi oleh masyarakat. Namun, untuk penggandaan yang bersifat komersial harga penjualannya harus memenuhi ketentuan yang ditetapkan oleh Pemerintah. Diharapkan bahwa buku teks pelajaran ini akan lebih mudah diakses sehingga siswa dan guru di seluruh Indonesia maupun sekolah Indonesia yang berada di luar negeri dapat memanfaatkan sumber belajar ini.

Kami berharap, semua pihak dapat mendukung kebijakan ini. Kepada para siswa kami ucapkan selamat belajar dan manfaatkanlah buku ini sebaik-baiknya. Kami menyadari bahwa buku ini masih perlu ditingkatkan mutunya. Oleh karena itu, saran dan kritik sangat kami harapkan.

> Jakarta, Juli 2008 Kepala Pusat Perbukuan

Preface

Developing English Competencies for Grade XII of Natural and Social Science Programmes is designed to facilitate you, students of senior high school (SMA/MA), to communicate in English according to the context of the language use.

Developing English Competencies for Grade XII of Natural and Social Science Programmes enables you to access information of various fields of science to prepare you to go to university.

English learning in *Developing English Competencies for Grade XII of Natural and Social Science Programmes* is based on literacy based approach so you can get many learning experiences by considering the aspects of interpretation, convention, collaboration, cultural knowledge, problem solving, reflection and language use.

In *Developing English Competencies for Grade XII of Natural and Social Science Programmes,* there are many activities available for you to do individually or with other students. These activities explore your creativity. You are expected to be skillful in doing the exercises, acting out dialogues, constructing sentences or texts and the other activities that facilitate you to be skillful in using English in communication.

Last but not least, the writers are very grateful to all people who have helped and given their input, support and encouragement. We would like to thank PT Setia Purna Inves, especially the editors and team, for facilitating us to publish our work. Hopefully, this book will help you learn English in a communicative way.

Bandung, July 2008

Writers

An Overview of This Book

Developing English Competencies for Grade XII of Natural and Social Science Programmes comprises 5 chapters and 2 reviews. Each chapter consists four language skills, i.e. Listening, Speaking, Reading and Writing.

Below are the characteristics featured in *Developing English Competencies for Grade XII of Natural and Social Science Programmes.*

- 1. Title introduces the theme of the chapter.
- 2. Chapter Photo represents the theme of the chapter.
- 3. **In This Chapter** gives a concise summary of language functions and themes that will be learned in the chapter.
- 4. Text presents a genre related to the theme of the chapter.
- 5. Genre Structure shows you the generic structure of related genre.
- 6. Grammar Review focuses on a grammar structure in texts of a certain genre.
- 7. Dialogue presents natural language set in authentic situations you can relate to.
- 8. What to Say provides a number of expressions that you can use in certain situation.
- 9. **Pronunciation Practice** provides list of words to be pronounced and practiced several times until you can pronounce them correctly.
- 10. **Englishclub.com** gives some information from the Internet and encouraging you to know more.
- 11. New Horizon features extra information related to the theme.
- 12. Your Project encourages you to perform a project to enhance your lifeskill.
- 13. UN Shot provides some exercises taken from *Ujian Nasional* materials.
- 14. Chapter Summary summarises the learning material learned in each chapter.
- 15. **Learning Reflection** presents what you have learned and what you are expected to be able to.
- 16. **Review** provides a number of exercises from the previous chapters.
- 17. **Glossary** provides a list of terms and words from the learning materials in alphabetical order.
- 18. Index provides a list of subject and names (authors) in alphabetical order.

Contents

Kata Sambutan	iii
Preface	iv
An Overview of This Book	v

Chapter 1

Can You Tell Me the Story?	1
Listening	
Listening to suggestions, requests and instructions	2
Accepting and declining requests	2
Listening to narrative texts	4
Speaking	6
Making suggestions, requesting and giving instructions	6
Performing a monologue of narrative text	9
Reading	11
Reading narrative texts	11
Reading a short functional text: an advertisement	18
Writing	19
Writing a narrative text	
Writing a short functional text: an announcement	25
Chapter Summary	26
Learning Reflection	26

Chapter 2

How the Water Cycle Works	27
Listening	28
Listening to blame, accusation and complaint	28
Listening to promises, swearing and deterrence	28
Listening to explanation texts	32
Speaking	34
Blaming and accusing	34
Making a promise, swearing and deterrence Performing a monologue of explanation text	
Reading	40
Reading explanation texts	40
Reading a short functional text: picture diagrams	44
Writing	
Writing an explanation text Writing a short functional text: picture diagrams	

Chapter Summary	_ 52
Learning Reflection	52

Let's Discuss Some Issues	
Listening	
Listening to curiosity and showing attitudes	54
Listening to expressions for discussing possibilities	54
Listening to discussion texts	
Listening to short functional text: advertisement	
Speaking	
Saying you are curious	
Expressing possibilities and showing attitudes	
Performing a monologue of discussion texts	
Reading	
Reading discussion texts	
Reading a short functional text: poster and graph	
Writing	73
Writing a discussion text	
Writing a short functional text: sign or poster	77
Chapter Summary	78
Learning Reflection	
Review 1	79

Chapter 4

It's a Great Story	89
Listening	90
Listening to expressions persuading, encouraging and hoping	90
Listening to expressions criticising and deterring	90
Listening to monologues of narrative texts	92
Speaking	94
Persuading, encouraging and hoping	94
Using expression for criticising and deterring	94
Performing monologues of narrative texts	99
Reading	101
Reading narrative texts	102
Reading short functional text: announcement	108
Writing	109
Writing a narrative text	
Writing short functional text: announcement	113
Chapter Summary	114
Learning Reflection	

The Book Is Amazing	
Listening	116
Listening to expressions of regret	116
Listening to expressions of telling or asking plans, purposes and intentions	116
Listening to expressions for predicting, speculating and judging	116
Listening to monologues of review texts	120
Speaking	122
Using expressions of regret	122
Telling or asking plans, purposes and intentions	123
Predicting, speculating and judging	123
Performing a monologue of review texts	127
Reading	130
Reading review texts	130
Writing	135
Writing a review text	135
Writing a short functional text: advertisement	141
Chapter Summary	142
Learning Reflection	142
Review 2	143
Bibliography	151
Photo Credits	153
Glossary	155
Index	159
Tapescripts	161
Answer Key	170

Source: www.georgia.libvt.us

Source: http://nhn.ou.edu

Can You Tell Me the Story?

In This Chapter

Listening:

- Listening to suggestions, requests and instructions
- Accepting and declining requests
- Listening to narrative texts

Speaking:

- Making suggestions, requesting and giving instructions
- Performing a monologue of narrative text

Reading:

- Reading narrative texts
- Reading a short functional text: an advertisement

Writing:

- Writing a narrative text
- Writing a short functional text: an advertisement

The Blue Book

of Tales

Source: http://www.ebaying.com

Listening

In this section, you will learn how to:

- listen to suggestions, requests and instructions;
- accept and deny requests;
- listen to narrative texts..

Activity 1

Answer these questions orally.

What would you say if :

- 1. You want to make a suggestion?
- 2. You want to respond to someone's suggestion?
- 3. You want to respond to someone's request?
- 4. You want to respond to someone's instruction?

Listen to the following dialogue from the tape.

Then, fill in the blanks while you are listening.

Activity 2

Englishclub.com

Learning English requires a lot of motivation. If you are sure you are ready to begin studying, make a commitment. You can find the information about the importance of the commitment at *www. englishclub.com.*

Student	:	Excuse me. My teacher gave me an assignment to write a book report. ¹ what book I should read?
Librarian	:	² Did your teacher set a specific
		book?
Student	:	Yes. A contemporary novel, actually.
Librarian	:	Well, ³ you read <i>Life of Pi</i> . The book
		is great. It's about the life of Pi and his great
		adventure. I think you should read the
		book.
Student	:	That's great. ⁴ ⁵ I borrow
		the book now?
Librarian	:	⁶ You can borrow it for a week.
Student	:	Thank you, but I think I need it for a longer
		period. ⁷ making a copy of it?
Librarian	:	Oh, ⁸ no part of the book may be
		copied.
Student	:	OK. ⁹ extend the due date by two
		weeks?
Librarian	:	¹⁰ Here you are.

Listen to these expressions from the tape. Then, Activity 3 decide whether they are suggestions, requests, or instructions. 1. Bring that book to me. 2. Why don't you read this story? 3. Why not read this story? 4. Read this story loudly. 5. Would you mind lending me the book, please? 6. What about going to the library? 7. I think you should join the story telling contest. 8. Stop writing your story. 9. If I were you, I would buy this novel. 10. Could you pass me that novel, please? You are going to listen to three short dialogues from Activity 4 the tape. Choose the appropriate responses to the expressions you hear. That sounds great. 1. a. b. Sure. You'd better review Jane Eyre. C. Sure. I will. Here you are. 2. a. Sorry to say that I can't. It's not mine. I borrowed it from Nisa. b. That's great. It sounds good. I suggest you to read it. C. 3. a. OK then. I will do it as soon as possible. b. That would be lovely. I think it's great. Sure. It's my pleasure. C. Now, you are going to listen to some expressions from Activity 5 the tape. Listen to them carefully and give appropriate responses to the expressions you hear.

3

Look at the picture and answer the questions orally.

2. When you were a child, did you like to

4. Who were the characters of the story?

3. What was your favourite story?

1. What picture is it?

listen to stories?

5. What was it about?

Source: www.georgia.libvt.us

Activity 7

Complete the story while you are listening to the tape.

A beggar found a 1______ that someone had dropped in the market place. Opening it, he discovered that it contained 100 pieces of gold. Then he heard a merchant 2_____, "A reward! A reward to the one who finds my leather purse!"

Being an honest man, the beggar ³_____ and handed the purse to the merchant saying, "Here is your purse. May I have the reward now?"

"Reward?" scoffed the merchant, greedily counting his gold. "Why the purse I ⁴______ had 200 pieces of gold in it. You've already stolen more than the reward! Go away or I'll tell ⁵ " "I'm an 6_____ man," said the beggar defiantly. "Let us take this matter to the court."

In court the judge ⁷______ listened to both sides of the story and said, "I believe you both. Justice is possible! Merchant, you stated that the purse you lost contained ⁸______ of gold. Well, that's a considerable cost. But, the purse this beggar ⁹_____ had only 100 pieces of gold. Therefore, it couldn't be the one you lost."

And, with that, the judge ¹⁰_____ the purse and all the gold to the beggar.

Taken from Peter Haddock Ltd, 2003

Activity <i>8</i>	Answer these questions based on the story you have completed.
	1. Where did the beggar find the purse?
	2. How many pieces of gold did the purse contain?
	3. Who lost the purse?
	4. What kind of person was the beggar?
	5. Did the merchant thank the beggar?
	6. Why did the judge say that the purse did not belong to the merchant?
	7. To whom did the judge give the purse?
	8. What is your conclusion of the story?
Activity 9	Listen carefully to another story from the tape then answer the questions.
	1. What is the story about?
	2. Where did the story take place?
	3. Who are the main characters of the story?
	4. What happened to each character at the end of the story?
	5. What did you learn from the story?
Activity 10	Observe the following advertisement. Listen to the tape and then fill in the blanks.

Intergeneration Foundation Announces 2nd Storytelling Contest

The Intergeneration Foundation invites people of all ages to tell us a story: a 1_____ of their family's history or traditions or a story from their 2_____. Whether fiction or non-fiction, the story should 3_____ intergeneration needs, connections, relationship, understanding, and feature 4_____ from at least two generations.

Ideas to inspire and motivate you might be

- Favourite family stories ⁵_____ from generation to generation.
- Stories about intergeneration care giving and ⁶_____.

For further information, visit our ⁷_____ at www.intergenerationda.orgv

Speaking

In this section, you will learn how to:

- make suggestions, requests and give instructions;
- accept and deny requests;
- perform a monologue of narrative texts.

Activity 7

Answer the following questions.

- 1. Your friend has an assignment to write a book review. She intends to review a novel. She asks for a suggestion. What do you say to her?
- 2. Your friend is reading a good novel. You intend to borrow it. What expression do you use?
- 3. What do you say when accepting a request?
- 4. What do you say when denying a request?

Activity 2

Read the dialogue. Pay attention to the italicised sentences.

Dani	: Hi, Adi. How's it going today?
Adi	: Oh, hi, Dani. Oh, so-so. I'm a little tired.
Dani	: Really. Why is that? Didn't you sleep very well
	last night?
Adi	: I slept OK, but not enough. I read a book last
	night and I just couldn't put it down.
Dani	: What book was that?
Adi	: Of Mice and Men by John Steinbeck.
Dani	: You're fond of Steinbeck, aren't you? I've read
	some of his novels. I like The Grapes of Wrath.
	Have you read it?
Adi	: Not yet. Is it interesting?
Dani	: It's a depressing tale, actually. I suggest you read
	the book.
Adi	: Can you lend me the book until next week?
Dani	: I'm afraid I can't. I don't have it now. Nadia is
	reading the book.
Adi	: Will you let me know if she has finished it?
Dani	: Sure, I will.

Here is a dialogue between a son and his mother. Identify the expressions which are used to give instruction.

- Son : Mom. I'm thinking of travelling around Java this holiday alone. What do you think?
- Mother : Travelling? Alone? That sounds dangerous! You shouldn't go by yourself. You ought to go with your friend.
- Son : Yes. That's true.
- Mother : And you'd better talk to your father first.
- Son : I did. Already. He thought it's a great idea, but he also said that I must go with a friend.

Activity 4

Your Project

It's a group project. Find other expressions for making requests, suggestions, and instructions. Make some short dialogues using the expressions you have found and practise them. Perform them in front of the class. Here are some more examples of the expressions to make suggestions, requests and give instructions. Repeat after your teacher.

Making Suggestions

- You could (might) join the speech contest.
- If I were you, I would take care this dog.
- Why don't you go to the doctor?
- Why don't you come to my house and borrow my umbrela?
- What/How about going to the veterinarian? Requesting
- Would you mind passing me the salt, please?
- Could you please take me to the dentist?
- Can you tell me what happened?
- Will/Would you come to my birthday party?
- Please tell me the story.

Giving Instructions

- You should keep it out of the children's reach.
- Whatever you do, don't be nervous.
- Bring that magazine to me.
- Read the text loudly.

7

What to Say

Study the following expressions of requests, suggestions and giving instructions.

	Requesting	Accepting Requests	Refusing Requests
More Formal	 Would you mind, please? Can/Could you? Will/Would you? Please 	 Sure, I'd be glad/happy to Of course/ Certainly. No problem. Sure. Just a moment. 	 I'd loved to, but It sounds great, but I'm/sorry, but Sorry to say that
More Formal	 Suggestions You could (might) I suggest/ recommend that you You really should/ ought to I strongly advise/urge you to You'd better 	 Accepting Suggestions That's a good/ nice/wonderful, idea/suggestion. Thank you/ Thanks. I'll do/ try that. Why didn't I think of that? I think you're right. 	 Rejecting Suggestions I tried that, but Thanks, but that won't work/help because I don't want to/can't do that because That's a good idea, but
More Formal	 Open page 10 Give me that s Read this para Write your ov 	story book. agraph loudly.	

With your partner, create a short dialogue using the expressions you have just learned. Then act it out.

Activity 6

Read the following story. Pay attention to your intonation and expressions.

Mr Tappit's Giant Toy

Mr Tappit was famous in his village as a toy maker and he had been making toys for more than fifty years. He always had a healthy condition too. Children loved to visit his shop and look at the shelves full of toys. everyone was very fond of old Mr Tappit, especially all his toys, who loved him dearly.

After his work was done and the toyshop was closed, they would play games and have fun together. Quite often the toys and Mr Tappit had the most wonderful parties, and sometimes they went on picnics if the weather was fine.

One day Mr Tappit sat in the corner of his shop, quietly thinking to himself.

"What is it?" asked the clown doll. "Do you have a problem?"

"Not at all," smiled Mr Tappit.

"I had a bright idea. I am going to build the biggest toy I have ever made, and I want you toys to help me!"

The toy's couldnt wait to get started. Early next morning they gathered all the tools while Mr Tappit measured the pieces of wood, then marked them with his pencil.

"This toy will be the biggest ever seen" cried Mr Tappit, as he ran rushly around the shop looking for his glue pot. "Infact, it will be a GIANT!"

"Of course not" smiled Mr Tappit. "It's just a giant toy!" It took a whole week and a lot of patient, but at last the giant toy was finished.

"You've all worked very hard," said Mr Tappit with a smile and he stepped back to take a look. "Not a real giant, I hope," whispered a little doll in a shaky voice. "I'm really frightened of giants."

All the toys put down their paint pots and brushes and stepped back to. "Isn't it wonderful?" they cried, and everyone clapped and cheered.

The giant toy was a great success. After Mr Tappit had gazed for a while at the wonderful toy he had made, he heaved a sigh and scratched his head. "Where should I keep this giant toy? It's too big to place inside the shop...

"Just place it on the field," cried the little doll.

"Oh I got it, I will keep it outside my shop, so everyone who see it will come by to my shop." said Mr Tappit happily.

Adapted from 50 Bed Time Stories, 2002

Activity 7

Activity 8

Now retell again the text in Activity 6 with your own words. Some instructions below will help you.

- 1. Think where the story happened.
- 2. Mention the main character's name.
- 3. Think of the main ideas, supporting ideas and concluding ideas of the story.
- 4. Mention its moral values.

Work in pairs. Say aloud the following advertisement and answer the questions.

It's not just a collection of fables

It teaches lessons about human behaviour. There's always a moral lesson in each story. Now available at bookstores. For more information visit www.aesopfables.com

Source: www.aesopfables.com

- 1. What is a fable?
- 2. Have you read any fable? What is your favourite?
- 3. What does the story teach?
- 4. Where are the books available?
- 5. What should we do to get more information about the book?

Reading

In this section, you will learn how to:

- read narrative texts;
- get meanings in narrative texts;
- identify the structure of a narrative text.

Activity 1

Answer the questions orally.

- 1. What do you know about legends?
- 2. Have you ever heard or read the legend of Sangkuriang? Where is it from?
- 3. According to the legend, how did *Tangkuban Perahu* come into existence?

Activity 2

You are going to read a story. Here are some words taken from the story. By consulting a dictionary, match the words to their meanings or synonyms.

Meaning/Synonyms	
nt	
ntly	
r	

Read and study the following text aloud. Pay attention to the pronunciation, stress and pause.

Sangkuriang

A very long time ago in West Java, there lived a king, named Raden Sungging Pebangkara. He was a good ruler. He liked hunting in the forest very much.

In the forest, there lived a she-pig, actually a cursed goddess. One day, she came out of her hiding place looking for water. There, she saw a coconut shell filled with water. Expecting it to be a fresh water, she drank it, having no suspicious that it was the king's urine left there the day before when he went hunting.

The consequence was very strange. She became pregnant. A few months later she gave birth to a very pretty girl.

When the king was hunting again in the forest, he saw the girl and was attracted by her beauty. He took her to his palace, then he called her Dayang Sumbi and treated her as his own daughter.

Time passed and Dayang Sumbi grew up into a beautiful girl. She was fond of weaving.

One morning as she was weaving, her weaving spool flew out of the window to the field. Because she was very tired, she mumbled, "Whoever is willing to help me pick up the spool, I'll treat her as my sister if she is a girl. If he is a man, I'll treat him as my husband". These words were heard by a dog, called Tumang, actually a cursed god too. He immediately picked up the spool and gave it to Dayang Sumbi. Seeing the dog had helped her, she fainted. The god had decided for her to undergo the fate. She became pregnant and a short time afterwards she gave birth to a healthy strong son whom she called Sangkuriang.

Sangkuriang became a handsome young man, as time went by. Like his grandfather, he was fond of hunting in the forest and Tumang was his faithful friend when roaming the woods. He didn't realize that Tumang was actually his father.

One day, when the dog didn't obey him to chase the pig, Sangkuriang was very angry and killed the dog and cut up his flesh into pieces and took it home to his mother. For a moment Dayang Sumbi was speechless and took a spool and flung it at him. This left a scar on the spot. Then Dayang Sumbi sent him away.

Sangkuriang left and wandered through the woods. He walked for years.

Finally he returned to his native place, but did not recognise it any longer. At the end of a vast rice field, he noticed a house and saw a young girl sitting at her weaving-loom. He approached her and was charmed by her beauty. He was unaware that she was his own mother. Dayang Sumbi had been given eternal beauty by the gods which was why she looked young forever. She looked at him and noticing his good looks, she promised to marry him. They made plans for their wedding day, but one day she discovered the scar on his forehead. She knew that he was her own son who had come back to his village.

She made an effort to make him understand that marriage between them was impossible, but Sangkuriang refused to accept it.

She had an idea and said to him "All right, you shall marry me if only you can dam up the Citarum river and build a big vessel all in one night".

Sangkuriang agreed and started to work by using his magic powers and his praying to the gods for help.

To prevent the marriage, before Sangkuriang finished his work, she stretched the red veil which covered

Activity 4

her head over the eastern side of the plain. Through her magic powers, the red light spread over the landscape, giving the impression that the sun was rising and that the time was up. Angrily, Sangkuriang kicked the vessel which was almost finished, upside down.

Some times later the vessel became the mountain of Tangkuban Perahu on the northern side of Bandung.

Adapted from Folk Tales from Indonesia., 1999

In pairs, answer the following questions based on the text in Activity 3.

- 1. Where does the story take place?
- 2. Who was Raden Sungging Pebangkara?
- 3. What did Dayang Sumbli look like?
- 4. Who was Tumang?
- 5. Why was Sangkuriang angry with Tumang?
- 6. Why did Dayang Sumbi send Sangkuriang away?
- 7. What did Dayang Sumbi ask Sangkuriang to do?
- 8. What happened to Sangkuriang at the end of the story?

Answer the following questions based on the diagram.

- 1. What would happen if Sangkuriang married Dayang Sumbi?
- 2. Who was Tumang from the diagram?
- 3. What was the relationship between Sangkuriang and Raden Sungging Pebangkara?

Orientation

Here is another text. Read the text intensively and study the structure of narrative text.

Doctor Knowall

There was once upon a time a poor peasant called Crabb, who drove with two oxen and a load of wood to the town, and sold it to a doctor for two talers. When the money was being counted out to him, it so happened that the doctor was sitting at table, and when the peasant saw how well he ate and drank, his heart desired what he saw, and would willingly have been a doctor too. So he remained standing a while, and at length inquired if he too could not be a doctor. 'Oh, yes,' said the doctor, 'that is easily done.' "What must I do?" Asked the peasant.

"First buy yourself an A B C book of the kind which has a cock on the frontispiece; second, sell your cart and your two oxen, and get yourself some clothes, and whatsoever else pertains to medicine; third, have a sign painted for yourself with the words, "I am Doctor Knowall," and have that nailed up above your house-door." The peasant did everything that he had been told to do. After he had treated people a while, a rich and great lord had some money stolen. Then he was told about Doctor Knowall who lived in such and such a village, and must know what had become of the money. So the lord had the horses harnessed to his carriage, drove out to the village, and asked Crabb if he was Doctor Knowall. Yes, he was, he said. Then he was to go with him and bring back the stolen money. 'Oh, yes, but Grete, my wife, must go too.' The lord was willing, and let both of them have a seat in the carriage, and they all drove away together.

When they came to the nobleman's castle, the table was spread, and Crabb was told to sit down and eat. 'Yes, but my wife, Grete, too,' he said, and he seated himself with her at the table. And when the first servant came with a dish of delicate fare, the peasant nudged his wife, and said: 'Grete, that was the first,' meaning that was the servant who brought the first dish. The servant, however, thought he meant

Complication -

to say: 'That is the first thief,' and as he actually was so, he was terrified, and said to his comrade outside: 'The doctor knows all: we shall fare ill, he said I was the first.' The second did not want to go in at all, but was forced to. So when he went in with his dish, the peasant nudged his wife, and said: 'Grete, that is the second.'

This servant was equally alarmed, and he got out as fast as he could. The third fared no better, for the peasant again said: 'Grete, that is the third.' The fourth had to carry in a dish that was covered, and the lord told the doctor that he was to show his skill, and guess what was beneath the cover. Actually, there were crabs. The doctor looked at the dish, had no idea what to say, and cried: 'Ah, poor Crabb.' When the lord heard that, he cried: 'There! he knows it; he must also know who has the money!'

At this the servants looked terribly uneasy, and made a sign to the doctor that they wished him to step outside for a moment. When he went out, all four of them confessed to him that they had stolen the money, and said that they would willingly restore it and give him a heavy sum into the bargain, if he would not denounce them, for if he did they would be hanged. They led him to the spot where the money was concealed. With this the doctor was satisfied, and returned to the hall, sat down to the table, and said: 'My lord, now I will find in my book where the gold is hidden.' The fifth servant, however, crept into the stove to hear if the doctor knew more. But the doctor sat still and opened his A B C book, turned the pages backwards and forwards, and looked for the cock.

As he could not find it immediately he said: 'I know you are there, so you had better come out!' Then the fellow in the stove thought that the doctor meant him, and full of terror, sprang out, crying: 'That man knows everything!' Then Doctor Knowall showed the lord where the money was, but did not say who had stolen it, and received from both sides much money in reward, and became a renowned man.

Adapted from Folk Tales from Indonesia., 1999

Complication -

Resolution -

Texts	Structure of Narrative Texts
• There was once upon a time a poor peasant called Crabb, who drove with two oxen a load of wood to the town, and sold it to a doctor for two talers. (Paragraph 1)	• Orientation describes scene and introduces the participants of the story.
• When they came to the nobleman's castle, the table was spread, and Crabb was told to sit down and eat. 'Yes, but my wife, Grete, too,' said he, and he seated himself with her at the table. (Paragraph 3)	 Complication begins when there is a problem encountered by the characters.
• Then Doctor Knowall showed the lord where the money was, but did not say who had stolen it, and received from both sides much money in reward, and became a renowned man. (Paragraph 7)	• Resolution is the part in which the characters find the resolution.

New Horizon

The term fairy tale originally refers to traditional fantasy stories about magical people. The term now also covers fantastic tales from many sources, including folktales and fables, which do not always include magic. The original stories are of great antiquity. India claims to have the oldest collection of children's fantasy stories in the world, the pre-5th century Panchatantra.

Taken from Microsoft Encarta Premium, 2006 answer to the questions.

- 1. What did the peasant called Crabb sell to the doctor? Some food. a.
 - Some wood. b.
 - С. Some wine.
- 2. Why did Crabb ask for advice from the doctor?
 - a. He felt ill.
 - He wanted to become a doctor like the doctor. b
 - He wanted to sell his oxen to the doctor. C.
- 3. Which did the doctor NOT recommend in order to become a doctor?
 - a. Getting new clothes.
 - b. Putting up a sign.
 - Getting training as a doctor. C.
- 4. Why did the nobleman require Crabb's help?
 - He felt ill. a.
 - b. His peasants had some problems.
 - C. Some money had been stolen from him.

- 5. Who did Crabb insist on bringing with him?
 - a. His wife.
 - b. A friend.
 - c. A servant.
- 6. What was the first thing they did at the castle?
 - a. They sat down to discuss the problem.
 - b. They sat down to eat.
 - c. They started looking for the thieves
- 7. What did Crabb mean when he said to his wife: "That was the first"?
 - a. That was the first thief.
 - b. That was the first time he'd seen food.
 - c. That was the first dish of the meal.
- 8. What did the servants tell Crabb?
 - a. That they knew who had stolen the money.
 - b. That they had stolen the money.
 - c. That he should go home immediately.

Read the advertisement and complete the table using information from it.

Book fair sale dates are on Saturday, November 19, from 10 am to 6 pm and Sunday, November 20, from 11 am to 6 pm.

Buy new books at half price and help thousand of kids, senior citizens and homeless people live better lives at the 19th Annual Book Fair to Benefit Goddard Riverside Community Centre at Hibiscus Building, 213 Frangipani Street.

For more information call 212 873 4448.

Adapted from Publishers Weekly, October 31, 2005

Event:

Time/Date/Venue:

Purpose of the action:

Phone number of the organizer:

Writing

In this section, you will learn how to:

- write narrative texts;
- write a short functional text, such as an advertisement or an announcement.

Activity 1

Answer the following questions.

- 1. Have you ever written a story in English?
- 2. What do you know about the stages of writing?
- Do you always go through the stages when you write a story?

Activity 2

UN Shot Mawar : This telegram is for my husband. He's out on duty. What do you recommend me to do? Putri : Why don't you ring him and tell him that a telegram's arrived? In the dialogue above, Mawar is asking for Putri's_ a. suggestion b. permission c. agreement d. curiosity e. information

Here is a story, but the paragraphs are not in order. With your partner, rearrange them into a good story.

- 1. A Fox once saw a Crow fly off with a piece of cheese in its beak and settle on a branch of a tree.
- 2. "That's for me, as I am a Fox," said Master Reynard, and he walked up to the foot of the tree.
- The Crow lifted up her head and began to caw her best, but the moment she opened her mouth the piece of cheese fell to the ground, only to be snapped up by Master Fox.
- 4. "That will do," said he. "That was all I wanted. In exchange for your cheese I will give you a piece of advice for the future: "Do not trust flatterers."
- 5. "Good day, Mistress Crow," he cried. "How well you are looking today: how glossy your feathers; how bright your eyes. I feel sure your voice must surpass that of other birds, just as your figure does; let me hear but one song from you that I may greet you as the Queen of Birds."

(UN 2002/2003)

Writing a narrative, deals a lot with order or sequence of events. There are certain signaling words that are frequently used to indicate the order or sequence of events. Use the signaling words in the box to complete the text below.

- a. first
- b. first of all
- c. in the first place
- d. to begin with
- e. second
- f. next
- g. then
- h. afterwards
- i. later

- j. after a few days
- k. at the same time
- I. immediately
- m. presently
- n. now
- o. last of all
- p. finally
- q. in the end
- r. at last

Text 1

My luck has been bad lately. For example, last week my father sent me a check. I lost it. 1_____, my grandmother gave me a present. I broke it. 2_____ Prof. Yoyo gave me an examination. I failed it. 3_____, he assigned me a special project. I didn't understand it. 4_____, Sandy introduced a good friend of his to me. She didn't speak English!

Text 2

Last summer, Tim attended summer school. His friend Christ took a trip. However, Christ made Tim some promises. ¹_____, she would send him photographs. ²_____, she would write him letters. And ³_____, she would buy him some souvenirs. ⁴_____, she did everything for him sent him letters, pictures, and postcard. ⁵_____, she forgot to write letters. She forgot send pictures. She forgot the postcard too. Or she remembered the postcards, but forgot to mail them to him. ⁶_____, she decided to tell Tim the truth. She wrote Tim that she had met another guy. But she didn't send the letter to him. She forgot.

Developing English Competencies for Grade XII of Natural and Social Science Programmes

Englishclub.com-

A narrative tells about something that happened in the past. You will also use time order to write a narrative. Signal words and time expressions make the order of a narrative clear. The rest of the sentences should tell what happened in the correct time order.

(www.englishclub.com)

- Other people who prefer to believe in scientific explanation have suggested that electrical forces in the atmosphere caused this and other incidents.
- 3. Meanwhile, a local lorry driver following the same route as Mrs Knowles confirmed that he had also seen the strange light in the distance.
- 5. Thinking that the woman must have been so tired that she was dreaming, the police gave her a cup of tea hoping to calm her down.
- Feeling terrified and out of control, the family noticed a black powder seeping inside their car and smelt a horrible stench.
 - 9. When she saw a light flashing on the road ahead, she slowed down thinking that it was a traffic signal.

- 2. Suddenly, a strange light seemed to be on top of the car, sucking it up off the road before dropping it down again.
 - 4. In a state of shock, they drove to the nearest town and reported the incident to the police.
- 6. Finally, the police agreed to inspect the car and when they did, they saw the dust, smelt the smell and also noticed some small dents in the roof of the car.
- 8. This story was quickly taken up by some people as proof of the presence of aliens on earth.
- 10. Mrs Knowles and her three sons were driving from Perth to Adelaide in the early hours one morning in 1988.

Your Project

This is an individual project. Write you own story. Use the following guidelines. In preparation for making your narrative short keep these simple guidelines in mind:

- Whose story it is.
- What happens.
- Have a clear beginning, middle, and end.
- Where and when the story takes place.

Study the following sentences and their explanations.

- 1. *Before* the two mice were eating up jellies and cakes, they found the remains of a fine feast. Suddenly they heard growling and barking.
- 2. After gorging on an animal a wolf had killed, suddenly a small bone in the meat stuck in his throat and he could not swallow it. He soon felt terrible pain in his throat, and he ran up and down groaning and groaning, looking for something to relieve the pain.

Before and *after* are commonly found in a narrative text and used to express order of event.

Grammar *Review*

Before and After

Before and *after* are used if we want to express an order of events. We can use the following form.

- Before + clause 1 (S, V, O) + clause 2 (S, V, O)
 After + Subordinate clause + Main clause
 For example:
 - *Before* she attended the class, she would prepare everything.
 - *After* hearing the news she felt relieved.
- Before + noun phrase (V+ing) + clause 2 (SVO)
 After + Subordinate clause + Main clause
 For example:
 - *Before* watching the movie, we must buy the tickets.
 - *After* losing his job, the man became extremely depressed.

Match the main clauses in column A with the subordinate clauses in Column B.

	Column A		Column B
1.	The lady used the old washing machine	а.	after consuming much milk
2.	The mechanic tried to overhaul the engine	b.	before joining the race
3.	The exploration team did research	C.	after he noticed its type
4.	The baby gets fat	d.	Before digging the well of oil
5.	The racer had his car rechecked	e.	Before she bought a new one

Activity 7

Rewrite the sentences with subordinate clauses instead of subordinate phrases, be careful with the tense. Number one has been done for you.

Example:

- 1. Kresna needed to get a loan before buying a car Kresna needed to get a loan before she bought a car
- 2. A pilot has to start engine before taking off.
- 3. The man ate much food after working hard.
- 4. Mr Efendi always checks the battery before starting the car engine
- 5. After having lunch, we will go to the cinema.
- 6. The children took a bath before having breakfast.
- 7. Before taking medicine, the patient must have a meal.
- 8. After turning off the lamp, she went to bed.
- 9. Mr Herman locked the door before leaving the house.
- 10. The workers usually go home after finishing their work.

Combine the two sentences below into one sentence using before and after. If possible use subordinate phrases.

Number one has been done for you

1. I knew the time was up.

I told the students to collect the answer sheets.

- a. Before I told the students to hand-in the answer sheets, I knew the time was up.
- b. After I knew the time was up, I told the students to hand-in the answer sheets.
- *c.* After seeing the time was up, I told the students to hand-in the answer sheets.
- 2. The bell rang.

I woke up.

- Santi doesn't want to take it. The doctor recommended the medicine.
- 4. Doni comes to the front of the class. The teacher calls him.
- 5. She read the magazine and ate biscuits. She finished cleaning the house.

Work in pairs. Write a short story by following the stages of writing below.

- Stage 1 : Planning Discuss the topic with your friend. You can write the same topic as your friend's.
- Stage 2 : Drafting Write your own story based on the topic you have just discussed with your friend.
- Stage 3 : Revising Swap your piece of writing with your friend and edit each other's scripts.
- Stage 4 : Proof-reading Check your spelling and punctuation. You can do this yourself or ask your friend.
- Stage 5 : Presentation Write the final version neatly.

Activity 9

Read and study this announcement.

Mighty River Short Story Contest Dealling August 1, 2008 About the contest:

We're searching for the best short story relating in some way to the Mississippi River, the River Valley, or a sister River: its landscape, people, culture, history, current events, or future.

Semi-finalists will be chosen by a regional team of published writers. The final manuscript will be chosen by Susan Swartwout, publisher of Southeast Missouri State University Press.

Winner receives an award of \$500 and publication in Big Muddy: A Journal of the Mississippi River Valley. Winner will be announced October 1, 2008.

Mail manuscripts to:

MRSS Contest Southeast Missouri State University Press MS 2650, One University Plaza Cape Girardeau, MO 63701

Activity 11

Answer the questions based on the announcement you have just read.

- 1. What is the announcement about?
- 2. When will the contest be closed?
- 3. What must the short stories relate to?
- 4. Who will choose the semifinalists?
- 5. Who will choose the finalists?
- 6. What are the prizes for the winners?
- 7. When will the results of the contest be announced?
- 8. Where can we send our manuscript?

Activity 12

Now, make your own announcement. The topic is free.

Chapter Summary
 Language Functions Making suggestion and request What/How about going to the veterinarian? Would you mind passing me the salt, please? Giving instruction Close the window.
 Close the window. Genre Narrative Social function : to amuse, entertain and to deal with an actual or vicarious experience in different ways; narratives deal with problematic events which lead to a crisis or turning point of some kind, which in turn finds a resolution.
 Generic structure Orientation : sets the scene and introduces the participants Complication : a crisis arises Resolution : the crisis is resolved, for better or for worse

Learning Reflection

After learning the lesson in this chapter, you are expected to be able to:

- 1. respond to expressions for giving suggestion, request and instructions;
- 2. make suggestions, requests and instructions;
- 3. perform a monologue of narrative text;
- 4. read and write narrative texts;
- 5. identify an advertisement, poster, and pamphlet.

Now, answer the questions.

- 1. What expressions do you use for suggesting, requesting, and giving instructions?
- 2. What do you say if you want to accept and decline a request?
- 3. What is your favourite story? What are the beginning and ending like?

If you find some difficulties, consult your teacher or discuss with your friends.

How the Water Cycle Works

In This Chapter

Listening:

- Listening to blame and accusation expressions
- Listening to expressions for admitting doing something wrong
- Listening to promises and swearing
- Listening to monologues of explanation texts

Speaking:

- Blaming, accusing and complaining
- Using expressions for admitting doing something wrong
- Making a promise and swearing
- Performing monologues of explanation texts

Reading:

- Reading explanation texts
- Reading a short functional text: picture diagrams

Writing:

- Writing an explanation text
- Writing a short functional text: picture diagrams
Listening

Activity 1

Activity 2

In this section, you will learn how to:

- listen to blame and accusation expression;
- listen to expressions for admitting and denying something;
- listen to promising and swearing;
- listen to monologues of explanation texts.

Answer the questions orally.

- 1. If you borrow something and your sister breaks it, should you pay for the repair?
- 2. Should you apologise for it?
- 3. Will you get angry with your sister?
- 4. Your friend blames and accuses you of something you didn't do. How do you respond?

Listen to the dialogue from the tape and answer these questions.

- 1. What's wrong with Adi?
- 2. What happened to his CD?
- 3. Does Rifki admit that it is his fault at first?
- 4. Will he pay for it?
- 5. Does Rifki say sorry for it?

Activity 3

You are going to listen to the same dialogue from the tape. Complete the text while you are listening. Compare your answers with your friend's.

Nadia	: What's 1, Adi? You don't look very	
	happy.	
Adi	: I'm not. It's not ² Look at this.	
Nadia	: What's that?	
Adi	: It's my favourite CD. I ³ it to Rifki and	
	now it is broken.	
Nadia	: What? What did he do to it?	
Adi	: He didn't do anything. His sister's dog	
	⁴ it. It's completely destroyed.	
Nadia	: So? What's the 5? Rifki can buy you a	
	new CD.	

Englishclub.com

Living in an Englishspeaking country is a wonderful opportunity to practise your English, especially listening and speaking. Find out how to make use of the opportunity at *www. englishclub.com.*

Adi	:	That's what I think, but he says it's not his 6 He says he won't pay for it.
Nadia	:	What? He has to pay for it.
Adi	:	Well, he won't pay for it. It's not fair.
Nadia	:	Come on, le's go and talk to him.
Nadia and Adi come to Rifki.		
Nadia	:	Hi, Rifki. Adi has just told me about his CD.
Rifki	:	Oh, yes. It's 7, is'nt it? It's my sister's
		fault.
Adi	:	It was your ⁸ , Rifki.
Rifki	:	You have to talk to my sister about it.
Adi	:	I lent it to you, Rif, not to your sister.
Nadia	:	That's right, Rif. You should buy Adi a new CD.
Rifki	:	Look, 9 of it, Nadia. It's none of your
		business.
Nadia	:	Yes, it is, Rifki, Adi's my friend.
Rifki	:	OK. It's my fault, isn't it? I must ¹⁰
Adi	:	It's good you ¹¹ that. Apology
		12

Activity 4

Work in pairs and discuss the answer to the questions based on the dialogue in Activity 3.

- 1. What phrases does Rifki use to deny Nadia and Adi's accusation?
- 2. What phrases does Rifki use to admit his fault?
- 3. What phrases does Adi use to respond Rifki's regret?
- 4. What phrases does Rifki use to say sorry?

Activity 5

You are going to listen to some short dialogues from the tape. Choose the best responses to the expressions you hear.

- 1. a. I do apologise, Sir.
 - b. Really?
 - c. What?
- 2. a. I don't think so.
 - b. I promise
 - c. You'd better keep your promise.
- 3. a. I have to admit it.
 - b. It's good you admitted that.
 - c. Apology accepted.

Activity 7

Answer the questions orally.

- 1. What causes rainfall?
- 2. Where does the water come from?
- 3. Where does it go?

Study the picture and listen to the text from the tape carefully. Then, state what the text talks about.

Source: http://www.arboreturn.fullerton.edu.

Activity ${\it 8}$

Listen to the text from the tape once again and decide which word you hear.

- 1. where were
- 2. lie in lying
- 3. circle cycle
- 4. began begins
- 5. likes lakes
- 6. drivers rivers
- 7. vapor favour
- 8. these this
- 9. rice rises
- 10. clouds could

You are going to listen to a text from the tape. Discuss Activity 9 the answers to these questions.

- 1. What causes the evaporation of water from the oceans, lakes, and rivers?
- 2. What happens to the moisture–laden air as it rises?
- 3. What forms as the amount of water vapour grows in the air?
- 4. How is the water returned to Earth?
- 5. What are the forms of precipitation?
- 6. Where does the water flow back to?

Activity 10

Activity 11

Decide whether each statement is true or false.

- 1. The moon causes the evaporation of water.
- 2. Evaporated water gathers in the atmosphere.
- 3. Clouds are formed as the water vapour becomes a liquid as it becomes cooler.
- 4. Rain clouds form as the amount of water vapour decreases.
- 5. The water is returned to Earth as rain, hail or snow.

Match these pictures to the explanations you hear from the tape.

Source: http://www.yuw.com.au

Source: The Oxford Children's Pocket Encyclopedia

Source: http://www.ucas.edu

Source: Science and Technology Encyclopedia, 1998

The water ¹______ is the never-ending movement of the earth's water. Water goes from ²______ to the air, to the land and ³______ to the oceans again. For that reason, its ⁴______ is called a cycle.

This cycle ⁵______ when heat from the sun turns ocean water into ⁶______. Water vapor is water that has become ⁷______. The water vapour rises high into ⁸______, where it cools off. The cooled water vapour changes into ⁹______ of water. The drops are held up in the sky by rising ¹⁰______. When billions of these drops of water ¹¹______ together they form ¹²_____. The water in the clouds eventually ¹³______ to earth as rain. If the water vapor is ¹⁴______ enough, it turns into ice and falls as ¹⁵______. Most rain and snow falls into the ocean, but some falls on ¹⁶______. In time, this water also ¹⁷______ back to the ocean and the cycle ¹⁸______ again.

Taken from Science and Technology Encyclopedia, 1998

Activity 13

Read again the complete text in Activity 12 carefully. Then, answer the following questions orally.

- 1. What is the water cycle?
- 2. Why is the movement of water called a cycle?
- 3. When does the cycle begin?
- 4. What is water vapor?
- 5. Where does the water vapour cool off?
- 6. What does the cooled water change into?
- 7. What makes the drops be held up in the sky?
- 8. How is a cloud formed?
- 9. How does the water in the clouds fall to Earth?
- 10. Where does most rain and snow fall?

Speaking

In this section, you will learn how to:

- use expressions for blaming and accusing;
- use expressions for admitting and denying wrong doing;
- use expressions for making a promise and swearing;
- perform a monologue of explanation text.

Activity 1

Activity 2

Answer these questions.

- Your teacher gave you an assignment to write an essay on a particular topic. You were too busy to write the essay. Then, you copied an article from a magazine. Your teacher knew you didn't write the essay by yourself. What might he say?
- How did you respond to your teacher's accusation.
 Would you admit that you copied the article?
- Would you apologise to your teacher?
 Would you regret it?
 How would you express the above?

Read and practise the following dialogue.

	Dadi did you write this essay? Yes, Sir.
Mr Suherman :	You didn't write it, did you? I think you copied it from a journal or somewhere else.
Dadi :	I'm afraid that isn't true.
Mr Suherman :	Really? I've read this article. It's Mr Hartono's essay, isn't it?
Dadi :	That's right, Sir. I have to admit I downloaded it from the Internet. I regret it.
Mr Suherman:	It's good that you admitted it.

	Mr Suherman : Dadi :	I do apologise, Sir. Apology accepted but you have to be punished. You have to write two essays on different social phenomena. Yes, Sir. I honestly regret doing this shameful thing. I promise I won't do it again. You'd better keep your promise, or else you'll fail my subject.
Activity 3	Work in pairs. I questions.	Discuss the answers to the following
	1. Did Dadi wr	ite the essay by himself?
		Ir Suherman know that the essay Dadi someone else's writing?
	3. Does Dadi ad	dmit that the essay is not his at first?
	4. How does Da wrong doing	ndi tell his teacher that he is sorry because ?
	5. What does I cheating?	Dadi have to do as a punishment for
	6. What phrases	s does Mr Suherman use to accuse Dadi?
	7. What phrase	s does Dadi use to deny and admit?
		s does Dadi use to express his regret?
	•	s does Dadi use to apologise?
	•	s does Dadi use to promise that he won't ameful deed again?
Activity 4		lialogue by using expressions in the out with your friends.
	You'd bett	ter keep your promise.
		orgot to turn out the light.
		that wasn't true, Mom.
		gise, Mom.
	OK, it's m	y fault.

35

New Horizon

When we learn our own (native) language, learning to speak comes before learning to write. In fact, we learn to speak almost automatically.

Taken from Microsoft Encarta Premium, 2008 Mom : Anton, was it you that left the light in the bathroom on?

Anton : 1_____

Mom : Really? There's no one else in this house.

- Anton : All right, Mom.²_____.
- Mom : It's good that you admitted it. Don't waste electricity. You play games too much. You know our electric bill keeps rising.
- Anton : 3_____
- Mom : Apology accepted but you ought to clean the bathroom. You also ought to tidy up your bedroom. It has become infested with mosquitoes. All right?
- Anton : ⁴_____. I promise I'll tidy up my bedroom every day.

Mom : 5 and be a good boy.

What to Say

Study the following expressions for blaming and accusing, admitting doing something wrong and making a promise.

Expressions for Blaming and Accusing
 You are the one to blame. I think you're the only person who could have done it. It's your fault. It's your fault for (doing something).
 Expressions for Admitting Doing Something Wrong I admit to (doing something). I admit that I I confess to (something).
Expressions for Making a Promise
 I promise/swear that I I promise you that I swear (to do something).

Look at the picture. Then, answer the questions.

Source: http://www.yuw.com.au/

- What makes water from seas, lakes, rivers and wet 1. soils evaporate?
- 2. What is the term for the process?
- 3. Do plants also release water into the atmosphere?
- 4. What is the term for the process?
- 5. Where does the water vapour go?

Read the following text.

How the Water Cycle Works

Solar energy evaporates exposed water from seas, lakes, rivers, and wet soil; the majority of this evaporation takes place over the seas. Water is also released into the atmosphere by the plants through photosynthesis. During this process, known as evapotranspiration, water vapour rises into the atmosphere.

Clouds form when air becomes saturated with water vapour. The two major types of cloud formation are stratified or layered grey clouds called stratus and billowing white or dark grey cloud called cumulus clouds.

Precipitation as rain, or hail ensures that water returns to Earth's surface in a fresh form. Some of this rain, however, falls into the seas and is not accessible. to humans. When rain falls, it either washes down hill slopes or seeps underground; when snow and hail melts, this water may also sink into the ground.

Rain fall also replenishes river water supplies, as does underground water. Snow fall may consolidate into glaciers and ice sheets which, when they melt, release their water into the ground, into stream or into the seas.

Taken from Geographica's Pocket World Reference, 2007

37

Activity 6

Work in groups of four. Discuss the answers to these questions.

- 1. Why does the majority of evaporation take place over seas?
- 2. How do clouds form?
- 3. How many major types of cloud formation are there?
- 4. What types of clouds are associated with rainy weather?
- 5. What will bring continuous rain?
- 6. What makes certain that water returns to Earth's surface in a fresh form?

Activity 8

Study the following words and the phonetic symbols. Then pronounce the words.

- 1. falls /fɔ:lz/
- 2. washes /wb∫ız/
- 3. slopes /sləupz/
- 4. clouds /klaəʊdz/
- 5. supplies /sə'plaıs/
- 6. glaciers /'glæsjəz/
- 7. evaporates /1'væpəreits/
- 8. becomes /bi'kʌmz/
- 9. ensures /ın'ʃʊəz/
- 10. replenishes /rɪ'plenıʃız/

Pronunciation *Practice*

The - s ending is pronounced differently, depending on the end of the word.

- /IZ/ after -ch, -sh, -s, -x, -z endings, examples: teaches, boxes, buses
- /s/ after voiceless (-p, -t, -k, -f etc.) endings, examples: drinks, speaks, hits
- /z/ after voiced consonant (-d, -g, -r, etc.) endings, examples: floats, brings, fathers

Categorise the following words according to the sound of the -s ending and then pronounce them.

Look at and study the diagrams and answer these

- 1. clouds
- 2. rivers
- 3. brushes
- 4. jumps

questions.

5. fixes

- 7. breaks 8. drags

6. photographs

- 9. watches
- 10. boots

Activity 10

New Horizon

The converse of the El Niño effect is the La Niña effect, which is an exaggeration of normal conditions. This takes place when trade winds blow strongly and consistently across the Pacific towards Australia. This pushes the warm waters from the central Pacific, off the northern Australian coast, to build up into a mass that is bigger than normal.

Taken from Microsoft Encarta Premium, 2008

Source: Geographica's Pocket World Reference, 2005

- 1. What does the diagram describe?
- 2. Refer to the diagram then classify these statements according to wether they occur in a typical year or an El Niño year:
 - Warmer surface water in eastern and central Pacific Ocean
 - Low annual rainfall over northern and eastern Australia
 - Weaker than normal trade winds

Reading

In this section, you will learn how to:

- identify the structure of explanation texts;
- read and study explanation texts;
- read and identify meaning of picture diagrams.

Activity 1

Look at the picture. Then, answer the questions that follow orally.

Source: http://www.ucas.edu/

- 1. Do you think that the environment is changing?
- 2. How is it changing?
- 3. How is it different from the environment of 50 years ago?
- 4. Have you ever read an article about acid rain?
- 5. What was the title?

Activity 2

Find the meanings of the following words. Consult your dictionary. They are taken from the text you are going to read in Activity 3.

- 1. acidic
- 2. slightly
- 3. severely
- 4. chimney
- 5. emit
- 6. droplet

- 7. precipitate
- 8. catalyst
- 9. airborne
- 10. acidification
- 11. exhaust
- 12. toxic

Activity 5

Work in pair. Discuss the answers to these questions.

- 1. What is acid rain?
- 2. What is the pH of normal rain?
- 3. How is sulphur dioxide formed?
- 4. What will happen to sulphur dioxide and nitrogen dioxide if they enter the atmosphere?
- 5. What substances react to form nitric acid?
- 6. What helps promote the formation of acids in clouds?
- 7. What influences the increase in acidification?
- 8. How is ozone produced?
- 9. Does low level ozone harm respiratory organs?
- 10. How does acid rain affect forests?

Read and study the following structure of explanation text.

•

Texts

- Acid rain is rain that is highly acidic because of sulphur oxides, nitrogen oxides, and other air pollutants dissolved in it. Normal rain is slightly acidic, with a pH of 6. Acid rain may have a pH value as low as 2.8. (Paragraph 1)
- Acid rain comes from sulphur in coal and oil. When they burn, they make sulphur dioxide (SO₂). If they enter the atmosphere, the gases will oxidise (gain an oxygen atom) and go into solution as acids. (Paragraph 3)
- When acid rain falls on the ground it dissolves and liberates heavy metals and aluminium (AI). When it is washed into lakes, aluminium irritates the outer surfaces of many fish. (Paragraph 4)

Structure of Explanation Texts

- General Statement provides a general statement to position the reader. It focuses on generic, non human participants.
- Explanation gives a sequence explaining of why or how something occurs. It is comprised mainly of material and relational process, temporal, causal circumstances and conjunctions.

Source: http://www.arboreturn.fullerton.edu/

Rain always comes from clouds. But where do clouds come from? How does all that water get into the sky?

Think about your bathroom. There is hot water in your bath. Steam goes up from the hot water. The steam makes small clouds in the bathroom. These warm clouds meet the cold walls and windows, and then we see small drops of water on the walls and windows.

Where Does Rain Come from?

The world is like your bathroom. The water in the oceans is warm when the sun shines on it. Some of this water goes up into the sky and makes clouds. The wind carries the clouds for hundreds of kilometres. Then the clouds meet cold air in the sky, and we see drops of water. The drops of water are rain.

The rain falls and runs into rivers. Rivers run into oceans. And the water from oceans makes clouds and more rain. So water is always moving from oceans to clouds to rain to rivers to oceans. So the rain on your head was on other heads before! The water in your garden was in other gardens in other countries.

Adapted from Junior Comprehension 1, 1999

Activity 7

Decide whether each of the statements is true or false based on the text in Activity 6.

- 1. Rain doesn't always comes from clouds.
- 2. Steam rises from the hot water.
- 3. The water in the oceans is warm when the sun shines on it.
- 4. Some of the water goes down into the sky and makes clouds.
- 5. The rain falls and runs into rivers. Rivers run into oceans.

Explain how the water cycle works. First, copy this chart and then fill it in with events happening in the water cycle.

Activity 9

Read the following text.

The El Niño and La Niña Phenomena

Deviations from normal temperature patterns of the southern Pacific Ocean, between Australia and South America, result in the phenomenon called El Niño. Under normal conditions, eastern trade winds blows across the Pacific. These drive the sun-warmed surface water from the central Pacific to the coast of northern Australia. When clouds form above this area of warm water and move over Indonesia, Papua New Guinea, and Australia, they bring rain with them. Every two to seven years, however, this pattern is interrupted by the El Niño event. During El Niño, the Pacific Ocean of Australia does not warm as much as it normally does. Instead, it becomes warmer right up to the coast of Peru in South America. At the same time, the easterly trade winds that blow across the Pacific reverse their direction. This causes high-pressure systems to build up to the north of and across the Australian Continent, preventing moist tropical air reaching the continent. These conditions in turn result in storms, and in rain falling in the eastern Pacific Ocean and in South America instead of in Australia, Papua New Guinea, and Indonesia, which suffer drought conditions.

While the effect of El Niño are sometimes weak, at the other times they are very strong. During a severe El Niño period, extreme drought conditions prevail, as in 1982–83 and 1997-98. In contrast, heavy rainfall and flooding occurred in parts of North and South America. In 1997, there were severe storms and floods in Mexico and further north along the west coast of the United States.

The converse of the El Niño effect is the La Niña effect, which is an exaggeration of normal conditions. This takes place when trade winds blow strongly and consistently across the Pacific towards Australia. This pushes the warm waters from the central Pacific, off the northern Australian coast, to build up into a mass that is bigger than normal. Thus, much more cloud develops than usual, and this brings considerably more rain to Australia and neighbouring countries.

Taken from Geographica's Pocket World Reference, 2007

Activity 10

Answer the questions individually.

- 1. What cause the El Niño phenomenon?
- 2. Explain how rain falls in Indonesia, Papua New Guinea, and Australia.
- Explain why Australia, Papua New Guinea and Indonesia suffer drought conditions during El Niño year.
- 4. What natural disasters did Mexico suffer in 1997 as the result of El Niño?
- 5. Explain how La Niña effect takes place.

Writing

In this section, you will learn how to:

- follow the stages of writing an explanation text;
- write an explanation text.

Activity 1

Read the text. Study the structure of the text. Then write the main ideas of each paragraph.

The El Niño Phenomenon

What Is El Niño?

El Niño is a warm water current which moves off the west coast of Chile and Peru. The current is believed to be closely associated with irregular variations in the global weather system and it occurs approximately every 7–11 years. The wider consequences of El Niño can be catastrophic. The current is associated with short–term changes in worldwide climate patterns, and may cause drought in place such as Australia and violent tropical cyclones in the Pacific Ocean. Some scientists fear that global warming may be making El Niño occur more frequently.

How Does El Niño Occur?

The combined influence of land, sea and air on weather conditions can create a global climate rhythm. In the Pacific Ocean, for example (A), trade winds normally blow from east to west (1) along the Equator, "dragging" sun–warmed surface waters into a pool of North Australia and there by the thermocline–the boundary between warm surface waters and the cooler layers beneath (2). High cumulus clouds form above these warm waters, bringing rain in the summer wet season (3). Cooler, nutrient-rich waters rise to surface off Southern America (4), supporting extensive shoals of anchovies on which a vast fishing industry has developed. The weather over this cold water region is dry.

Every 3–5 years a change occurs in the ocean-atmosphere interaction. The climatic pattern is reserved (B)-an event known as El Niño. The trade winds ease, or even reverse direction (5), during El Niño and the warm surface waters which have "pulled up" in the West Pacific flow back to warm the waters off South America by 2-3°C (6). This depresses the east thermocline (7) and dramatically affects the climate. In an El Niño year, drought and bush fires occur over Australia, while flood affect Bolivia and Peru. The warm waters off South America suppress upwelling of the cold nutrient rich waters, bringing disaster to the fishing industry.

 Taken from Philip's Science and Technology

 Encyclopedia, 1998

Work in pairs. Discuss the text you have just read. Activity 2 Then rewrite it in your own words. The Structure of the Text General Statement What is El Niño? Explanation • How does El Niño occur? Activity 3 Read and study the following sentences and its explanation. Most nitrogen *is also emitted* as one of the nitrogen a. oxides (NO or NO₂), both of which are gases. b. The gases may be dry deposited-absorbed directly by the land, by lakes or by the surface vegetation. c. More ammonium (NH₄) can be formed when some of the acids are partially neutralised by airborne

d. Every two to seven years, however, this pattern *is interrupted* by the El Niño event.

When we say what happens to people and things– what is done to them–we often use passive verb forms like *is emitted, may be dry deposited, can be formed and is interrupted.*

Grammar *Review*

ammonia (NH₃)

Passive Voice

In a passive clause, we usually use a phrase beginning with *by* if we want to mention the agent–the person or thing that does the action, or that causes what happens.

• Water *is also released* into the atmosphere *by* plants through photosynthesis.

Passive Verb Form

We normally make passive forms of a verb by using tenses of the auxiliary be followed by the past participle (=pp) of the verb. Here is a list of all the passive forms of an ordinary English verb, with their names.

Tenses	Patterns
simple present	am/are/is + pp
present continuous	am/are/is being + pp
simple past	was/were+ pp
past continuous	was/were being + pp
present prefect	have/has been+ pp
past perfect	had been + pp
will future	will be + pp
future perfect	will have been + pp
going to future	am/are/is going to be + pp

Modal auxiliaries (*will, can, should, ought to, must, have to, may, and might*) are often used in the passive.

Form: modal + be + past participle

Activity 4

Use active or passive in any appropriate tense for the verbs in parentheses.

- The Amazon valley is extremely important to the ecology of the earth. Forty percent of the world's oxygen (*produce*) ______ there.
- 2. The game (*win*) _____ by the other team tomorrow. They're a lot better than we are.
- In my country, certain prices (*control*) _____ by the government, such as the prices of medical supplies. However, other prices (*determine*) _____ by how much people are willing to pay for a product.

- Yesterday the wind (*blow*) _____ my hat off my head. I had to chase it down the street. I (*want*, *not*) _____ to lose it because it's my favourite hat and it (*cost*) _____ a lot.
- The government used to support the school. Today it (*support*) _____ by private funds as well as by the tuition the students pay.

Read the following text. Find passive sentences or clauses in it. Write them in your workbook.

What Causes Air to Rise?

There are four ways in which the air can be forced to rise, thus causing the water droplets to condense. We will look at each of these in turn.

1. The air is heated from the ground.

This tends to occur mainly in the tropics, where the air in contact with the ground is warmer than the air above, so it will rise. As a result, sometimes huge thunder–clouds (called cumulonimbus clouds) form and the associated rainfall can be very heavy. This type of rainfall is called convection rain.

2. The air is forced to cross a mountain barrier.

As an air mass crosses a mountain barrier, it is forced to rise. If the mountains are sufficiently high and the air mass contains enough moisture, clouds will form and rain will fall on the windward side (the side closest to where the air mass is coming form). This rainfall is known as orographic rain, meaning "caused by the shape of the land". The air mass, now drier and warmer, will continue to flow down the other side of the mountains (the leeward side).

3. Air rises as it enters an area of flow pressure.

As air rises, other air must replace it which, in turn, also rises. This is a complex process. As the air rises, it moves in a spiral, but if enough air enters an area of flow pressure, clouds will form and rain may fall.

UN Shot Rudi : Why are you so late today? Tino : Sorry, Rud. My car ... Rudi : So you came here on foot. Tino : Yes, I did. a. is repairing b. has just repaired c. will be repaired c. will be repaired e. will have been repaired (UN 2002/2003)

Activity 5

Work in pairs. Look at the pictures. Write an explanation text based on the diagram.

Source: http://www.ecgc.ca/

Source: http://www.diagwatercycle.com/

New Horizon

Acid rain is rain, snow, sleet, or hail that contains acids. Acid rain harms lakes and rivers and kills fish and other water life. Scientists believe it damages forests, soil, statues, bridges and buildings too..

Taken from Microsoft Encarta Premium, 2008

Now, find an explanation text from magazines, newspaper or encyclopedia and make a diagram of the text. Look at and study the following example.

The Greenhouse Effect

The greenhouse effect is a warming of the air around us. It gets its name from the greenhouses that people use to grow plants. These greenhouses let in heat from sunlight and trap it inside. Earth's atmosphere-the layer of air that surrounds our planet-also traps heat.

Greenhouse effect is raised temperature at a planet's surface as result of heat energy being trapped by gases in the atmosphere. Certain gases cause the atmosphere to act like the glass in a greenhouse. As a result, the temperature of a planet's surface may be higher than it otherwise would be-on Earth about 33° C (59°F) higher. The main gases that produce the greenhouse effect on Earth are water vapour and carbon dioxide. Scientists suspect that increased discharge of carbon dioxide from human activity (notably motor transport and industry) is contributing to global warming.

Chapter Summary

1. Language Functions

- a. Blaming and Accusing
 - I think you're the only person who could have done it.
- b. Admitting and Denying of Doing Something
 - I admit to do that things, but I didn't do it in purpose.
- c. Making a Promise and Swearing
 - I promise that I didn't do that.

2. Genre

Explanation

Social function

: to explain the processes involved in the formation or workings of natural or sociocultural phenomena.

Generic structure:

- General Statement : provides a general statement to position the reader.
- Explanations : tells a sequenced explanation of why or how something

Learning Reflection

After learning the lesson in this chapter, you are expected to be able to:

- 1. respond to expressions for blaming and accusing;
- 2. respond to expressions for promising and swearing;
- 3. respond to explanation texts;
- 4. perform a monologue of explanation text;
- 5. read explanation texts;
- 6. write an explanation text;
- 7. identify pictures and diagrams.

Now, answer the questions.

- 1. What expressions do you use for blaming and accusing?
- 2. What do you say if you want to make a promise or swear?
- 3. What is the purpose of explanation text. Find an explanation text and identify its structure

If you find some difficulties, consult your teacher or discuss with your friends.

Chapter 3

Let's Discuss Some Issues

In This Chapter

Listening:

- Listening to curiosity and showing attitudes
- Listening to expressions for discussing possibilities
- Listening to discussion texts

Speaking:

- Saying you are curious
- Expressing possibilities and showing attitudes
- Performing a monologue of discussion texts

Reading:

- Reading discussion texts
- Reading a short functional text: poster and graph

Writing:

- Writing a discussion text
- Writing a short functional text: sign or poster

Listening

In this section, you will learn how to:

- listen to expressions for saying curiosity and showing attitudes;
- listen to expressions for discussing possibilities;
- listen to oral discussion texts.

Listen and repeat these expressions. When and where Activity 1 would you find these expressions? "I'd be very interested to know your opinion about 1. abortion." 2. "What I'd really like to find out are the facts about abortion in Indonesia." "I think it's possible that our government will have a 3. policy on abortion cases." Listen to the dialogue from the tape and answer the Activity 2 questions. What are Nadia and Adi talking about? 1. What does Nadia want to know? 3. What is Adi's opinion about the issue? 4. What phrase does he use to express it? 5. What does Adi hope for the government? You are going to listen to the dialogue from the tape Activity 3 again. Complete it while you are listening. Compare your answer with your friend's. Nadia : 1_____ what your opinion on abortion is. Adi : ²_____I oppose it. Nadia : So, is that why you voted for a president candidate who is pro-life? Adi : Yeah. ³ the government won't pass a law legalising abortion. Nadia : But I heard the House is discussing a bill to legalise abortion for medical reasons. : Really?⁴ the law won't be misused by Adi some irresponsible people.

Work in pairs. Listen to the dialogue from the tape. Then complete the text.

Source: www.moran-mountain.co

- Deni : Hey, Randi have you ever been mountain climbing?
- Randi : Yeah. I went a couple of times a few years ago. Why do you ask? 1____?
- Deni : ²_____ on maybe this weekend.
- Randi : Really? Where? With whom?
- Deni : With Budiman and Heri? ³_____ going to Mount Pangrango.
- Randi : Humh. Well, be careful! It's been raining a lot. You've never climbed before, have you?
- Deni : No. I don't know the first thing about it. Budiman and Heri are quite experienced, though, I guess. ⁴_____ get to the top safely. After all, ⁵_____ the weather will be better this weekend.
- Randi : Well, ⁶_____. Yet, if the weather gets worse, ⁷_____ of changing the plan? Maybe you can go camping.

Deni : Hmm. ⁸_____.

Activity 5

You are going to listen to two short dialogues from the tape. Take notes about the responses to the expressions you hear. Then practise them with your friends.

Englishclub.com

Listening, speaking, reading and writing are the main (macro) skills you need to communicate in any language. Being very good at only one of these skills will not help you to communicate. Learn how to master the four language skills at *www.englishclub.com.*

Source: Cloning: Frontiers of Genetic Engineering, 1999

Activity 7

Answer these questions based on your own knowledge.

Sometimes scientists change plants in the laboratory. These changes make them grow differently from normal plants. We call these plants genetically modified food.

- 1. What do you know about genetic engineering?
- 2. Does it have any advantages?
- 3. Do you like the idea of eating foods that have been genetically modified?
- 4. Are you a proponent or an opponent of genetic engineering?

Work in pairs. You are going to listen to a text from the tape about genetic engineering. Then fill it out with the paragraphs containing the information.

	Information	Paragraph
1.	Genetic engineering has important uses, but many people are worried by it.	
2.	Food distribution is the biggest problem.	
3.	The effects of transgenic plants on the environment are being investigated.	
4.	The use of recombinant technology outside of secure laboratory environments carries unacceptable risks for the future.	
5.	Certain types of genetically engineered crops will further reduce biodiversity in the cropland.	
6.	There is hope that golden rice may alleviate vitamin A deficiency.	
7.	The increasing use of genetic modification in major crops has caused a power shift in agriculture towards biotechnology.	
8.	Genetic engineers may come up with some very tempting ideas.	

Listen to the text from the tape again and take notes of some information based on what you hear on the following table.

	Information
Issue	
Argument For	
Argument Against	
Conclusion	

Activity 9

Listen to the radio ad. Fill in the missing information in the printed ad.

Just Say No to GMO

"I believe that GM technology isn't needed to feed the world, as 1______ organic farming methods can provide plenty without the 2______ use of chemicals. Using sustainable and organic farming methods will allow us to 3______ the damage done by industrial farming, reducing the excessive use of fertiliser, 4______ and other man-made chemicals, and making GM crops 5______. The simple truth is, we don't need GM technology."

If you want a future ⁶_____ from GM food, help us make sure that companies and governments around the world get the ⁷

This public ⁸_____ ad is presented by Friends of the Earth.

Adapted from www.greenpeace.org.uk; Foodwatch, 2001

Speaking

In this section, you will learn how to:

- express curiosity and showing attitudes;
- use the expressions for discussing possibilities;
- retell a discussion text.

Activity 1

Activity 2

Answer these questions orally.

- 1. Do you have a mobile phone? Is it useful?
- 2. Do you think that sometimes your mobile phone is annoying? When?
- 3. What can you say to express your curiosity about the disadvantages of mobile phones?
- 4. What can you say if you think that mobile phones are very useful and you want to show your opinion.
- 5. You think that mobile phones will not exist someday in the future. What can you say to express the possibilities?

Work in pairs. Read and practise the dialogue aloud. Pay attention to the italicised expressions.

Dani : I'd like to know why the principal bans the use of mobile phones in school. Lisa : He said mobile phones will disturb our lessons. Dani : So do you approve of the ban? Lisa : Not really. *I think it's a wise policy*. But sometimes mobile phones are really useful in emergency situations. Dani : You mean you're not sure whether you approve of the ban or not? Lisa : Well, Lapprove in some cases. Some of our friends have pornographic materials on their mobiles. I feel it's annoying. Dani : Well, I don't agree with you. Don't you think it's their right to store whatever they want on their mobiles?

- Lisa : That's right. But it's a school and it has its own rules.
- Dani : All right. I hope the principal will reconsider the ban.

New Horizon

GM crops are very expensive to develop; consequently, the industry has focused on high volume crops, such as soybeans, corn, cotton, and canola. Globally 50 percent of all soybeans and 20 percent of all cotton is GM. In the United States, almost all soybeans (90 percent) and corn (75 percent), and almost half of the cotton is GM.

> Taken from Biotechnology Demistified, 2007; Megatech Cloning, 1999

- Read another dialogue and identify the expressions of curiosity, showing attitudes and expressing possibility. Then practise them with your partner.
- Dian : Hi, Adi. I wonder if you could answer a question for me.
 Adi : That depends. What's it for?
 Dian : My class is doing a school survey on genetically modified organisms.
- Adi : Is it just the same as transgenic animals or plants, huh? OK, what's the question?
- Dian : Do you really approve of genetically modified organism?
- Adi : Well, that depends.
- Dian : What do you mean? You can say "yes", "no", or "not sure".
- Adi : No, I'm sure. It depends on the use of the transgenic or plants. If a country suffers from famine, we can make good use of genically modified food to help the country.
- Dian : OK, thanks. You say "yes".
- Adi : Yes, I approve in some cases.
- Tania : Well, I don't agree with him. I believe there may be unknown dangers with genetically changed crops.
- Didu : So your answer is "no"?
- Tania : That's right. I'm against it. I wish to campaign against GMO. Do you think there is any possibility of a government policy concerning this issue?
- Didu : Yes, I think that would be possible. OK. Thank you both. I appreciate your opinions.
- Tania : No problem.
- Adi : Good luck with your survey.

Now, make some short dialogues using the expressions of curiosity, showing attitudes and expressing possibility and their responses.

For example:

- A : I wish I knew how to operate the programme on this new mobile phone.
- B : Why don't you find it on the web. I think there's a possibility you can download the programme.

Work in groups of three. Create a dialogue on another Activity 5 controversial issue. Act it out in front of the class. Examples of the Issue: • Abortion **Birth Control** Alternative Medicines Animal Experimentation • Cloning Reality TV Shows • Use the phrases you have studied in Activity 3 for saying you are curious. Activity 6 Answer the following questions orally. 1. Do you think that the practice of capital punishment is controversial? 2. Is it an effective punishment that deters crime? 3. Is it inhuman? 4. Do you agree if the government abolishes the death penalty? 5. Is the death penalty harder than a life sentence? Work in groups and make a discussion based on the Activity 7 issue of capital punishment. First, the speaker introduces the topic: Today, I'm going to talk about the pros and cons of

• I oday, I'm going to talk about the pros and cons of the death capital punishment.

There may be more than one idea about each topic. The phrases below introduce new ideas about each topic.

- One (idea) ...
- Another (idea) ...
- The third (idea) ...
- The final (idea) ...
- The most important (idea) ...

Read the text aloud.

Mobile Phones: Good or Bad?

Source: Pilar Magazine, 2001

Everywhere you go nowadays, you see people using mobile phones. From school children to the people, you see them talking in the supermarket, on trains, in the street, everywhere!

So what are the advantages of mobile phones?

First of all, they are very convenient because you can phone from nearly anywhere. Another advantage is that they are really useful in emergency situations. For example, if you are alone in your car and it breaks down, you can get help quickly. In addition, you can also use your mobile to text your friends or connect to the Net.

However, there are disadvantages such as the cost. Mobile phone calls cost more than normal calls. Furthermore, it can be annoying if you are on a train or a bus and you have to listen to someone else's boring conversation. Finally, people can contact you anywhere, at any time, unless you switch your phone off!

In conclusion, there are both advantages and disadvantages. Personally, I feel mobile phones are a good thing because they give us more freedom and make communication easier.

Taken from Language to Go, 2002

Activity 9

Find the meaning of these words in your dictionary.

- 1. mobile phone
- 2. retired
- 3. convenient
- 4. emergency
- 5. break down
- 6. the Net
- 7. annoying
- 8. boring
- 9. switch off
- 10. freedom

Read the text in Activity 8 again. Then fill in the following table.

Торіс:	
Advantages:	1.
Disadvantages:	1.
Conclusion :	

Activity 11

Retell the text in Activity 8 by using your own words.

You can start your monologue with the following: Well, today I'm going to talk about mobile phones. Nowadays, everywhere you go, you see people using mobile phones. But is it good or bad? Of course there are advantages and disadvantages of mobile phones

Activity 12

Look at the following signs and answer the questions.

Source www.sxc.hu

Source www.static flickr.com

- 1. What do the notices mean?
- 2. Where do you usually find such notices?
Reading

In this section, you will learn how to:

- read discussion texts and identify meaning in a discussion texts;
- identify the structure of discussion texts;
- comprehend lead diagrams.

Activity 1

Look at the picture and answer the questions orally.

Source: Sociology in Our Times, 2001

- 1. What is happening in the picture?
- 2. What issue is raised by the people in the picture?
- 3. Do you agree with them?

Activity 2

Before you read the text, learn these words. Match them with their meanings.

Words	Meanings
1. abortion	a. not liking changes or new ideas
2. controversial	b. not yet born
3. circumstance	c. someone who disagrees with a plan, idea, etc
4. unborn	d. causing a lot of disagreement
5. opponent	e. the conditions that affect a situation, action, event, etc.
6. conservative	f. a young human or animal before birth
7. defect	g. to be able to recognise and understand the difference
	between two similar things or people
8. incest	h. the ending of pregnancy before birth
9. distinguish	i. illegal sex between people who are closely related
10. abuse	j. a fault or a lack of something

Englishclub.com

You will usually encounter new words when you read. If there are too many new words for you, then the level is too high and you should read something simpler.

(www.englishclub.com)

Complete these sentences with the words in the left column of Activity 2.

- 1. Contraception is still a _____ issue in this part of the world.
- 2. The ______ of abortion argues that laws legalising it will increase irresponsible pregnancies.
- 3. The ______ of the helpless child made us bitter.
- 4. Some people argue that women should not have to ______ unwanted children resulting from rape or
- People who believe that a woman should have the right to have an _____ may refer to themselves as "pro-choice."
- Abortion is recommended when there is danger that the child will be born with a serious mental or physical _____.
- 7. Many people approve of abortion under certain
- 8. Opponents of abortion believe that an abortion is the unjustified killing of an _____ child.
- 9. Pro-choice supporters <u>between human life</u> and quality of life.
- 10. _____ branches of majority religions are chief opponents of abortion.

Pronunciation *Practice*

Pronounce these words after your teacher.

- 1. abortion /ə'bərʃn/
- 2. opponent /ə'poʊnənt/
- 3. proponent /prə'pounant/
- 4. pregnancy /'pregnansi/
- 5. controversial /kantrə'vərſı/
- 6. irresponsible //IrI'spansəbi/
- 7. recommend //rɛkəˈmɛnd/
- 8. justified /'dʒʌstəfaɪd/

Read the following text aloud.

Source: Sociology in Our Times, 2001

For years, abortion has been an extremely controversial subject. One important aspect of the controversy is whether a woman should be permitted by law to have an abortion and, if so, under what circumstances. Another is whether, and to what extent laws should protect the unborn. People who wish to legally limit or forbid abortions describe themselves as pro–life. Those who believe that a woman should have the right to have an abortion may refer to themselves as pro–choice.

Arguments against abortion are based on the belief that an abortion is the unjustified killing of an unborn child. Most people who oppose abortion believe that human life begins when a sperm fertilises an egg. Another argument against abortion is that laws

Abortion: A Controversial Issue

allowing it on demand will increase irresponsible pregnancies and lead to disrespect for human life. The Roman Catholic Church is a chief opponent of abortion. Conservative branches of other religions also oppose abortion.

Many people approve of abortion under certain circumstance. Some approve of abortion if a woman's life or health is endangered by her pregnancy. Others recommend abortion when there is danger that the child will be born with a serious mental or physical defect. They also approve of abortion when pregnancy has resulted from rape or incest.

Many people who think that a woman should have the right to choose to have an abortion distinguish between human life and personhood. They argue that personhood implies both the capacity for self-conscious thought and acceptance as a member of a social community. These people believe a fetus is not a person and is thus not entitled to rights normally given to a person. Such pro-choice supporters agree with the view that birth represents the beginning of personhood. Another pro-choice argument is that legalising abortions has eliminated many illegal abortions performed by unskilled practitioners under unsanitary conditions. These abortions often cause deaths and permanent reproductive injuries. Abortion on demand also prevents many unwanted births and may thus be a factor in lowering infant and child abuse, neglect, and death rates. Also some argue that women should not have to bear unwanted children in a world with a growing population and diminishing natural resources.

As a result of this controversy, abortion laws vary from country to country. In Russia, where abortion has been legal since 1920, it is allowed up to about the fourth month of pregnancy, purely by request, and is commonly used as a method of birth control. In some countries, such as the Philippines, Indonesia, and Bangladesh, abortion is only allowed when pregnancy threatens the mother's life. South Africa, New Zealand, and Hong Kong allow abortion when the fetus is severely damaged. In the Republic of Ireland, the operation may only be performed when either the mother's or baby's life is in danger.

Taken from The World Book Encyclopedia, 2007

Activity 5

Your Project			
You will work in pairs. You and your partner make a dialogue that discuss a controversial issue. Sometimes you will have to be for the issue and sometimes you will have to be against the issue. Use the expressions you have learned.			

Works in pairs. Copy the following table and then fill it out based on the text in Activity 4.

Controversial	issue: _
---------------	----------

Reasons against:

Reasons for:

Conclusion:

Study the following table and chart. Then answer the questions.

NORTH CAROLINA RESIDENT INDUCED ABORTIONS 2006

Induced Abortion in Unmarried Women

New H <u>orizon</u>
Debate is about change.
We are constantly
engaged in a struggle
to make our lives, our
community, our country,
our world, our future,
a better one. We should
never be satisfied with
the way things are now–
surely there is something
in our lives that could be
improved.

Marrie 11 - -----

Taken from www.wikipedia.org

Age	Total
10–14	240
15–19	5443
20–24	9359
25–29	6560
30–34	3669
35–39	1995
40–44	571
45 and up	27

- 1. Which age group has the most abortions?
 - a. the most number
 - b. the least number
- 2. What is the total number of unmarried woman being induced abortions?
- 3. What is the percentage of women aged 10–14 having induced abortions?
- 4. How many women aged 35–39 have had induced abortions?
- 5. What do you think of the findings? Put forward your opinion.

Draw a chart of the data in the table.

Activity 7

NORTH CAROLINA RESIDENT INDUCED ABORTIONS 2007

Induced Abortions in Unmarried Women

Age	Total
10–14	350
15–19	5213
20–24	9579
25–29	6480
30–34	3556
35–39	1879
40–44	681
45 and up	37
Total	27775

Read the following text attentively.

Birth Control

Most people agree that some form of family limitation or spacing is desirable for the good of the family and society. But individuals and groups– especially religious groups–differ sharply on the methods of birth control that they consider moral and acceptable.

Couples that practice birth control do so for various reasons. They may want to limit or space their children, or to have no children at all. Young couples often postpone having children so that both partners can work full-time. Other couples space their children so they can give each child as much attention as possible. Some women are advised by their doctors to avoid pregnancy for health reasons. In many countries with rapidly growing populations, the government encourages couples to limit the size of their families.

Even though birth control has gained in acceptance, opposition to the practice is continuous. Some people fear that birth control encourages sexual relations outside marriage or that government might impose birth control. Some religious groups oppose birth control on moral grounds.

Some religious groups teach that artificial methods of birth control are immoral because they separate the two purposes of intercourse in marriage–conjugal love and the procreation of children. Although they oppose all artificial birth control, they consider natural family planning acceptable.

Adapted from The World Book Encyclopedia, 2007

Issue

Statement for and against

Conclusion/ Recomendation

Draw your own conclusion of the text you have just read.

To introduce a concluding statement, use in conclusion, by way of conclusion, or to conclude.

 By way of conclusion, I'd just like to add that the answers to the questions I have raised would still appear to be a long way off.

For example:

• In conclusion, I'd like to say that everyone should be able to work if they want to.

Activity 10

Find the synonyms of these words in the text.

- 1. restriction
- 2. disagree
- 3. ethical
- 4. delay
- 5. interest
- 6. gestation
- line lite

- 8. disagreement
- 9. decree
- 10. basis
- 11. synthetic
- 12. the act of having sex
- 13. matrimonial
- 7. incite
- 14. propagation
- Grammar *Review*

Englishclub.com

We speak for about 35% of the time. Approximately 16% of communication comes from reading, and about 9% from writing. These statistics are for an average communicator in English.

(www.englishclub.com)

Even though, Although, and Though

Study the following sentences.

- 1. *Even though* birth control has gained in acceptance, opposition to the practice continues.
- 2. *Although* birth control has gained in acceptance, opposition to the practice continues.
- 3. *Though* birth control has gained in acceptance, opposition to the practice continues.

All of the sentences above have the same meaning. We use conjunctions *even though, although, though* to show opposition or an unexpected result.

- 5. They could have a *good* conversation.
- *Black, tired, good, unknown,* and *whole* are **adjectives**.
- An adjective can be placed after an **article** or before a **noun**.
- An adjective can modify **nouns** as Subjects or Objects.
- The adjectives placed after to be are Predicate.

Combine the two sentences in each number. Use *even though*, *although* or *though*.

- Most people agree with family limitation. Many religious groups consider birth control immoral.
- 2. Some religious groups oppose all artificial birth control.

They consider natural family planning acceptable.

3. Family spacing is desirable for the good of the family and society.

Individuals and groups differ sharply on the methods of birth control that they consider moral and acceptable.

4. In many countries the government campaigns for birth control.

Some people fear that birth control devices encourages sexual relations outside marriage.

5. Birth control usually refers to artificial methods.

Nature itself has built-in control for limiting and spacing births.

- 6. Many countries allow abortion. Abortion laws vary from country to country.
- 7. Abortion is legal in the Republic of Ireland. The operation may only be performed when either the mother's or baby's life is in danger.
- Many people oppose abortion. They approve of abortion if a woman's life is endangered by her pregnancy.

Activity 11

UN Shot			
 can	living alone be difficult; many		
single people prefer to			
live	with their family.		
a.	However		
b.	Moreover		
C.	Otherwise		

- d. Therefore
- e. Although

(UN 2003/2004)

In this section, you will learn how to:

• write a discussion text.

Look at the picture and answer the questions.

Source: CD Image

- 1. What are the things in picture?
- 2. What can you do with them?
- 3. Are they helpful?
- 4. Does technology have helpful or harmful effects?
- 5. Can you give your opinion about technology?

Activity 2

Write ten sentences related to helpful and harmful effects of technology.

Helpful		Harmful
 Technology hat helped people many differen 	in	Pollution is one of the most harmful effects of modern technology.
2	2.	
3	3.	
4	4.	
5	5.	

Write the subject of the essay/ discussion.

First, write a general introduction to the subject of the discussion.

Use linking words like *First* of all to present the advantages/ disadvantages.

Use words like *However* to introduce a contrast and In conclusion to introduce the summary. Study the following direction to write a discussion text.

Mobile Phones: Good or Bad?

Everywhere you go nowadays, you see people using mobile phones. From school children to retired people, you see them talking in the supermarket, on trains, in the street, everywhere!

So what are the advantages of mobile phones?

First of all, they are very convenient because you can phone from nearly anywhere. Another advantage is that they are really useful in emergency situations. For example, if you are alone in your car and it breaks down, you can get help quickly. In addition, you can also use your mobile to text your friends or connect to the Net.

However, there are also disadvantages such as the cost. Mobile phone calls cost more than normal calls. Furthermore, it can be annoying if you are on a train or a bus and you have to listen to someone else's boring conversation. Finally, people can contact you anywhere, at any time, unless you switch your phone off!

In conclusion, there are both advantages and disadvantages. Personally, I feel mobile phones are a good thing because they give us more freedom and make communication easier. In the second and third paragraphs, introduce and present the advantages and disadvantages. Try to give examples.

In the last paragraph, give a short summary, along with your opinion and reasons.

Taken from Language to Go, 2002

The following paragraphs are jumbled. Rearrange them based on text structure.

The Structure:

- General Introduction to the Subject
- The Advantages
- The Disadvantages
- Summary

Helpful and Harmful Effects of Technology

- Technology has helped people in many different ways. First of all, it allows them to make more things now than they did in the past. For example, 150 years ago, people and animals did most of the work on farms in the United States. Today, machines do most of the work on U.S. Farms.
- 2. Another way technology has helped people is by giving them more time to relax. Because machines can do so much work, people today do not have to work as hard as people in the past. Technology has also made work easier and safer.
- 3. Today, technology helps people meet goals that would have been impossible a hundred years ago. But it also presents great challenges, or issues to think about. One challenge is finding ways to end the harmful effects of technology. Another is how to make sure the same problems won't happen with new technologies.
- 4. Another problem with technology is that it lets people produce more powerful weapons. Such weapons make the world a more dangerous place.
- 5. The technology that helped bring about our modern society began about 200 years ago. At that time, more and more factories were built. These factories began using machines powered by steam. The machines could make things faster and often cheaper than

Your Project

Conduct a survey of your class' attitude on helpful and harmful effects of technology. Ask whether they are for or against the issue. What is the reason? Arrange the information in a chart. Report the result in front of the class. people could make them by hand. This kind of technology affected people's lives more and more. It has had both helpful and harmful effects on the world.

- 6. Computers and other machines have replaced people in the workplace. It's often hard for these people to find new jobs.
- Pollution is one of the most harmful effects of modern 7. technology. Many countries face air, water, soil, and noise pollution. Our technology also uses up many natural resources, such as oil, wood, and coal. Many of these resources cannot be replaced after they are used.

Work in pairs. Classify the statements. Which are the advantages of computers at home and which are the disadvantages. Do it in your workbook.

- 1. Computer games are great! They're better than TV. On TV you can watch a space ship, but in a computer game you can fly a space ship!
- 2. Computers are bad for our health. In the past children ran around and played sports. Now they just sit at home.
- 3. A lot of children spend too much time with computers. They start playing and then they can't stop. They don't talk to anyone, they just sit and look at the computer for hours and hours.
- 4. When children play with computers, they learn to understand them. Computers are going to be very important in the future. So children should play with them and learn about them.
- 5. The Internet is very useful. There is more information on the Internet than in the world's biggest library.
- A lot of computer games are very bad. There is a lot 6. of shooting and killing. These games are worse than TV. You can see bad things on TV, but in computer games you do bad things. It can't be good for you.

Activity 5

- I don't think children learn much from computers. They can't learn about life from a computer. And they can't do their homework if they play computer games all the time.
- I've got friends all over the world. I've never seen any of them but I know them all well because we send maills to each other. My computer is the door to the world!

Advantage	Disadvantage

Write a discussion text based on the statements of differing points of view in Activity 4.

Activity 7

Make a sign or a poster about the advantages or disadvantages of technology. State your argument and put in some pictures if necessary. Consult with your teacher.

Chapter Summary

1. Language Functions

- a. Express Curiosity and Showing Attitudes
 - I'd like to know about your vision.
 - I'd just like to say that I really appreciate your opinion.
- b. Expressions for Discussing Possibilities
 - Yes, there is a possibility to this matter.

2. Genre

Discussion

Social function : to present (at least) many different aspects of an issue Generic structure :

- Issue : introduces the statement and previews of issue
- Arguments : states of differing points of view (arguments for and against the issue)
- Conclusion : states the recommendation of the issue

Learning Reflection

After learning the lesson in this chapter, you are expected to be able to:

- 1. respond to expressions of curiosity and showing attitudes;
- 2. respond to discussion texts;
- 3. use expressions for discussion possibilities;
- 4. perform a monologue of discussion text;
- 5. read discussion texts;
- 6. write a discussion text;
- 7. identify an advertisement, poster, and pamphlet.

Now, answer the questions.

- 1. What expressions do you use to express your curiosity and show your attitude?
- 2. What do you say if you want to state a possibility?
- 3. What are the advantages and disadvantages of technology? Is it helpful or harmful? Give your argument for or against the issue.

If you find some difficulties, consult your teacher or discuss with your friends.

Review 1

A. Listening

Listen carefully to the tape to answer the questions.

You are going to listen to some short dialogues from the tape. Questions 1–5 are based on the dialogues. Choose the best response to the expression you hear.

- 1. a. How are you doing?
 - b. Why didn't I think of that?
 - c. Why don't you lie down for a while?
 - d. Why not?
- 2. a. That's a good idea.
 - b. Why?
 - c. Sure.
 - d. Excuse me.
- 3. a. It sounds great.
 - b. Are you sure?
 - c. I wouldn't do that if I were you.
 - d. You're welcome.
- 4. a. What's on your mind?
 - b. Really?
 - c. Alright.
 - d. That's one possibility.
- 5. a. No, I'm afraid I can't.
 - b. Sure, I will.
 - c. Here you are.
 - d. OK, what are they?

Questions 6–10 are based on the listening text you are going to hear.

- 6. What is the text about?
 - a. A garden.
 - b. A menagerie.
 - c. A gardener and a bear.
 - d. Quinces and melons.
- 7. Where did the gardener live?
 - a. In the western part of Persia.
 - b. In the eastern part of Persia.
 - c. In the eastern part of Iraq.
 - d. In the southern part of Iran.
- 8. Why did the gardener make friends with the bear?
 - a. Because he got bored growing flowers and plants.
 - b. Because he wearied of having no one to talk to.
 - c. Because the bear fed him on quinces and melons.
 - d. Because his children wanted a pet.
- 9. What did the bear do to express his gratitude to the gardener?
 - a. He helped the gardener grow flowers and plants.
 - b. He stood by and drove off the flies when the gardener took a nap.

- c. He guarded the gardener's garden.
- d. He invited the gardener to come into his nest.
- 10. How was the gardener killed?
 - a. The bear ate him.
 - b. The bear hurled a stone at his nose.
 - c. The bear scratched him.
 - d. The bear was angry with him and killed him.

Questions 11–13 are based on the listening text you are going to hear.

- 11. Where do fossil fuels come from?
 - The dead plants and animals which were buried hundreds years ago.
 - b. The faeces of prehistoric animals.
 - c. The rotten parts of dead animals.
 - d. The parts of dead plants and animals that are left over millions of years.
- 12. Where does the energy of fossil fuels come from?
 - a. The process of decomposition of dead plants and animals.
 - b. The minerals they absorbed from soil.
 - c. The Sun.
 - d. The energy obtained from underground hot rocks.

- 13. In what form is the stored energy from the Sun released?
 - a. In the form of heat.
 - b. In the form of electricity.
 - c. In the form of nuclear energy.
 - d. In the form of light.

Questions 14–15 are based on the listening text you are going to hear.

- 14. Which statement is true according to the text?
 - a. Nuclear energy produces gases contributing to the greenhouse effect.
 - b. Nuclear energy releases poisonous gases to the air.
 - c. Nuclear energy is produced from changes in nuclei.
 - d. Nuclear energy produces a little amount of energy.
- 15. The disadvantage of nuclear energy is that _____.
 - a. it produces a large amount of energy.
 - b. the nuclear waste that is produced is very difficult to store safety.
 - c. it is very cheap to make an old nuclear reactor safe.
 - d. it does not produce poisonous gases.

Questions 16–20 are based on this text.

In the beginning there lived one man and one woman, Toglai and Toglibon. Their first children were a boy and a girl. When they were old enough, the boy and the girl went far away across the waters seeking a good place to live. Nothing more was heard of them until their children, the Spaniards and Americans, came back. After the first boy and girl left, other children were born to the couple; but they all remained at Cibolan on Mount Apo with their parents, until Toglai and Toglibon died and became spirits. Soon after that there came a great drought which lasted for three years. All the waters dried up, so that there were no rivers, and no plants could live.

"Surely," said the people, "Manama is punishing us, and we must go elsewhere to find food and a place to dwell in."

So they started out. Two went in the direction of the sunset, carrying with them stones from Cibolan River. After a long journey they reached a place where there were broad fields of cogon grass and an abundance of water, and there they made their home. Their children still live in that place called Magindanau, because of the stones which the couple carried when they left Cibolan. Two children of Toglai and Toglibon went to the south, seeking a home, and they carried with them women's baskets (baraan). When they found a good spot, they settled down. Their descendants, still dwelling there, are called Baraan or Bilaan, because of the women's baskets.

So two by two the children of the first couple left the land of their birth. In the place where each settled a new people developed, and thus it came about that all the tribes in the world received their names from things that the people carried out of Cibolan, or from the places where they settled.

All the children left Mount Apo except two (a boy and a girl). Hunger and thirst had made them too weak to travel. One day when they were about to die the boy crawled out to the field to see if there was one living thing, and to his surprise he found a stalk of sugarcane growing lustily. He eagerly cut it, and enough water came out to refresh him and his sister until the rains came. Because of this, their children are called Bagobo.

Taken from http://www.pitt.edu

- 16. How many children did Toglai and Toglibon have?
 - a. Two.
 - b. Four.
 - c. Six.
 - d. It is not stated in the text.
- 17. Who are descended from the Spaniards and Americans?
 - a. Toglai and Toglibon's first children.
 - b. The children who were born after the first children left.
 - c. The children who were called Magindanau.
 - d. The children who remained at Cibolan.
- 18. Why did the children of Toglai and Toglibon leave Cibolan?
 - a. Because the Spaniards came to the Philippines.
 - b. Because there came a great drought which lasted for three years.

- c. Because the region where they lived was inundated with water.
- d. Because their parents passed away.
- "Surely," said the people," *Manama* is punishing us, and we must go elsewhere to find food and a place to dwell."

What does Manama probably mean?

- a. Father.
- b. Mother.
- c. God.
- d. Spirit.
- 20. Why didn't the last two children leave Mount Apo?
 - a. They were too weak to travel.
 - b. They loved their land very much.
 - c. They waited for rain fall.
 - d. They found a stalk of sugarcane.

Questions 21–25 are based on this text.

Greenhouse Effect

When fossil fuels, or other fuels, such as wood or peat, which contain carbon are burned, carbon dioxide is released into the atmosphere. Vehicles also give out, and so add, carbon dioxide to the atmosphere.

The Earth's atmosphere allows most of the Sun's rays to pass through it to heat the Earth's surface. The Earth reflects much of the heat energy back into the atmosphere, but much of this reflected radiation cannot escape because gases such as carbon dioxide absorb it. They grow warm and send heat radiation back to Earth. This is the greenhouse effect. Many scientists think that the greenhouse effect may change the climate, over the next 100 years or so. One consequence of soalled "global warming" resulting from the greenhouse effect could be melting of the polar ice - caps. This in turn, could lead to a rise in sea level which could flood large areas of highly populated coastal land.

- 21. What is emitted out when fuels which contain carbon are burned?
 - a. Carbon dioxide.
 - b. Wood.
 - c. Peat.
 - d. Radiation.
- 22. What effect does carbon dioxide have on the atmosphere?
 - a. It makes the atmosphere darker to long-wave radiation.
 - It makes the atmosphere allow most of the Sun's rays to pass through.
 - c. It makes the atmosphere allow most of the Sun's rays to pass through it to heat the Earth's surface.
 - d. It makes the atmosphere become warmer.
- 23. The Earth *reflects* much of the heat energy back into the atmosphereWhat is the Indonesian equivalent of the italicised word?
 - a. Menyerap.
 - b. Memancarkan.

If carbon dioxide proves to be as harmful as thought. In order to reduce carbon dioxide levels we need to reduce the amounts of carbon-rich fuels burned.

Taken from Kingfisher Science Encyclopedia, 1997

- c. Mencerminkan.
- d. Memantulkan.
- 24. What causes the Earth to become warmer?
 - a. The Sun's rays reflected by the Earth into the atmosphere.
 - b. The heat radiation sent back to Earth by gases that grow warm.
 - c. Reflected radiation that escapes into the atmosphere.
 - d. The burning of wood or peat.
- 25. What will happen if the sea level rises?
 - a. The polar ice will melt and make the sea get cooler.
 - b. Some large areas of coastal land will be inundated.
 - c. Some large areas of coastal land will be dried up.
 - d. The surface of the Earth will be flooded with water.

Questions 26–30 are based on this text.

Insecticides

Insecticide is a substance that kills insects. Insecticides are sometimes called pesticides.

Farmers and gardeners usually use insecticides to protect plants and animals. Apple trees must be sprayed, or many of the apples will become "wormy" with moth larvae (young). Many livestock owners spray their livestock or dip them in an insecticide solution to protect them from flies, lice, mites, and ticks. These pests spread such diseases as cattle fever and sheep scab. Diseases such as malaria and typhus can be controlled by using insecticides to treat the breeding places of the insects that spread the diseases. Agricultural pesticides prevent a monetary loss of about \$9 billion each year in the U.S. For every \$1 invested in pesticides, the American

Farmer gets about \$4 in return. These benefits, however, must be weighed against the costs to society of using pesticides, as seen in the banning of ethylene dibromide in the early 1980s. These costs include human poisonings, fish deaths, honey bee poisonings, and the contamination of livestock products. The environmental and social costs of pesticide use in the U.S. have been estimated to be at least \$1 billion each year. Thus, although pesticides are valuable for agriculture, they also can cause serious harm.

Taken from The World Book Encyclopedia, 2007

- 26. What is insecticide?
 - a. A substance that kills weeds.
 - b. A substance used to kill insects.
 - c. A substance used to eradicate malaria and typhus.
 - d. A substance used to fertilise land.
- Apple trees must be sprayed, or many of the apples will become "wormy" with moth larvae.

Wormy means _____

- a. Be like worms
- b. Eaten by worms
- c. Killed by worms
- d. Full of worms

28. Many *livestock* owners spray their

What is the Indonesian equivalent of livestock?

- a. Kehidupan.
- b. Mata Pencaharian.
- c. Nafkah.
- d. Ternak.
- 29. What is the ratio of the cost and the benefit of the using of pesticides?
 - a. The ratio is 1:4.
 - b. The ratio is 1:9.
 - c. The ratio is 4:1.
 - d. The ratio is 9:1.

- 30. What is the conclusion of the text?
 - a. Pesticides are useful.
 - b. Pesticides are dangerous.
 - c. Pesticides are harmful.
 - d. Pesticides are valuable, but they can cause serious harm.
- 31. Ari : My teacher gave me an assignment to write a book review. Can you tell me what book I should review?
 - Adi: Well, _____ you'd better review The Adventures of Tom Sawyer.
 - a. sorry to say that
 - b. I'd like to suggest that
 - c. if I were you
 - d. I have no objection
- 32. Dadi : Would you mind making a copy of this book?
 - Reni : Oh, <u>no part of the</u> book may be copied.
 - a. I have no objection
 - b. sure
 - c. I suggest
 - d. sorry to say that
- 33. Nadia : Hey, Adi. Doyou have any plans for tomorrow.

Adi : No. _____. Why?

- a. I'm planning on mountain climbing.
- b. Nothing's come up yet.
- c. I'm thinking of going to Mount Salak
- d. Maybe you can go camping
- 34. Hamka : Hi, <u>you would</u> answer a question for me.
 - Hatta : It depends. What's it for?

- a. I think
- b. I wonder if
- c. I feel
- d. I have to say
- 35. Ari : Hi, Ari Do you know about the weather for tomorrow?
 - Adi: _____ it's going to be hot and sunny.
 - a. I predict
 - b. The plan is
 - c. I'm planning
 - d. What I'm saying is
- 36. _____ birth control has gained in acceptance, opposition to the practice continues.
 - a. Despite
 - b. For
 - c. Although
 - d. Since
- Most people agree with family limitation. _____, many religious groups consider birth control immoral.
 - a. Nevertheless
 - b. Moreover
 - c. Therefore
 - d. Hence
- 38. We went out _____ the rain.
 - a. Although
 - b. Because
 - c. In spite of
 - d. Because of
- 39. _____ I'd like to say that everyone should read the book.
 - a. As a conclusion
 - b. To come to the conclusion
 - c. Concluding
 - d. To conclude

85

- 40. Ultimately, all the carbon compounds ______ by decomposition, and the carbon is released as CO2 to be used again by plants.
 - a. break down
 - b. broke down
 - c. is broken down
 - d. are broken down
- 41. Water _____ into the atmosphere by plants through photosynthesis.
 - a. is also released
 - b. is releasing
 - c. releases
 - d. has released
- 42. DDT _____ in the 1940s, and thought to be the perfect insecticide because it killed almost all insects and yet seemed harmless to people and other animals.
 - a. has been used
 - b. had been used
 - c. could be used
 - d. was first used
- 43. A nucleus _____ of protons and neutrons.
 - a. is made up
 - b. makes up
 - c. made up
 - d. was made up
- 44. Rani : How often do you wash your hair, Dani?
 - Dani : I like _____ my hair twice a week.
 - a. washing
 - b. to wash
 - c. to be washed
 - d. being washed

45. Mus : If I had known that Adi were ill, I'll have gone to see him.

The real situation was that _____.

- a. Mus had not known that Adi was ill
- Mus didn't know that Adi was ill
- c. Mus knew that Adi was ill
- d. Mus doesn't know that Adi was ill
- 46. I don't have a car, but if I _____.
 - a. have one I will drive to Yogyakarta on my vacation
 - b. had one I would drive to Yogyakarta on my vacation
 - c. have had one I would drive to Yogyakarta on my vacation
 - d. had one I would drive to Yogyakarta on my vacation
- 47. If I had known her, I _____ to her.
 - a. would speak
 - b. will speak
 - c. would have spoken
 - d. spoke
- 48. If Budi arrives on time, I ______ to him.
 - a. will talk
 - b. am talking
 - c. would talk
 - d. talked
- 49. If I knew English better, I _____.
 - a. would read some English novels
 - b. will read some English novels
 - c. would have read some English novels
 - d. wouldn't read some English novels

- 50. Tomb Raiders _____ by Steven Spielberg.
 - a. is not directed
 - b. is directed
 - c. was not directed
 - d. is being directed

Find passive sentences in the following text.

Greenhouse Effect

The Greenhouse effect is raised temperature at the planet's surface as result of heat energy being trapped by gases in the atmosphere. Certain gases cause the atmosphere to act like the glass in a greenhouse. As a result, the temperature of a planet's surface may be higher than it otherwise would be-on Earth about 33° C (59°F) higher. The main gases that produce the greenhouse effect on Earth are water vapour and carbon dioxide. Scientists suspect that an increased discharge of carbon dioxide from human activity (notably motor transport and industry) is contributing to global warming.

Greenhouse gases are fairly transparent to the short-wavelength, visible and ultraviolet light that brings most of the Sun's energy, though about 25% is reflected by the atmosphere, and 25% is absorbed by it. About 5% is reflected from the Earth, which absorbs the rest. Some of this absorbed energy rises again in thermals or in the heat of evaporated moisture. The rest is reradiated as long-wavelength infrared rays. The infrared radiation emitted by the Earth is partially transmitted straight back into space. A much greater amount is absorbed by the greenhouse gases, which are very efficient absorbers of the long infrared wavelengths. Some of the absorbed heat is reradiated into space, but a lot is radiated downwards to fuel global warming. Half the world's population lives on low-lying coastal areas, such as the Bay of Bengal which is particularly vulnerable to flooding. Global warming could cause the sea level to rise. A 2m (6ft) rise in sea level would inundate close to 20% of Bangladesh and require tens of millions to be evacuated. A larger rise of 5m (16ft) would drown close to half the country.

Taken from Science and Technology Encyclopedia, 1998.

C. Writing

Write an explanation text based on the diagram. Continue the following text.

Source: Microsoft ® Encarta ® Reference Library 2008

Carbon Cycle

Carbon Cycle is the cycle of carbon usage by which energy flows through the earth's ecosystem. The basic cycle begins when photo synthesizing plants use carbon dioxide (CO_2) found in the atmosphere or dissolved in water Ultimately, all the carbon compounds are broken down by decomposition, and the carbon is released as CO2 to be used again by plants.

Taken from Microsoft ® Encarta ® Reference Library
2008

Chapter 4

It's a Great Story

In This Chapter

Listening:

- Listening to expressions for persuading, encouraging and hoping
- Listening to expressions for criticising and deterring
- Listening to monologues of narrative texts

Speaking:

- Persuading, encouraging and hoping
- Using expression for criticising and deterring
- Performing monologues of narrative texts

Reading:

- Reading narrative texts
- Reading a short functional text: announcement

Writing:

- Writing a narrative text
- Writing a short functional text: announcement

Listening

In this section, you will learn how to:

- listen to persuasion, encouragement and hope;
- listen to criticism and deterrence;
- listen to monologue of narrative texts.

Activity 1

Answer these questions.

If you are in the following situations, what will you say?

- 1. Your sister tells you to enter a short story contest. You are unenthusiastic about it. Your sister persuades you to join the contest. What do you say to respond to her?
- 2. Your sister encourages you not to give up. What do you say to respond to her encouragement?
- 3. You sister criticises you for being pessimistic. What do you say to respond to her?
- 4. You say you intend to stop writing short stories. Your sister advises you not to do that. What do you say to respond to her?
- 5. Your sister hopes you will win the contest. What do you say to respond to her?

Activity 2 Listen and repeat the expressions. Try to give a response to each expression.

- 1. "Come on you can do it. Just this once."
- 2. "How can I persuade you to participate in the story writing contest?"
- "Just believe in yourself. I know you can do your best."
- 4. "You're not going to let me down, are you?"
- 5. "Don't worry, I'm sure you'll do better this time."
- 6. "I don't think it is a good idea."
- 7. "I don't (particularly) like your story."
- 8. "I hope you will do it better next time."
- 9. "I don't think you should do that."
- 10. "I wish all the best for you."

Listen to the dialogue from the tape. Complete the text of the dialogue while listening. Compare your answers with your friend's.

	Doni	:	Hi, Andra. How are you?
	Andra	:	Doni! What a surprise! I'm fine, thanks. How
			about you?
	Doni	:	I'm OK and you know? I won the short story
			contest.
	Andra		¹ Congratulations!
	Doni	:	Thank you.
	Andra	:	Actually I also sent my short story for the
٦			contest. But ²
	Doni	:	
			it. All you need is a little more practise.
			⁴ send your short stories to a
			newspaper or magazine?
	Andra	:	Yeah, ⁵ But, as a matter of fact,
			I'm pessimistic that my story will be accepted
			for the newspaper or magazine.
	Doni	:	
	Andra	:	OK. ⁷ to send my short stories
			to the newspaper. Anyway, I'm thinking of
			maybe stopping writing short stories.
	Doni	:	⁸ do it.
	Andra	:	Thank you for telling me.
	Doni	:	⁹ that your story will be published
			in a newspaper or magazine.
	Andra	:	¹⁰ that so.

Englishclub.com-

Seeking opportunities to actively use language is very important to reach the goal of fluency. There are plenty of opportunities to use language. You will find what they are at *www. englishclub.com.*

Activity 4

Work in pairs. Find the following responses in the dialogue you have just listened to.

- 1. A response to expressions for persuading
- 2. A response to expressions for encouraging
- 3. A response to expressions for criticising
- 4. A response to expressions for advising someone not to do something
- 5. A response to someone saying what they hope will happen

You are going to listen to some short dialogues from the tape. Choose the most appropriate responses to the expressions in the dialogue.

- - a. I'll consider that.
 - b. If I were you, I wouldn't do that.
- 2. Sandy : _____
 - a. Well, I'll try.
 - b. Come on.
- 3. Cindy : _____
 - a. Come on ... Don't give up.
 - b. Sure!
- 4. Desi : ____
 - a. Thanks for your support.
 - b. Certainly. I hope so.
- 5. Ferdy : _____
 - a. OK. I won't give up.
 - b. All right then. I won't do that.

Activity 6

Answer the following questions.

- 1. Do your parents teach you to work hard?
- 2. How do they teach you to work hard?
- 3. Do you think hard work brings its own reward?

Activity 7

Listen to the story from the tape. Then fill in the missing words.

The Farmer and His Sons

There was once an old, ¹______ farmer who had always worked hard in his ²______ all his life. Before he died, he wanted to teach his ³______ sons how to be good farmers. So he called them to him and said, "My boys, before I die I want you to know that there is a great treasure ⁴______ in the vineyard. Promise me that you will 5______ for it when I am dead." The sons promised and as soon as their father died, they began looking for the 6_____. They worked very hard in the hot sun and all the time as they were working they 7_____ what their father had left for them. In their minds they pictured boxes of gold coins, ⁸_____ necklaces and other such things.

Soon they had ⁹_____ up every inch of the vineyard. But they found not a single ¹⁰_____. They were very upset. They felt that their hard work had been for ¹¹_____. But then the grapes started to appear on the ¹²_____ and their grapes were the biggest and best in the ¹³_____, and they sold them for a lot of money.

Now they ¹⁴_____ what their father had meant by the great treasure, and they lived happily and ¹⁵_____ ever after.

Taken from New Headway English Course: Intermediate Student's Book, 2005

Activity 8

Listen to the story from the tape again. Then fill in the table based on the story. Discuss the answers with your friend.

Title	:	
Characters	:	
Setting	:	
Events	:	
Outcome	:	

Activity 9

Listen to your teacher reading the following radio ad and answer the questions from the tape.

Short Story Contest

Prizes worth over Rp5,000,000 Welcome to penulispemula.com's Fourth International Short Story Contest. This competition is open to fiction in any style and on any subject under 3,000 words long.

Speaking

In this section, you will learn how to:

- use expressions for persuading, encouraging and hoping;
- use expressions for criticising and advising someone not to do something;
- perform a monologue of narrative text.

Activity 1

Answer the questions.

If you are in the following situation, what will you say?

- You read a notice informing a short story contest. You want your brother to enter the competition but he refuses to take part. You persuade him to join the contest.
- 2. Your brother says he is pessimistic about the contest. You encourage him to be confident.
- 3. You criticise your brother for underestimating his own talent for writing.
- 4. You hope your brother will win the contest.
- 5. Your brother says he will quit writing short stories if he doesn't win the contest. You deter him from doing so.

Activity 2

Read and study these expressions. Can you identify the expressions of persuasion, encouragement, hope, criticism, and deterrence?

- 1. "Come on. Don't give up."
- 2. "Why don't you try once again. I know you can do it."
- 3. "Don't worry, you can do better next time."
- 4. "This story is awful. Sorry, I don't like it."
- 5. "I don't think this is a good writing. It's confusing"
- 6. "I hope you will do it better next time."
- 7. "I don't think you should do that."
- 8. "I wish all the best for you."

Work in pairs. Read the dialogue aloud. Then answer the questions.

Source: Publisher's Documentation

- Cindy : Hi, Sandi. How are you?
- Sandi : Great. And you?
- Cindy : Ahahaha, it's a bit ridiculous!
- Sandi : What's the matter, Cindy?
- Cindy : The results of the short story contest were announced this morning. And I didn't win any prizes because I forgot to send it. And I just knew it this morning when I found the envelope inside my drawer.
- Sandi : That's too bad. How come? But, don't worry about it. You'll win another contest and you'll not forget next time, won't you?
- Cindy : Yes, that's for sure. But, I don't think I'll never win a writing contest because I think I wrote it badly.
- Sandi : Huh? Look at this short story. It's written by Marcia an eleven years old girl. I think you can write better. Would it be possible for you to send your short story to the newspaper?
- Cindy : OK, I'll consider that. Anyway, I'm not sure the newspaper will publish my short story.
- Sandi : Come on. Don't give up.
- Cindy : Well, I'll try. If I fail, I'll quit writing short stories. I must admit I'm not a talented writer.
- Sandi : Oh, no. I wouldn't do that if I were you. I don't think it was a good idea.
- Cindy : Thanks for telling me.
- Sandi : Let's just hope that someday your short stories will be published in a newspaper or magazine.

New Horizon

We speak for about 35% of the time. Approximately 16% of communication comes from reading, and about 9% from writing. These statistics are for an average communicator in English.

Taken from Microsoft Encarta Premium, 2006

- 1. What does Sandi say to persuade Cindy to send her short stories to a newspaper?
- 2. What does Cindy say to respond to it?
- 3. What does Sandi say to encourage Cindy?
- 4. What does Cindy say to respond to it?
- 5. Cheryl thinks of quitting writing short stories. What does Sean say to tell her not to do that?
- 6. What does Sandi say to criticise Cindy's idea?
- 7. What does Sandi say to express his hope?

Your Project

It's a group project. Make some dialogue using the expressions for persuading, encouraging and hoping. You may also use expressions for criticising and advising someone not to do something. Choose any topics you like. Then perform the dialogue to the class. You can perform a role play.

Practice the following short dialogue with your partner. Pay attention to your intonation and expression.

- 1. A : This room is a mess! Why can't you be more tidy?
 - B : Sorry. I'll clear it up right away.
- 2. A : I hate to mention this, but you seem to be rather careless.
 - B : I'm sorry I'll try to be more careful in the future.
- 3. A : Your story is great. Why don't you try to publish it? It can be a best seller.
 - B : Thanks for your support and complement.
- 4. A : Don't give up. Try and try again. Come on.
 - B : All right then. I'll try my best.
- 5. A : If I were in your position, I wouldn't do that.
 - B : I'll consider your suggestion.
- 6. A : How can I persuade you to join the club?
 - B : Well, thanks for asking me. I really appreciate your concern.
- 7. A : I don't think you ought to buy that book. I think the story is awful.
 - B : Oh really? Thanks for your advice. I'll consider that.
- 8. A : Go on! I'm sure you can do it.
 - B : OK. Thanks for your encouragement.

What to Say

Study the following expressions for persuading, encouraging, advising someone not to do something (deterring).

Create dialogues that contain the expressions you have studied in previous activities. Then act them out.

Pretend you share an apartment. Criticise your partner for being

- d. noisy g. selfish a. lazy e. rude h. untidy b. clumsy
- c. careless f. inconsiderate i. forgetful

Activity 6

UN Shot

F	ajar :	come along		
		to grandma's		
		house?		
F	ather:	I'm afraid not,		
		you are going		
		to have an		
		examination		
		soon.		
F	ajar :	Come on, Dad.		
		Please. Just this		
		once.		
Т	The italicised expression			
s	shows			
а	. ref	using		
	per	mission		
b	. exp	pressing an		
	apo	ology		
С	. off	ering something		
d		ing permission		

giving permission a. wondering e.

(UN 2004/2005)

Activity 7

Look at the picture. Then answer the questions.

Source: www.britishcouncil.org

- 1. What do you see in the picture?
- 2. What is the woman doing?
- 3. What do you think the children are doing?
- 4. Have you ever told a story in English?
- 5. How did you do it?

Answer these questions before you read the story.

What will you do if:

- 1. You have a lot of money?
- 2. You have no money but your father have a lot?

Pay attention while your friend retells the following story in her/his own words. The following questions will help your friend retelling again the story.

A Good Lesson

Cheung Tsai was a good for nothing fellow. He knew that his father, old Mr Cheung was a rich man. So Cheung Tsai was very careless with his father's money and spent as much as he pleased.

When old Mr Cheung found out, he did not give his son any more money. Cheung Tsai began to think of a plan. He went to his friends and borrowed money from each of them, saying, "Don't worry. My father is so rich that I can easily pay back all the money I have borrowed from you."

Soon, he owed all his friends so much money that they refused to lend him any more. At last they began to ask him for their money back. Cheung Tsai did not know what to do, so his friends all went to old Mr Cheung and asked him for their money back.

Mr Cheung was very angry. He gave his son two huge sacks full of dollar coins and ordered him to go to the home of each of his friends to repay the money he owed them.

Cheung Tsai walked from house to house, carrying the heavy sacks of money. At last he thought to himself, "If giving money away to people is such hard work, how much harder must it be to earn the money."

From that day onwards, he was very careful with money.

Taken from More Favourite Chinese Stories, 2004

- 1. Who was Cheung Tsai?
- 2. What did Cheung Tsai do when his father did not give him money any more?
- 3. Describe the character of Cheung Tsai.
- 4. Why did Mr Cheung get angry?
- 5. What does this story teach us?

Activity 9

Find the words in the text which have the following meaning.

- 1. A man or a boy (_____)
- Not taking care; thoughtless (______
- To learn information, after trying to discover it or by chance (______)
- 4. Arrangement for doing something (_____)

99
- 5. To use something that belongs to someone else and that you must give back to them later (_____)
- 6. To give the use of something to somebody for a short time (_____)
- 7. Not give, accept or do something (_____)
- 8. Filled with anger (_____)
- 9. Large bag of strong material for carrying coal, potatoes etc. (_____)
- 10. Pay back (money) (_____)

Fill in the table with the events of the story occurred in each paragraph.

Paragraph	Event
Paragraph 1	
Paragraph 2	·
Paragraph 3	
Paragraph 4	
Paragraph 5	
Paragraph 6	

Activity 11

Retell your own favourite story in front of the class.

Family Storytelling Contest

We invite people of all ages to tell us a story: a narrative of their family's history or traditions or a story from their imagination. Prizes:

1st - \$500-plus publication on our web site
2nd - \$300-plus publication on our web site
3rd - \$100-plus publication on our web site
Deadline - Entries must be received by April 4, 2008

Info: http://www.intergenerationday.org

Reading

In this section, you will learn how to:

- understand the structure of narrative texts;
- identify meanings in narrative texts;
- predict the content of the texts.

Activity 1

Answer the questions orally.

Source: www.geocities.com;www.ebayimg.com

- 1. Have you ever read a story that tells a good lesson?
- 2. What is it?
- 3. Can you tell the class what it is about?

Activity 2

Match the terms to their meanings.

No	Terms	Meanings
1. 2. 3. 4. 5. 6.	plot setting character orientation complication resolution	 a. describes scene and introduces the participants of the story b. part of the story in which a problem encountered by the characters c. the part in which the characters find the resolution. d. a person in a book, story, etc. e. the events in a story and how they develop f. one part of the story in which the events happen in one place

The Lazybones

When someone is very lazy, we often call him "lazybones". Young Tom was a real lazybones indeed. Why, right now his father was complaining about him!

"That boy!" said Mr Jones. "He's really lazy. He does nothing but laze about all day."

It was true. Tom didn't care to go out and play with his friends. He didn't like to do his homework or any odd jobs round the house either. After school he went straight to his room and lay down. After dinner he lazed about again till it was time for bed. And in the morning his mother had a hard time getting him out of bed. Poor Mr and Mrs Jones didn't know what to do with their lazy son.

Mr Jones owned a small bakery in town. He had only one helper, Bob; so he had to work very hard. He baked a hundred loaves each morning and Bob went round on a horse-cart to deliver them. Then Mr Jones baked biscuits and cakes to put in his shop-window. His cakes were delicious and many people came to buy from him. He was busy all day, but Tom did nothing to help.

One day Mr Jones told Tom to watch some cakes in the oven. Instead of watching the cakes, Tom fell asleep and the cakes were burnt. Mr Jones was furious! "Can't you do anything properly?" he scolded. "Why, you slept all day yesterday. I don't know how you can sleep any more!"

"Maybe Tom's just used to being lazy," Mrs Jones said. "Everyone says he's lazy, so he just stays that way."

Perhaps Mrs Jones was right. A few days later Mr Jones had a bad cold. The doctor said he had to stay in bed for a week. "My goodness, I can't!" Said Mr Jones. "What will happen to my shop?"

"Don't worry about the shop," said Mrs Jones. "Bob, Tom and I will look after it."

"Tom?" said Mr Jones. "As if he would do anything to help!"

Although Mrs Jones looked cheerful, she felt worried about how she would manage. She could do the baking and tidy the house. Bob could still deliver the bread. But who could cook the meals and look after Mr Jones?

"I know how to bake," said Bob. "I've often watch Mr Jones baking. I can do that job. Then you'll be free to cook the meals and look after Mr Jones.".

"But who will deliver the bread?" Asked Mrs Jones.

"Leave that to Tom," said Bob cheerfully.

"Tom stared at Bob. "That's hard work," he said.

"And I'll have to get up very early each morning."

"Well, somebody has to do it," said Mrs Jones firmly.

So, whether Tom liked it or not, Bob woke him up at five every morning. Together the boys loaded the horse-cart with freshly-baked loaves. Then Tom went round to deliver the bread.

Of course the customers were very surprised to see him. You see, they all knew he was a lazybones. "What happened to Bob?" they asked.

So Tom explained how Bob was baking because Mr Jones was ill. "And you're helping too by delivering the

Activity 4

bread," the customers said. "Well done, Tom. I'm sure your parents must be very proud of you."

As the day passed, more and more people praised Tom. After a while Tom began to feel proud of himself too. Working wasn't so bad after all. In fact, it was quite pleasant to help one's parents and be praised for it. Can you guess what happened? Yes, from that day on, Tom stopped being a lazybones.

Taken from Linguistic Readers, 2006

Answer the questions based on the story in Activity 3.

- 1. Who was Tom?
- 2. What did he do after school?
- 3. What did Mr Jones own?
- 4. Why did he have to work very hard?
- 5. How many loaves did he bake each morning? Who delivered them?
- 6. Where did Mr Jones put the biscuits and cakes?
- 7. What did Mr Jones tell Tom to do one day?
- 8. How did the cakes get burnt?
- 9. Why did Mr Jones have to stay in bed?
- 10. How did Bob know how to bake?
- 11. Who would cook the meals and look after Mr Jones?
- 12. What happened to Tom at the end of the story?
- 13. Did the story entertain you? Why or why not.

Match the words to their synonyms.

No	Words		Synonyms
1.	lazy	a.	enjoyable
2.	care	b.	take care of
3.	helper	C.	assistant
4.	deliver	d.	send
5.	delicious	e.	full of activity
6.	busy	f.	tasty
7.	worry	g.	be anxious
8.	look after	h.	mind
9.	cheerful	i.	happy
10.	pleasant	j.	idle

Activity 6

Complete the sentences with the words in the left column in Activity 5. Make any changes if necessary.

- 1. I don't ______ whether we win or lose.
- 2. It must be _____ to live in such a peaceful place.
- 3. Ian seems very _____ despite his illness.
- 4. Don't worry. I'll _____ the kids tomorrow.
- 5. Mom ______ if I don't call every weekend.
- 6. What are you cooking? It smells _____
- 7. Don't be _____. Come and give me a hand.
- 8. We need several _____ for this job.
- 9. Your order will be _____ in five days.
- 10. We're <u>decorating the guest room before</u> our visitors arrive.

Read another story and identify the text structure of the story.

The Story of Mbok Gendong One day in a village lived an old grandmother. Orientation She was called mbok Gendong. She was a widow. One particular day, she bought a fish net to catch fish. She wanted to replace her husband work. Since that time mbok Gendong always went to the beach to catch the fish. She threw the net and drew it back. Once, when she drew the net back, there was a gold Evaluation snail hooked in her net. She put that snail in the clean water container, then she took it home. The day after that, she guit as a fisher and sold a teak leave again. But, it was not saleable. Then, she was back home with a disappointed feeling. When she got home, she found there was delicious food on the table. She asked around who made it but no one answered. She was puckish and careless, so she ate it. This happened everyday, so she was eager to know who prepared the food. She pretended to leave home. But guickly she returned back again. She peeped through the fence hole. She was very surprised to see the snail princess at her house. The princess was Chandra Kirana, "I was changed by a witch to be a Complication snail, before I met you," said the Princess. Then, mbok Gendong said, "Would you be my foster child?" The princess accepted. One morning, there was a beggar who asked for food. Chandra Kirana gave him some food. Suddenly, the beggar changed into a handsome man. Actually, he was Morgan Kusuma prince. He was Chandra Kirana's husband. Finally, the prince and princess, Morgan Kusuma Resolution and Chandra Kirana lived happily and they took mbok Gendong with them.

Taken from Indonesian Folk Tales, 2006

Торіс:	
Orientation (set the scene and introduces the participants)	
Evaluation stepping back to evaluate the plight	
Complication a crisis/problem of the story	
Resolution the crisis is resolved	

Englishclub.com-

You will usually encounter new words when you read. If there are too many new words for you, then the level is too high and you should read something simpler.

(www.englishclub.com)

Grammar Review

Noun Phrases

Study the following phrases. They are taken from the text you have read in the previous activity.

- an old grandmother
- a gold snail
- the eldest daughter
- the fence hole
- an awful beggar
- a handsome man
- delicious food on the table

These phrases are called *noun phrases*. A phrase is a *noun* and its *modifiers*. Noun can be modified by *adjectives*, *articles*, *determiners*, *participles* and *infinitives*.

The word that is modified is often called the *head word*. Words that come before the head word are called *premodifiers*. Words that come after it are called *postmodifiers*.

Торіс:	Premodifier	Noun	Postmodifier
Possessive Noun	(the) girl's	stepmother	
Adjective	(a) big	belly	
Adjective of Comparison	(the) eldest	daughter	
Adjective Clause		(the) water	where he caught
			himself a lot of fish
Noun	(the) crocodile	man	
Present Participle	(the) dining	room	
Past Participle	(the) cursed	goddess	
Prepositional Phrase		(a) hole	in the entrance

Complete the following story using appropriate noun phrase in the box.

- the big Crane
- his teeth
- terrible pain
- a small bone
- the reward
- a Wolf's mouth

The Wolf and the Crane

A wolf had been gorging on an animal he had killed, when suddenly 1______ in the meat stuck in his throat and he could not swallow it. He soon felt 2______ in his throat, and he ran up and down groaning and groaning and searching for something to relieve the pain. He tried to induce every one he met to remove the bone. "I would give anything," said he, "if you would take it out." At last 3______ agreed to try, and told the Wolf to lie on his side and open his jaws as wide as he could. Then the Crane put its long neck down the Wolf's throat, and with its beak loosened the bone, till at last got it out.

"Will you kindly give me⁴_____ you promised?" Said the Crane.

Then the Wolf grinned and showed 5______ and said: "Be content. You have put your head inside 6______ and taken it out again in safety; that ought to be reward enough for you."

"Gratitude and greed do not together."

Adapted from www.aesopfables.com

Pronunciation *Practice*

Pronounce the following words with the -d ending.

- 1. killed /kıld/
- 2. loosened /lu:sənd/
- 3. promised /promisd/
- 4. showed /ʃəʊd/
- 5. swallowed / [wplaud/
- 6. tried /traid/

Read the story and find the noun phrases.

The Man and the Serpent

A Countryman's son by accident trod upon a Serpent's tail, which turned and bit him so that he died. The father in a rage got his axe, and pursuing the Serpent, cut off part of its tail. So the Serpent in revenge began stinging several of the Farmer's cattle and caused him severe losses. Well, the Farmer thought it best to make up with the Serpent, and brought food and honey to the mouth of its lair, and said

to it: "Let's forget and forgive; perhaps you were right to punish my son, and take vengeance on my cattle, but surely I was right in trying to avenge him; now that we are both satisfied why should not we be friends again?"

"No, no," said the Serpent; "take away your gifts; you can never forget the death of your son, nor I forget the loss of my tail."

Taken from http://www.bartleby.com/

Activity 10

Read the announcement. Then answer the questions.

6th Annual Saturday Writers Short Story Contest 2007. Awards: \$100, \$50, \$25. Entryfees \$5, maximum of three entries.

Deadline: Postmarked by September 15, 2007

Info: Amy Burle, 708 W. Bridge Street, Keytesville MO 65261; http://www.saturdaywriters.org/

- 1 What is the announcement about?
- 2. What is the prize for the winner?
- Do you have to pay to enter the contest? 3.
- 4. How many short stories can you send at most?

New Horizon

If you surf the Internet, you'll find some sites that challenge you to participate in story writing contests. Some of them are free.

(www.englishclub.com)

- 5. What is the Indonesian equivalent of a postmark?
- 6. What is the name of a person you can contact to ask for information about the contest?
- 7. What is her address?

Writing

In this section, you will learn how to:

- follow the stages of writing a narrative text;
- write a short story.

Activity 1

Activity 2

Answer these questions.

- 1. Have you ever written a short story in English?
- 2. If yes, what kind of story was it? What was the story about?
- 3. Did you find any difficulties in your writing?
- 4. Do you know the stages for writing short stories?
- 5. Do you always go through stages when you write a short story?

Before you learn how to write a story, give the correct punctuation and capitalization to the following story.

the cock and the pearl

a cock was once strutting up and down the farmyard among the hens when suddenly he espied something shining amid the straw ho! ho! said he "that's for me" and soon rooted it out from beneath the straw what did it turn out to be but a pearl that by some chance had been lost in the yard you may be a treasure" said master cock to men that prize you but for me i would rather have a single barley-corn than a peck of pearls

"precious things are for those that can prize them"

Taken from http://www.aesopfables.com/

The Princess and the Pea

Once upon a time there was a prince who wanted to marry a princess; but she would have to be a real princess. He travelled all over the world to find one, but nowhere could he get what he wanted. There were princesses enough, but it was difficult to find out whether they were real ones. There was always something about them that was not as it should be. So he came home again and was sad, for he would have liked very much to have a real princess.

One evening a terrible storm started; there was thunder and lightning, and the rain poured down in torrents. Suddenly a knocking was heard at the city gate, and the old king went to open it.

It was a princess standing out there in front of the gate. But, good gracious! What a sight the rain and the wind had made her look. The water ran down from her hair and clothes; it ran down into the toes of her shoes and out again at the heels. And yet she said that she was a real princess.

Well, we'll soon find that out, thought the old queen. But she said nothing, went into the bed-room, took all the bedding off the bedstead, and laid a pea on the bottom; then she took twenty mattresses and laid them on the pea, and then twenty eider-down beds on top of the mattresses.

On this the princess had to lie all night. In the morning she was asked how she had slept.

"Oh, very badly!" said she. "I have scarcely closed my eyes all night. Heaven only knows what was in the bed, but I was lying on something hard, so that I am black and blue all over my body. It's horrible!"

Now they knew that she was a real princess because she had felt the pea right through the twenty mattresses and the twenty eider-down beds.

Nobody but a real princess could be as sensitive as that.

So the prince took her for his wife, for now he knew that he had a real princess; and the pea was put in the museum, where it may still be seen, if no one has stolen it.

There, that is a true story.

Taken from www.short-stories.co.uk

Activity *4* Fill in the story map based on the story in Activity 3.

Narrative Text Pattern Name Story Map Use this handout as you read the story.	_ Date	
Setting: Where: When:		
Major Character:		
Minor Character:		
Plot/Problem		
	•	
Event 1: Ev	rent 2:	Event 3:
· · · · · · · · · · · · · · · · · · ·		
Outcome/Resolution:		

Study the following stages of writing. Go through the stages when you write your story.

• Stage 1 : Planning

Get ideas, think about topic, discuss it with others, read about it. Then sequence your ideas.

• Stage 2 : Drafting

Write your first version. You can make changes as you write.

• Stage 3 : Revising

Read through to see if your writing makes sense and that the main purpose of your story is clear. Delete unnecessary words, details or events. Read your story aloud to yourself and decide whether it sounds good or not. Check to see that the vocabulary is appropriate and the organization is clear and logical. Use the thesaurus to help you select suitable vocabulary. You can also exchange and edit each other's script.

• Stage 4 : Proof-reading

Check your spelling and punctuation. You can do this yourself or ask someone else.

• Stage 5 : Presentation

Write the final version neatly. Present it attractively for your reader.

Activity 6

Write a short story. Get ideas from the following.

- 1. Do you recall a time in your own childhood when one or several events occurred that made you extremely happy?
- 2. Did you ever do a wrong thing because it was terribly tempting, and then were punished for doing that?

Your Project

You can make your own book. You have written a short story in the Writing section. Collect your story and your classmates' in a file. Give an illustration to each story. Design the cover and layout of the book. You can use some computer programs for design and layout. Then copy and bind your works. Now you and your class have your own anthology of short stories.

Activity 8

Read the announcement. Then fill in the table.

Omaha Chapter of the NFB - Writing Contest for Short Stories.

Awards: \$100, \$50, \$25, \$10 honourable mentions. Entry fee: \$5.

Deadline: September 15, 2007. The competition is a fund raiser for the Omaha Chapter of the National Federation of the Blind. Enter the contest and win some cash while supporting a worthy cause at the same time.

Info: *http://www.midwestfictionwriters.com/ or www. midwestfictionwriters.com/node/2*

Event:
Prizes:
Fee:
Deadline:
Purpose of the event:
Websites of the organizer:

Write an announcement informing a writing contest. Include the points you have just learned in the previous activity.

С	hapter Summary
1.	 Language Functions a. Persuading, Encouraging and Hoping Why don't you try once again. I know you can do it. Come on. Don't give up. b. Using Expression for Criticising and Deterring I don't think this is a good writing. It's confusing.
2.	 I don't think you should do that. Genre Narrative Social function : to amuse, entertain and to deal with actual or vicarious experience in different ways; narratives deal with problematic events which lead to a crisis or turning point of some kind,
	 which in turn finds a resolution. Generic structure : Orientation : sets the scene and introduces the participants Complication : a crisis arises Resolution : the crisis is resolved, for better or for worse

Learning Reflection

After learning the lesson in this chapter, you are expected to be able to:

- 1. respond to expressions for persuading, encouraging and hoping;
- 2. respond to narrative texts;
- 3. persuading, encouraging and hoping;
- 4. perform a monologue of narrative text;
- 5. read narrative texts;
- 6. write a narrative text;
- 7. identify an advertisement, poster, and pamphlet.

Now, answer the questions.

- 1. What expressions do you use for suggesting, requesting, and giving instruction?
- 2. What do you say if you want to accept and decline a request?
- 3. What is your favourite story? How are the beginning, middle and the ending of the story?

If you find some difficulties, consult your teacher or discuss with your friends.

Chapter 5

The Book Is Amazing

yat Ayat

Sources: www.pdat.co.id, dijas.net, fayday.files.wordpress.com

Emoto

In This Chapter

Listening:

- Listening to expressions of regret
- Listening to expressions of giving or asking plans, purpose and intentions
- Listening to expressions for predicting, speculating and judging
- Listening to monologues of review texts

Speaking:

- Using expressions of regret
- Giving or asking plans, purpose and intention
- Predicting, speculating and judging
- Performing a monologue of review text

Reading:

- Reading review texts
- Reading short functional text: pamphlet and advertisement

Writing:

- Writing a review text
- Writing a short functional text: pamphlets and advertisements

Listening

In this section, you will learn how to:

- listen to expressions of regret;
- listen to expressions of giving or asking plans, purpose and intention;
- listen to expressions of predicting, speculating and judging;
- listen and respond to oral review texts.

Activity 1

Answer the questions.

If you were in the following situations, what would you say?

- 1. Your friend told you that he was late to submit the review his teacher had assigned. He regretted going camping so he couldn't finish it at the weekend.
- 2. Your friend wanted to know what you would do after leaving high school.
- Your friend told you that he had a plan to study Indonesian literature after leaving high school. You wanted to know what it was that he wanted by studying Indonesian literature.
- Your friend predicted the admission test to the university would be very much like the test of last year.
- 5. Your friend was reading a novel. He said it was an inspiring book.

Activity 2

Listen to some dialogues from the tape. Then fill in the blanks with the expressions you hear.

Dialogue 1

- Dudi : Hi, Adi. You look awful. What's wrong with you?
- Adi : I didn't get much sleep last night. I finished writing the book review. Today is the deadline for the submission of the assignment.
- Dudi : Why didn't you finish it last week? You had a plenty of time

	Adi	:	Actually, I went camping last weekend. ¹ I wish I hadn't gone camping. ² , I had finished writing the book
			review.
	Dudi	:	3
	Dialo	gue 2	2
	Dudi	:	⁴ after leaving high school, Adi?
	Adi	:	⁵ studying Indonesian literature.
			How about you, Dudi?
	Dudi	:	⁶ going teaching. After leaving the
_			college, I'm going to go to Papua. I want to
			teach the children of this remote spot.
	Adi	:	Really? It's so far away, Dudi. 7?
	Dudi	:	Well, ⁸ to make myself useful.
	Adi	:	What makes you want to go to Papua? You
			don't have a relative there, do you?
	Dudi	:	No, I don't. This book, The City of Joy, has
			inspired me to go to Papua. 9
	Adi	:	What's it about?
	Dudi	:	The novel tells a priest who lives in a slum in
			Calcutta. He comes from a country in Europe.
			And he tries hard to adapt to the culture of
			the people he lives with. He helps the poor
			living in the slum. All people are treated the
	Adi		same.
	Dudi	•	That's right. It makes me feel like finishing
	Duui	:	my school as soon as I can. So I can leave for
			Papua.
	Adi	:	Talking of your school, have you prepared
	Au	·	yourself for the admission test?
	Dudi	:	Of course, I have. ¹¹ the test will
	Duar	•	be very much like the test of last year.
	Adi	:	12 . We can speculate that the
	, (01		questions will follow a set of pattern.
	Dudi	:	¹³
	2 0 01		

Englishclub.com

The way a language is spoken in a classroom is often different than the more informal style of speaking used in everyday life. There are many idioms and slang terms to become familiar with. Find out more about idioms and slang terms at *www. englishclub.com.*

Answer the questions based on the dialogue you have completed.

- 1. Where does the dialogue probably take place?
- 2. Who is involved in the dialogue?
- 3. What do they talk about?
- 4. In the dialogue 1, what has Dudi done? Did he regret something?
- 5. In dialogue 2, who has a plan to study Indonesian literature?
- 6. What is Dudi's plan?
- 7. What does Dudi predict?
- 8. How does Adi respond to Dudi's speculation?

Activity 4

You are going to listen to some expressions from the tape. Choose the appropriate response to the expressions you hear.

For example:

You will hear:

"I regret committing plagiarism again."

The appropriate response to the expressions is

- a. Sure. I predict you will do that again.
- b. That's good. You'd better not do that again.

The correct answer is (b) *That's good. You'd better not do that again.*

- 1. You hear: _____
 - a. That sounds great.
 - b. Certainly. I really appreciate your regret.
- 2. You hear: _____
 - a. Sorry to say that I don't have a plan.
 - b. What a great plan. I wish you all the best.
- 3. You hear: ____
 - a. I'm planing to go study abroad.
 - b. That would be lovely. I hope that will come true.
- 4. You hear: _____
 - a. I do not follow your judgment.
 - b. I think you are just speculating.

You are going to listen to another dialogue from the tape. Answer these questions based on the dialogue you hear.

- 1. Where does the dialogue probably take place?
- 2. Who is involved in the dialogue?
- 3. What do they talk about?
- 4. What is Arif's comment on the book?
- 5. What does Nisa say about the book?
- 6. Identify the following from the dialogue:
 - a. A response to expressions of regret
 - b. A response to someone asking your plan
 - c. A response to someone asking your purpose
 - d. A response to a judgement
 - e. A response to expressions for predicting and speculating

Activity 6

Look at the pictures. Then, answer the questions orally.

Source: www.amazon.com, dijas.net, fayday.files.wordpress.com

- 1. Have you read one of the books above?
- 2. What is the type of the books above?
- 3. Do you like books of such a type? Do you like the kinds of books?
- 4. What book do you like best?
- 5. What books have you loved or hated?
- 6. What did you love or hate in them—the story, the characters, or the theme?
- 7. Are there any books you would ban? Why?

You are going to listen to another review text from the tape. Fill in the gaps while listening and answer the questions.

Undead and Unwed

Mary Janice Davidson

Undead, unwed and I also wish I could say 1_____Okay so here I think I have finally sunk to the bottom of the barrel to

try to ²_____. and complete my challenge. I do have a bit of a thing for vampire novels! And that said I bought three ³______ first in the series, to see if it would help me catch up and bring me back ⁴______.

Seriously, this was one of the ⁵_____ novels I have ever read! It was OK and fun, but I feel like a complete ⁶_____ and fake adding this to the list of books I've read this year! But I did nevertheless read it! So it's gonna be ⁷_____.

Maybe one day when I've ⁸_____ how bad this book was and just how trashy, I'll ⁹_____ a few more in the series! But seriously guys I wouldn't ¹⁰_____ it!

Taken from dancingsifaka.typepad.com

- 1. What is the title of the book?
- 2. Who is the author of the book?
- 3. What is the type of the book?
- 4. Does the reviewer suggest you to read the book?

Pronunciation Practice

Pronounce the following words after your teacher.

- 1. bottom /'batam/
- 2. barrel /'bærəl/
- 3. challenge /'tfæiəndʒ/
- 4. fraud /frɔ:d/
- 5. undead /Anded/
- 6. unwed /nwed/

Source: *The River with No Bridge*, 1997

Activity 9

Listen to short review of a novel *The River with No Bridge* from the tape. Then decide whether each of the statements is true or false.

- 1. The book was originally written in Japanese.
- 2. *The River with No Bridge* is much better than other novels but the translation is not so good.
- 3. Three people comment on the novel. Two of them praise the translation.
- 4. Susan Wilkinson is the author of the novel.
- 5. The novel provides much information about Japanese society.
- 6. Late Dunlop and James O'Brien are the translators of *The River with No Bridge*.
- 7. Van C. Gessel is the author of *The Showa Anthology*.
- 8. *The Late Chrysanthemum* is an anthology of Japanese poems.

Look at and study the pamphlet and answer the following questions.

Source: www.antelopepublishing.com

- 1. What is the pamphlet about?
- 2. What kind of book is on the pamphlet?
- 3. What is the title of the book?
- 4. Who is the writer?
- 5. Find a review of a children's book and read it to the class.

Speaking

In this section, you will learn how to:

- express regret;
- use expressions of giving or asking plans, purpose and intention;
- predict, speculate and make a judgement;
- perform oral review texts.

Activity 1

Read each of the situations. Then answer the questions or follow the instruction.

- You tell your friend that your teacher punished you because the book review you submitted was plagiarised from the Internet. You regret doing this. What do you say to express it?
- 2. Then you ask her plan for the weekend. How do you ask?
- 3. Your friend says she is organising a book donation next Sunday. What does she say to give her plan?
- 4. Ask your friend her purpose and intention in organising the event.
- 5. You predict the event will attract a lot of interest in the media. How do you say it?
- 6. You say your friend's plan is an honourable action. What do you say to express it?

Read and study these expressions. *What expressions are they?*

- 1. "I regret being rude and underestimating you."
- 2. "I wish I hadn't made do that mistake."
- 3. "If I had studied hard, I wouldn't have failed on my exam."
- 4. "What's the plan for your weekend?"
- 5. "Do you have any plans to study abroad?"
- 6. "Is that what you want?"
- 7. "I would say that you will win the storytelling contest."
- 8. "I predict that the book will be a best seller."
- 9. "It's a wonderful story. The story is amazing."
- 10. "I can say that the book is not interesting at all."

Activity 2

New Horizon

One way to learn speaking is to talk to yourself. Talk about anything and everything. Do it in the privacy of your own home. If you can't do this at first, try reading out loud until you feel comfortable hearing your own voice in English.

Taken from www.esl.com

Practice the dialogue. Pay attention to the expressions in italics.

- Hendi : You look sad, Arya. What's wrong?
- Arya : Mr Hadiwijaya punished me. I've to write book reports of five novels.
- Hendi : What've you done? You must have done something wrong.
- Arya : He knew that the book review I submitted was plagiarised from the Internet. I'm ashamed of doing this. *I honestly regret it.* And now I've to read five novels before the weekend.
- Hendi : *No use crying over spilt milk*. You'll be busy this week, won't you? It means you can't help me. I have a plan, actually.
- Arya : What's the plan?
- Hendi : *The plan* is I'm going to organise a book donation with my friends on Sunday.
- Arya : I won't be able to come, unfortunately. By the way, *what do you want to achieve*?
- Hendi : *Well, we hope that* the books we gather will be useful for the street kids. I mean we intend to build a library for them.
- Arya : Why street kids? What is it that you want?
- Hendi : Well, *what I'm saying* is that I want them to get education. I want them to know the risk of living on the street. And I want to alleviate their plight.
- Arya : Wow, it's what you've just said. Why don't you contact the media to cover your program? I predict it'll attract a lot of interest.
- Hendi : I think it's well grounded.
- Arya : *So we can speculate that* more people will help you make your dreams come true.

Read the following dialogue and answer the questions.

Nadia : Adi, do you have any plans for tomorrow?

- Adi : No. Nothing's come up yet. Why?
- Nadia : Rifki asked me to join a rally. We are planning to stage a demonstration campaigning for the reduction of gas emissions. Will you join us?
- Adi : OK. I will. By the way, what do you want to achieve?
- Nadia : Well, we hope that we can breathe fresh air wherever we go. Besides, waste gases in they damage air can also cause acid rain. they damage lakes and rivers life and buildings.
- Adi : Are you sure your campaign will work?
- Nadia : Yeah. I would say people will be aware of their environment if we tell them the danger of poisonous gases.
- Adi : I think it's well grounded. Yet, would there be any possibility of launching another campaign?
 We could give stickers away and sell T-shirts to raise funds, maybe.
- Nadia : That's one possibility.
- Adi : But, do you think we are capable of doing these things?
- Nadia : I think we have that capacity. We have funds, a network and support from other organisations.

Questions:

- 1. Where does the dialogue probably take place?
- 2. Who are involved in the dialogue?
- 3. What do they talk about?
- 4. What is Adi's plan?
- 5. What does Nadia say to tell her plan?
- 6. Does Adi predict and speculate something?
- 7. What is Nadia's judgement at the end of conversation?

What to Say

Less Formal

Expressing Regret

- If I had (hadn't) ..., I would (wouldn't) have ...
- I regret doing
- I regret
- I wish

Expressing Plans, Intention, and Purposes

- Do you have any plans ...?
- What do we want to achieve?
- What's the plan?
- Is that what you want?

Predicting and Speculating

- We can speculate that
- I would say
- I predict that

Making a Judgement

- It's ... (, amazing, awesome etc).
- It's ... (boring, unexciting, poorly written etc).
- It's a/an ... (touching story, inspiring book etc).

Activity 5

Now, work in pairs and make your own dialogue based on the following situations.

- 1. Your parents are very disappointed with your final exams result. You regret doing this.
- 2. You want to know a friend's plan for tomorrow because you intend to invite her to join a campaign against leaded petrol.
- 3. Your friend wants to know the purpose of the campaign.
- 4. Your friend predicts that you will become a leader of student organisations from other high schools to join the campaign.
- 5. Nevertheless, she is not sure you can organise the campaign well. What does she probably say to express it?

Look at the picture and then answer the questions.

- 1. Have you ever read this book?
- 2. What kind of book you think?
- 3. What do you think it is about?
- 4. Who is the author?

Activity 7

Study the book covers and say what the books are about. Use the terms in the table to help you. Add to the list if you can.

Your Project

It's a group project. Find other expressions use expressions of telling or asking plans, purposes and intentions. Find also the expression to predict, speculate and make a judgment. Make some short dialogues using the expressions you have found and practise them. Perform them to the class.

Source: http://www.amazon.com/

Fiction	Non-Fiction
science fiction	biography
romances	autobiography
historical novels	travel books
crime thrillers	hobbies and crafts

Activity ${\it 8}$

Read the following text aloud and answer the question that follow. Then retell it in your own words in front of the class.

Eragon

Inheritance, Book One Christopher Paolini Knopf Books for Young Readers Science Fiction ISBN: 0375826688 528 pages

FRAGON.

Source: http://www. amazon.com/

One day, a young farm boy named Eragon finds a blue stone while hunting and tries to sell it for money. Unsuccessful in his attempts, he takes the stone back to his cabin and lets it sit there until it hatches into a beautiful blue dragon. Eragon realises he can talk to this secret pet dragon with his mind, and eventually learns that he and the dragon are part of a legacy of secret heroes called the Riders.

With the help of Brom, a wise man, Eragon matures into his destiny. The challenges he face include fighting along-standing war, helping an ethereal elf, and dealing with tragedy and revenge. Certain details, such as Eragon's revelation that he cannot read, develop this rich work and blend together to produce a number of plot twists. The story builds suspense steadily until the end.

Remarkably, author Christopher Paolini began writing Eragon at the age of 15. Now 19, he has already established himself as an exciting new creator whose influences include Tolkien, McCaffrey, and others. His world is intricate, his characters believable, and his writing engaging.

Both casual readers and hardcore fans of fantasy and science fiction novels will be enchanted by this well crafted fantasy and unquestionably will look forward to parts two and three of this exciting trilogy.

Reviewed by Amy Alessio

Taken from http://www.teenreads.com/

- 1. What kind of text is it?
- 2. Have you ever read a book review?
- 3. What is the book review for?
- 4. What do you usually find in a book review?

Work in pairs. Copy and complete the chart below based on the book review in Activity 8.

Title	:
Author	:
Setting	:
Main character	:
Main event	:
Reviewer's opinion	:

Activity 10

Work in pairs. Ask and answer about books you have read. The words in the boxes may help you.

interesting				difficult		
wonderful				boring		
humo	oro	JS		unexciting		
sens	itiv	е		poorly illustrated		
exciting				poorly written		
You : Have yo			you read	d?		
Your friend : What kind			kind of	nd of book is it?		
You : It is						
Your friend : What is it about			out?			
You :			<u> .</u>			
Your friend : Who is			s the ma	ain character?		
You :			<u> </u>			
Your friend : Did you enjoy			/ it?			
You : <u> </u>			vever,			
	wond humo sens exci our friend ou our friend ou our friend ou our friend	wonderf humorou sensitiv exciting ou : our friend : our friend : our friend : our friend : our friend : ou :	wonderful humorous sensitive exciting ou : Have our friend : What ou : It is our friend : What ou : our friend : Who i ou : our friend : Did yo	wonderful humorous sensitive exciting ou : Have you rea our friend : What kind of ou : It is our friend : What is it abo ou : our friend : Who is the ma ou :		

Activity 11	Discuss the following in groups of four. Bertrand Russel once said, "There are two motives for reading a book: one, that you enjoy it, the other that you can boast about it."		
re			
W	o you agree? (hat do you read bo ccitement, facts?	ooks for–wisdom, humour, ideas,	
ACTIVITY / th	•	of words which look as if all of they don't. Choose which pairs ch are not.	
1.	cut – put	6. word – lord	
2.	·	7. blood – mud	
3.	boot – foot	8. file – style	
4.	said – maid	9. bear – fear	
5.	steak – make	10. taste – waist	
Activity 73 or		an read either an English novel e. Then, review it. Report your	
Y	our book review sho	ould contain the following:	
1.	The title, the auth	or and the publisher	
2.	Type of book: fictions story, romance	on or non-fiction, thriller, adventure	
3.	The setting-wher	e the story takes place	
4.	The summary–wł	nat the story is about	
5.	Main character: w	ho they are and what they are like	
6.	Your opinion on t	he book	

Reading

In this section, you will learn how to:

- understand the structure of review texts;
- understand the main and supporting ideas of the texts.

Activity 7

Sources: The World Book Encyclopedia, 1996; The Brothers Karamazov, 1992; Monday or Tuesday: Eight Stories,1997

Read the following rules and then answer the questions.

Rules for Choosing Books to Read

The three practical rules which I have to offer are

- i. Never read any book that is not a year old.
- ii. Never read any but famous books.
- iii. Never read any but what you like.

-Ralph Waldo Emerson-

- 1. Do you agree when Emerson tells us never to read a new book?
- 2. What famous books do you know? Find out which books everyone in class has heard of.
- 3. Have you read any of these famous books? Do you think you would like them? How do you know?
- 4. The writing on the back of a book is called the blurb. Usually it gives you information about the book or tells you what some people think of the book. The aim of the blurb is to sell the book. Read these two blurbs. How do they try to persuade you to buy the book?

"Heartily recommended to any reader who wishes to come as close to Dostoevsky's Russian as it is possible."

- Joseph Frank, Princeton University -

One of the most distinguished critics and innovative authors of the 20th century, Virginia Woolf published two novels before this collection appeared in 1921. However, it was these early stories that first earned her a reputation as a writer with the liveliest imagination and most delicate style of her time.

Activity 2

Read the following book review.

ALL THROUGH THE NIGHT Mary Higgins Clark Pocket Books Fiction ISBN: 0671027123 206 pages

Source: http://www. ff.books.co.uk/

Reading Mary Higgins Clark always reminds me of watching Murder She Wrote. The show usually had three plotlines — the standard "rule of three" — and by the end of the hour it was wrapped neatly like a nice package with Angela Lansbury tying up the loose ends by solving the case brilliantly. Though we knew the formula, it never kept us from tuning in, usually for the sheer pleasure of escape and watching the story unfold.

The three plots in All Through the Night concern a stolen chalice, a missing baby and a will which seems to be fraudulent. To solve the mystery, she revives her beloved characters Alvirah and Willy Meehan—the former cleaning woman and plumber who won the lottery and left their life in Jackson Heights, Queens for an apartment on Central Park. Like Angela Lansbury, the two of them have fun along the way solving the puzzle.

The pace is swift and the story is a pure escape—totally fun Mary Higgins Clark. I admit however, that I am still trying to conjure up what the melody of the song, "All Through the Night" sounds like.

This holiday season, put aside your chores and curl up on the couch with All Through the Night. When you close it you will be relaxed and more ready to enjoy the festivities. And then you might just want to tuck a copy into someone's stocking or gift bag, as well.

Taken from www.teenreads.com

Activity 4

Activity 5

Work in pairs. Discuss the answer to these questions.

- 1. What is the title of the book being reviewed?
- 2. Who is the author of the book?
- 3. What kind of book is it?
- 4. What is it about?
- 5. The ISBN of the book is 0671027123. What does ISBN stand for?

Still in pairs, find some unfamiliar words in the review you have read in Activity 2. Then, find their meanings. Keep them in your vocabulary record.

Example

pace /peis/ (noun) = langkah, kecepatan - a step, speed
of movement

- e.g. 1. He took a pace forward.
 - 2. The pace of change in Eastern Europe has been breathtaking.

sheer $/ \int I \vartheta | | \int II / (adj) = mutlak, curam, tipis - absolute, very steep (of cloth) very thin$

- e.g. 1. Julia's singing was a sheer delight.
 - 2. There was a sheer drop from to the sea 200 feet below.
 - 3. The sheer stockings she wore were so fine they were almost transparent.

Find the paragraphs in the review which contain the following information.

- 1. Mary Higgins Clark's novel has similarity to *Murder She Wrote*.
- 2. We know the formula of *Murder She Wrote*. Nevertheless, we never get bored watching the show.
- 3. *All Through the Night* has three plots concerning a stolen chalice, a missing baby and a will which seems to be fraudulent.
- 4. The main characters of *All Through the Night* are Alvirah and Willy Meehan.
- 5. The way the author tells the story is fast.
- 6. The reviewer recommends the readers read the novel.

THE NOTEBOOK Nicholas Sparks Warner Books Romance ISBN: 0446605239

Source: www. nicholassparks.com

When author Nicholas Sparks sat down to write The Notebook, a tender love story inspired by the enduring relationship of his wife Cathy's grandparents, he wanted his readers to walk away with a renewed spirit of hope.

"I'll never forget watching those two people flirt," he recalls. "I mean, you don't see that very often. They'd been married 67 years, and yet they still loved each other. I wanted to write a book about that kind of love. I wanted people to know that unconditional love does exist."

So Sparks created The Notebook, the simple story of Noah Calhoun, a soft spoken North Carolina outdoorsman who carried his love for the willowy Allie Nelson with him long after their youthful romance had ended. He paralleled Noah's silent passions with Allie's haunting thoughts—feelings she could not escape even after she became engaged to another man. He asked his readers to consider what it might mean if these relatively happy, middle-aged people found their destinies once again overlapped.

He presented a question all but universal in appeal: What would happen if two people were given a second chance at the love of a lifetime?

Sparks deftly answers that question. But it's the inspiration drawn from his real life grandparents that makes The Notebook more than just a novel of flames reignited. The novel opens and closes with an elderly Noah Calhoun reading aloud from his personal journals and "notebooks." And as he shares the delicate details, the good with the bad, it's clear he is as enchanted with Allie in old age as he was on the day they met.

"And that's the legacy of The Notebook," according to Nicholas Sparks. "When love is real, it doesn't matter what turns the road takes. When love is real, the joys and possibilities are endless."

- Reviewed by Kelly Milner Halls

Taken from www.teenreads.com

Find the meaning of some unfamiliar words in the text of the book review. Then, keep them in your vocabulary record.

Example

tender /'tendə | |-ər/(adj) = *lunak, memar, lemah lembut*soft; not hard or tough, sore, painful when touched, loving, gentle

- e.g. 1. The meat is tender.
 - 2. His injured leg is still tender.
 - 3. She had a tender heart.

Activity ${\it 8}$

Find out the information you get from each paragraph of the review. Copy this chart and complete it with the information.

Paragraph	Information	
1 2 3 4 5 6	 The theme of the book being reviewed. The purpose of the author in writing the novel. 	

Activity 9

Read the following praise for Jacqueline Wilson's book aloud.

Source: contentreserve.com; www.njyac.org

Miracle's Boys

Coretta Scott King Author Award The *LA Times* Book Prize An ALA Best Book for Young Adults BCCB Blue Ribbon "As usual, Woodson's characterizations and dialogue are right on ... Powerful and engaging." *—School Library Journal*, starred review

"Readers will be caught up in this searing and gritty story; Woodson compose a plot without easy answers ... [An] involving novel about a family struggling to remain intact in spite of tremendous obstacles."

-Kirkus Reviews

Writing

In this section, you will learn how to:

- follow the stages of writing review text;
- write review texts.

Activity 7

Answer these questions.

- 1. Have you ever written a book review in Bahasa Indonesia?
- 2. What should you put into a book review?
- 3. What should you leave out of a book review?
- 4. Should we read the whole book before reviewing it?

Activity 2

Write sentences that express the book you like the best. Compare your sentences with your friends. You may use the following words.

- fascinating
- interesting
- wonderful
- exciting
- entertaining
- engrossing

For examples:

- 1. Harry Potter is more than just a novel of adventure. It's quiet fascinating and entertaining.
- Wow, this book is amazing! I absolutely loved it. It's so well written. It was a long book to read, but I just didn't want to stop it, because there is just so much information on each page.
- 3.
- 4.
Study the following stages for writing a book review.

Even though the story took place many years ago, you get the idea that parts of it could happen today, in any town where people distrust and fear each other's differences.

Conclusion -

In a just world an innocent man should be found not guilty. But if you want to know what this particular jury finally decides and what happens to Scout and Jem and Dill and Boo Radley and the rest of the people who live and breathe in To Kill a Mockingbird, you'll have to read the book..

Taken from http://www.indiana.edu/

Activity 4

The Eternity Artifact

L.E. Modesitt Jr.

The prolific named Modesitt employs four different narrative perspectives in this slow-moving tale of far-future intergalactic human civilizations, with often compelling if sometimes repetitive results.

Work in groups of four. Figure out what type of book each of these.

Golden & Grey (An Unremarkable Boy and Rather Remarkable Ghost)

Louise Arnold

The novel chronicles the friendship forged between Tom Golden, an 11-year-old English by and outcast at his new school, and an earnest ghost who has failed to find his calling in his centuries-long existence.

Summer Doorways: A Memoir

W.S. Merwin

In 34 brief, dreamy chapters, esteemed American poet and translator Merwin meanders back to the late 1940s and early 1950s summers of his youth and inexperience.

New Horizon

Preliminary Mechanical Steps to Write a Book Review

- 1. Read the book with care.
- 2. Note effective passages for quoting.
- Note your impressions as you read.
- Allow yourself time to assimilate what you have read so that the book can be seen in perspective.
- 5. Keep in mind the need for achieving a single impression which must be made clear to the reader.

Taken from www.library.dal.ca

Read the book reviews once again and discuss the questions in group.

- 1. Of the three books, which one would you probably like the most? Why?
- 2. Of the three books, which one would you probably like the least? Why?
- 3. What types of books do you usually read?
- 4. What is the last book you read? What category was it in? Did you like it?

Grammar *Review*

Adjectives Ending in - ing and -ed

Study these sentences. Pay attention to the word in bold face.

- *To Kill a Mockingbird* is filled with **interesting** characters like Dill, and Scout makes them all seem just as real as the people in your own hometown.
- Dill and Boo and Jem are all **fascinating**, but the most important character in the book is Scout's father, Atticus Finch.

If something or someone is *-ing*, it makes you *-ed*. Or someone is *-ed* if something (or someone) is *-ing*. So:

- I am *interested* in characters in *To Kill a Mockingbird*.
- I am *fascinated* by Dill and Boo and Jem.

There are many pairs of adjective ending -*ing* and -*ed*. For examples:

fascinating	fascinated	horrifying	horrified
exciting	excited	terrifying	terrified
amusing	amused	frightening	frightened
amazing	amazed	depressing	depressed
astonishing	astonished	worrying	worried
shocking	shocked	annoying	annoyed
disgusting	disgusted	exhausting	exhausted

Complete two sentences for each situation. Use an adjective ending in *-ing* or *-ed* to complete each sentence.

Example:

The book wasn't as good as we had expected. (disappoint-)

- a. The book was disappointing.
- b. We were disappointed with the book.
- 1. Politics is one of Ken's main interests. (interest-)
 - a. Ken is _____ in politics.
 - b. He finds politics very _____.
- It's been raining all day. I hate this weather. (depress-)
 - a. This weather is _____.
 - b. This weather makes me _____
- 3. Dani is going to Bali next week. She has never been there before. (excite-)
 - a. She is really _____ about going.
 - b. It will be an _____ for her.
- 4. I turned off the television in the middle of the programme. (bore-)
 - a. The programme was _____.
 - b. I was _____.
- 5. Andi teaches young children. It's a hard job. (exhaust-)
 - a. He often finds his job _____
 - b. At the end of the day's work he is often _____.
- 6. Santi finds a great book review in the Internet. She is going to buy the book. (interest-)
 - a. The book is great and the story is _____.
 - b. Santi is very _____. buy the book immediately.

Prepare to write a book review. Study the following tips first.

How to Write a Book Review

Steps to Follow

- Choose the book.
- Read the book.
- Make notes about the book.
- Think about the content of the book in an effort to arrive at an appropriate theme for the review.
- Organise your notes into an outline which incorporates your theme.
- Write the review.
- Edit and revise the review before recopying it.

What to Put in a Book Review

- You should identify the book by giving:
 - the author
 - ► the full title
 - ► the publisher
 - ► the place and date of publication
 - ► the edition
- You might use some or all of the following approaches in your review:
 - outline the contents of the book
 - evaluate and make critical comments on the book
 - use quotations or references to the new ideas in the book to illustrate your theme
 - identify the author's qualifications, and any other personal information that is relevant to your discussion of the book
 - place the book with reference to the author's other writings
 - compare the book with a similar work by a contemporary
 - point out the author's intentions, including the audience for which the book is intended
 - relate the work to a social or literary trend

Your Project

It's an individual project. Write a review of a book you like best. Follow the steps you have learned. Write the details and add pictures or any related references. The best review will be released in the school magazine.

Read the following advertisement.

NEW FROM THE AUTHOR OF THE #1 NEW YORK TIMES BEST SELLER *TRUE BELIEVER*

0-446-53242-8 • \$24.95 (In Canada: \$33.95) • Fiction 288 pages • 5-1/2"x 8-3/4" Rights: COBE

True Love Changes Everything

also available as aTime Warner AudioBookTM, in a Large Print Edition, and as an eBook

Read an Excerpt Online at www.twbookmark.com

Unabr. Cass.: 1-58621-697-x \$29.98 (In Canada: \$39.98)

Unabr. CD.: 1-58621-698-8 \$39.98 (In Canada: \$54.00)

Large Print.: 0-446-57877-0 \$26.95 (In Canada: \$36.95)

Source: Publishers Weekly, September 26, 2005

Activity 9

Copy the following table and then fill it out based on the advertisement in Activity 10.

Title	:
Author	:
Publisher	:
Price	:
Pages	:
ISBN	:

С	hapter Summary
1.	Language Functions
	a. Expressing regret
	I regret being rude and underestimating you.
	b. Giving or asking plans, purposes and intentions
	 Do you have any plans for the next programme?
	c. Predicting, speculating and judging
	• I predict that the book will be a best seller.
2.	Genre
	Review
	Social function : to criticise an art work, event for a public audience.
	Generic structure :
	Orientation : places the work in its general and particular context, often by comparing it with others of its kind or thorough an analog with a non-art object or event.
	Interpretive Recount : summarise the plot and/or providers an account of how the reviewed rendition of the work came into being.
	• Evaluation : provides an evaluation of the work and/or its performance or production; is usually recursive.

Learning Reflection

After learning the lesson in this chapter, you are expected to be able to:

- respond to expressions of regret, expression of telling or asking plans, purposes, 1. intentions, predicting, speculating and judging;
- 2. respond to review texts;
- 3. perform a review of narrative text;
- 4. read review texts:
- 5. write a review text;
- identify an advertisement, poster, and pamphlet. 6.

Now, answer the questions.

- 1. What expressions do you use for telling or asking plans, purposes and intentions?
- 2. What do you say if you want to predict and speculate something?
- 3. What should be included in a review text?

If you find some difficulties, consult your teacher or discuss with your friends.

Review 2

A. Listening

Listen carefully to the teacher to answer the questions.

You are going to listen to some short dialogues. Questions 1–5 are based on the dialogues. Choose the best response to the expression you hear.

- 1. a. You're not alone.
 - b. Never mind.
 - c. It's good you admitted that.
 - d. Apology accepted
- 2. a. You'd better keep your promise.
 - b. I do apologise.
 - c. I honestly regret doing this.
 - d. That wasn't true.
- 3. a. It's awful.
 - b. I don't like it.
 - c. No, mine's been terrible, too.
 - d. I can't stand it.
- 4. a. I'll consider that.
 - b. Come on.
 - c. Don't give up.
 - d. I wouldn't do that if I were you.
- 5. a. I'll consider that.
 - b. Oh, OK I guess.
 - c. Well, be patient.
 - d. Thank you for telling me.

Questions 6–9 are based on the listening text you are going to hear.

- 6. What does the text talk about?
 - a. A film entitled Life of Pi.
 - b. A cartoon series entitled Life of Pi.
 - c. A book entitled Life of Pi.
 - d. A zookeeper named Pi.

- 7. How old is Pi?
 - a. 16 years old c. 6 years old
 - b. 60 years old d. 26 years old
- 8. Where does Pi's father plan to move?
 - a. To India.
 - b. To the USA.
 - c. To Canada.
 - d. To the Pacific Ocean.
- 9. What happens to Pi's ship?
 - a. It capsizes in the middle of the Pacific Ocean.
 - b. It is wrecked off the coast of Africa.
 - c. It hits rocks in a storm.
 - d. It hits an iceberg.

Questions 10–12 are based on the listening text you are going to hear.

- 10. What is Midtown Manhattan?
 - a. A film company.
 - b. A theatre.
 - c. A book publisher.
 - d. An art director.
- 11. What position is offered in the advertisement?
 - a. Managing Director.
 - b. Editor.
 - c. Art Director.
 - d. Senior Editor.
- 12. What is the Midtown Manhattan's fax number?
 - а. 212-575-9271 с. 212-575-9217
 - b. 212-575-9270 d. 212-575-9272

B. Reading

Answer the questions by choosing the best answer.

Questions 13 - 17 are based on this text.

The Frog Prince

One fine evening a young princess put on her bonnet and clogs, and went out to take a walk by herself in a wood; and when she came to a cool spring of water with a rose in the middle of it, she sat herself down to rest a while. Now she had a golden ball in her hand, which was her favourite plaything; and she was always tossing it up into the air, and catching it again as it fell.

After a time she threw it up so high that she missed catching it as it fell; and the ball bounded away, and rolled along on the ground, until at last it fell down into the spring. The princess looked into the spring after her ball, but it was very deep, so deep that she could not see

- 13. What is the text about?
 - A young princess and her bonnet.
 - b. A young princess in a cool spring of water.
 - c. A young princess with a golden ball in her hand.
 - d. The frog prince.
- 14. What type of text is used by the writer?
 - a. Narrative.
 - b. Argumentative.
 - c. Descriptive.
 - d. Hortatory exposition.

the bottom of it. She began to cry, and said, "Alas! If I could only get my ball again, I would give all my fine clothes and jewels, and everything that I have in the world."

Whilst she was speaking, a frog put its head out of the water, and said, "Princess, why do you weep so bitterly?" "Alas!" Said she, "What can you do for me, you nasty frog? My golden ball has fallen into the spring." The frog said, "I do not want your pearls, and jewels, and fine clothes; but if you will love me, and let me live with you and eat off your golden plate, and sleep on your bed, I will bring you your ball again."

Taken from 366 and More Fairy Tales, 1990

- 15. The communicative purpose of this text is
 - a. To describe a young princess with a golden ball
 - b. To amuse or to entertain the readers
 - c. To tell about our opinion about a young princess and her bonnet
 - d. To persuade the readers to do something
- 16. Paragraph 1
 - a. Gives an orientation
 - b. Poses a thesis
 - c. Shows an abstract
 - d. Gives a general classification

- 17. What does "it" refer to in paragraph 1 line 5?
 - a. A golden ball.
 - b. A rose.

Questions 18–23 are based on this text.

THE PRINCESS DIARIES Meg Cabot Harper Collins Young Adult ISBN: 0380814021 304 pages

As the hilariously funny tale called The Princess Diaries begins, Mia Thermopolis is just a regular high school freshman at Albert Einstein High School. Well, as regular as you can be when you live in a loft in downtown New York with your flighty artist Mom. And as regular as you can be when your best friend is Lilly, a punky and spunky militant who produces her own TV show.

As readers can guess from the title, this book takes the form of a diary, written by Mia. Over the span of a month, she relates her daily woes and embarrassments in heart breaking detail. As with most teenaged girls, Mia thinks she is hopeless, looks-wise. She's tall --- 5'9" --- and klutzy, and not so gifted in the chest department.

Then there is school. One of Mia's biggest problems is the fact she is flunking Algebra and, to make matters worse, her Mom has begun dating her teacher. Gross.

- c. A cool spring of water.
- d. A wood.

In the boy department, the cutest one in school has the locker next to hers, but doesn't even know Mia exists, even as his snooty girlfriend Lana, a popular cheerleader, torments her. And to top it off, Mia is developing some sort of weird crush on Michael, Lilly's computer nerd brother.

Then one day, Mia finds out she is a princess. Okay, I know that doesn't sound bad to most girls, but Mia hates the idea instantly. How does this fairy tale come true? Her father is ruler of the principality of Genovia and since Mia is his only child, she is next in line to the throne. Her dad sends in the big guns to convince Mia that being a princess is what she is meant to do: her formidable grandmother comes to New York to give Mia "Princess Lessons". And as the word spreads around Albert Einstein High School that Mia is royalty, her life just gets more crazy.

The ending of The Princess Diaries is a twisty one and will leave you jonesing for more stories of Mia and the rest of her friends.

- Reviewed by Jennifer Abbots

Taken from www.teenreads.com

- 18. Who wrote The Princess Diaries?
 - a. Mia Thermapolis.
 - b. Jennifer Abbots.
 - c. Meg Cabot.
 - d. Lilly.
- 19. Who is the main character of the novel?
 - a. Mia Thermapolis.
 - b. Jennifer Abbots.
 - c. Meg Cabot.
 - d. Albert Einstein.
- 20. She's tall–5'9''-and klutzy, and not so gifted

How is a klutzy girl?

- a. She is a shy girl.
- b. She is a tough girl.
- c. She is a brave girl.
- d. She drops things and falls easily.

 Mia is developing some sort of weird crush on Michael, Lilly's computer nerd brother.

A nerd is ...

- a. someone who is extremely interested in computers
- b. someone who is fashionable
- c. someone who is charming
- d. someone who is nervous
- 22. Who is the reviewer of the novel?
 - a. Meg Cabot.
 - b. Jennifer Abbots.
 - c. Mia Thermopolis
 - d. Albert Einstein.
- 23. What is the International Standard Book Number of The Princess Diaries?
 - a. 0380814021.
 - b. 0060294665.
 - c. 304 pages.
 - d. 200 pages.

Questions 24–30 are based on this text.

The Lion and The Mouse

Once when a lion was a sleep, a little mouse began running up and down upon him; this soon awoke the lion, who placed his huge paw upon the mouse, and opened his big jaws to swallow him.

"Pardon, o King. Forgive me this time. I shall never forget it: who knows I may be able to do you a good turn some of these day?" The lion was so tickled at the idea of the mouse being able to help him. Then he lifted up his paw and let him go. One day the lion was caught in a trap. Some hunters who wanted to carry him alive the king, tied him to a tree while they went in search of a wagon to carry him in. Just then the little mouse happened to pass by and see the sad plight in which the lion was. The little mouse went up to him and soon gnawed away the ropes that bound the king of the beasts. Soon after the little mouse had finished gnawing away the ropes, he asked the lion to run away.

Taken from UN 2005/2006.

- 24. Who are the main characters of the story?
 - a. The lion and the cat.
 - b. The lion and the mouse.
 - c. The lion and the beasts.
 - d. The lion and the king.
- 25. What is the moral lesson from the text?
 - a. Don't look at someone because of his clothes.
 - b. It is best to prepare for the days of necessity.
 - c. Common people may prove great ones.
 - d. United we stand, divided we fall.
- 26. Paragraph three mainly tells that
 - a. The little mouse asked for forgiveness
 - b. The hunter carried the lion alive to the king
 - c. The lion was tied to tree by the hunter.
 - d. The little mouse could prove that he could help the lion
- 27. What did the little mouse do to prove his words?
 - a. He would never forget the lion.
 - b. He tried hard to help the lion free.
 - c. He ran up and down upon the lion.
 - d. He asked for apology to the king of the beast.
- 28. Mother : _____the slippery road.
 - Son : OK. Don't worry.

- a. Be careful to drive in
- b. Be proud to go to the
- c. It's to drive to
- d. How nice to walk in
- 29. Mr Budi : You didn't write the essay, did you? You copied some else's piece of writing.

- a. Thanks for telling me.
- b. Really?
- c. I'm afraid that wasn't true.
- d. Come on.
- 30. Adi : I have to admit I copied Agus's essay. I do apologise.
 - Mr Budi : _____
 - a. I'll consider that
 - b. No use crying over spilt milk
 - c. It's good for you admitted that
 - d. Thank you for telling me
- 31. Nana : I promise I won't do the shameful deed next time.
 - Ita : _____
 - a. That's right, Nana.
 - b. You're not alone.
 - c. You'd better keep your promise.
 - d. I'm afraid that wasn't true.
- Christopher Paolini began work on his debut novel *Eragon* ______ he was only 15 years old.
 - a. if
 - b. while
 - c. when
 - d. because
- 33. The translated novel I'm reading is not as good as we expected. I'm _____ with the book.

- a. excited
- b. exciting
- c. disappointing
- d. disappointed
- 34. Nina is going to Medan tomorrow. She has never been there before. She is really ______ about going.
 - a. depressed
 - b. depressing
 - c. disappointing
 - d. excited
- 35. _____ its extreme popularity, SpongeBob has endured much controversy.
 - a. Because
 - b. Despite
 - c. Although
 - d. Though

36. The film wasn't good. We were disappointed ______ the film.

- a. with
- b. of
- c. to
- d. in
- 37. Adi : What's the matter, Danis?

Danis : I'm thinking of leaving school. I've got to start earning my living.

Adi

- a. I wouldn't do that if I were you.
- b. Come on.
- c. I have no objection.

:_____

- d. It's crazy!
- 38. Nadia : ______ after leaving school, Danis?
 Danis : I'm thinking of going into teaching.

- a. What's your prediction
- b. What's your plan
- c. What do you think
- d. What do you do
- 39. Danis : I wish I had studied for the exam. If I had studied, I would have passed the exam.

:_____

Nadia

- a. I feel the same way.
- b. No use crying over spilt milk.
- c. It's a touching story.
- d. I think it's well grounded.
- 40. Adi : Have you seen Kuntilanak? The film is absolutely terrible.
 - Nadia : _____ It's extremely bad.
 - a. Really?
 - b. Same here.
 - c. I don't think so.
 - d. I'm afraid it's not true.
- 41. Nadia: Have you prepared yourself for the exam?
 - Danis : Of course, I have. _____ the questions will be very much like the exam of last year.
 - Nadia : I think it's well grounded.
 - a. I plan
 - b. I intend
 - c. I hope
 - d. I predict that
- 42. Danis : Who repaired the bicycle for you?
 - Nadia : Nobody.
 - a. Dad repaired it.
 - b. Dad and I repaired it.

- c. I repaired it myself.
- d. Why didn't you repair it yourself?
- 43. Some people are very selfish. They only think of _____.
 - a. each other
 - b. one another
 - c. themselves
 - d. them
- 44. Let's paint the house _____. It will be much cheaper.
 - a. yourselves
 - b. itself
 - c. himself
 - d. ourselves

- 45. Danis got to the station in time. If he ______ the train, he would have been late for his exam.
 - a. missed
 - b. has missed
 - c. had missed
 - d. has been missing
- It's good that Nadia reminded me about Adi's birthday. I ______ if she hadn't reminded me.
 - a. would forget
 - b. would be forgotten
 - c. would have forgotten
 - d. will forget
- B. Read the book review and answer the questions.

Harry Potter and the Philosopher's Stone

J.K. Rowling Bloomsbury 1997 Paperback ISBN 0747532745 223pp

Judging by this first volume, the Harry Potter books are a fine addition to English children's fantasy literature. Harry Potter, orphaned when his parents are killed by the evil wizard Voldemort, is taken in by his aunt and uncle, who are Muggles — ordinary, non-magical people. Harry is rather out of place there, but things improve greatly for him when he goes to the Hogwarts School of Witchcraft and Wizardry — except that one of the staff is in league with Voldemort. Part of the attraction of *Harry Potter* and the Philosopher's Stone comes from the familiar but at the same time exotic setting of an English public school, complete with houses and schoolboy adventures, in which Harry and his friends Ron and Hermione struggle to save the world and win the house cup.

So Harry Potter and the Philosopher's Stone will be a great Christmas present for kids who haven't read it yet — and it is a book that adults (at least those without stunted imaginations) can read as well.

A book review by Danny Yee © 2000 http://dannyreviews.com/

- 1. What is the title of the book being reviewed?
- 2. Who is the author of the book?
- 3. Who is the protagonist of the novel?
- 4. What makes the book attractive?
- 5. How is the setting of *Harry Potter and the Philosopher's Stone*?
- 6. What makes it better?
- 7. Who is the reviewer of the book?
- 8. What do you think of the review?

Bibliography

Books

- Adrian-Vallance, D'Arcy. 2000. *Junior Comprehension 1*. Harlow: Pearson Education.
- Badan Standar Nasional Pendidikan. 2006. *Standar Isi*. Jakarta: Departemen Pendidikan Nasional.
- Bell, Jan and Roger Gower. 1997. *Intermediate Matters.* Harlow: Longman.
- Blanchard, Karen and Christine Root. 2003. *For Your Information 1*. New York: Addison-Wesley.
- Blundell, Jon, et al.1982. *Function in English.* Oxford: Oxford University Press.
- Calandra, Angelo and Grace Ciavarella. 2000. SOSE: Studies of Society & Environment 2. Milton: John Wiley & Sons Australia.
- Comber, Leon and Charles Shuttleworth. 2000. *Favourite Stories from Taiwan*. Bandung: Remaja Rosdakarya.
- Dixson, Robert James. 1994. *Grammar Essentials: Graded Exercises in English.* New York: Pearson Education.
- Geographica's Pocket World Reference. 2007. Singapore: Periplus.
- Headlam, Catherine (ed.). 1997. *Kingfisher Science Encyclopedia*. London: Kingfisher.
- Jefferis, David. 1999. *Cloning: Frontiers of Genetic Engineering*. Leicester: Silverdale Books.
- Kirn, Elaine et al. 1990. *Interaction I: A Communicative Grammar*. New York: McGraw-Hill.
- Maclin, Alice. 1996. *Reference Guide to Grammar: A Handbook of English as a Second Language.* Washington, D.C.: United States Information Agency.
- Maclin, Andrew and Diana Hicks. 1997. *Cambridge English for Schools: Student's Book Three*. Cambridge: Cambridge University Press.
- Murphy, Raymond. 1990. *English Grammar in Use*. Cambridge: Cambridge University Press.
- *Philip's Science and Technology Encyclopedia*. 1998. London: George Philip.
- Pickett, William P. 1997. *The Chicken Smells Good*. New York: Prentice Hall Regents.
- Solorzano, Helen and Laurie Frazier. 2002. *Contemporary Topics 1*. New York: Pearson Education.
- Swan, Michael. 1996. *Practical English Usage*. Oxford: Oxford University Press.

The World Book Encyclopedia. 2007. Chicago: World Book.

The World Book Student Discovery Encyclopedia. 2006. Chicago: World Book.

Turton, ND and JB Heaton. 1999. *Longman Dictionary of Common Errors.* Harlow: Addison Wesley Longman.

West, Brana Rish. 1997. *Talk Your Head Off (...and Write Too)*. New York: Pearson Education.

CD-ROM

Microsoft Encarta Reference Library 2008

Perodicals

Publishers Weekly, October 31, 2005 *The Economist*, August 21–27, 2004

Websites

http://www.georgia.libvt.us/ http://www.aesopfables.com/ http://www.arboreturn.fullerton.edu/ http://www.antelopepublishing.com/ http://www.amazon.com/ http://www.britishcouncil.org/ http://www.diagwatercycle.com/ http://www.ecqc.ca/ http://www.ebaying.com/ http://www.englishclub.com/ http://www.ff.books.co.uk/ http://www.geocities.com;www.ebayimg.com/ http://www.library.thinkquest.org/ http://www.ncrtl.org/ http://www.nicholassparks.com/ http://www.nicholassparks.com/ http://www.njyac.org/ http://www.sxc.hu/ http://www.static flickr.com/ http://www.ucas.edu/ http://ww.ucas.edu/ http://en.wikipedia.org/ http://www.yuw.com.au/

Photo Credits

Chapter 1

page	1	http://www.ebaying.com
page	4	http://www.georgia.libvt.us
page	10	http://www.aesopfables.com
page	18	Publishers Weekly, October 31, 2005
Chapter	2	
page	27	http://nhn.ou.edu
page	30	http://www.arboreturn.fullerton.edu.
page	31	http://www.yuw.com.au/
page	32	The Oxford Children's Pocket Encyclopedia, 2000
		http://www.ucas.edu/
		Science and Technology Encyclopedia, 1998
page	36	http://www.yuw.com.au/
page	38	Geographica's Pocket World Reference, 2007
page	39	http://www.ucas.edu/page
page	40	http://www.library.thinkquest.org/
page	42	http://www.arboreturn.fullerton.edu/
page	43	http://www.wikipedia.com
page	48	http://www.ecgc.ca/
page	49	http://www.ucas.edu/
Chapter	3	
page	53	http://www.senatordavidnorris.com/
page	55	http://www.moran-mountain.com/
page	56	Cloning: Frontiers of Genetic Engineering, 1999
page	62	Pilar Magazine, 2001
page	63	http://www.sxc.hu
		http://www.static flickr.com
page	64	Sociology in Our Times, 2001
page	66	Sociology in Our Times, 2001
page	68	http://www.ncrtl.org/statistics.htm
page	73	CD Image
Review	1	
page	88	Microsoft ® Encarta ® Reference Library, 2008

Chapter 4

page	95	Publisher's Documentation
page	98	http://www.britishcouncil.org
page	101	http://www.geocities.com;www.ebayimg.com

Chapter 5

page	115	http://www.pdat.co.id/
		http://dijas.net/
		http://fayday.files.wordpress.com/
page	119	http://www.amazon.com
		http://dijas.net/
		http://fayday.files.wordpress.com/
page	121	The River with No Bridge, 1997
		http://www.antelopepublishing.com
page	126	http://www.amazon.com/
		http://www.amazon.com/
page	127	http://www.amazon.com/
page	130	The World Book Encyclopedia, 2007
		The Brothers Karamazov, 1992
		Monday or Tuesday: Eight Stories, 1997
page	131	http://www.ff.books.co.uk/
page	133	http://www.nicholassparks.com/
page	134	contentreserve.com; www.njyac.org
page	137	http://www.nicholassparks.com/

Glossary

abortion /ə'bɔrfn/ (n) an operation on a pregnant woman so that she will not have a baby

abuse /ə'bju:s/ (n): improper or excessive use or treatment

accomplished /ə'kʌmplɪʃt/ (adj): having considerable talent and skill

accusation /ækju'zein/ (n): a statement accusing a person of a fault, wroding or crime

accuse /ə'kju:z/ (v) to say that sb has done sth wrong, is guilty of sth or has broken of the *him of lying*

acid /"æsɪd/ (adj) having a bitter sharp a taste; sour: a lemon is an acid fruit

advantage /əd'va:ntɪdʒ/ (n) a condition or circumstance that puts one in a favourable position compared to other people

advertisement /ædvər'taızmənt/ (n) a piece of information in a news paper, or a poster, etc.

advise /əd'vaıs/ (v) to tell sb what you think he/she should do

after /'æftar/ (n) later than sth: shelley called just after six o'clock

against /ə'gɛnst/ (n) touching or leaning on sb/sth for support

agree /ə'gri/ (n) to have the same opinion amazing /ə'meiziŋ/ (adj) causing you to be very suprised: she has shown amazing courage

announcement /ə'naʊnsmənt/ (n) a statement that tells people about sth argument /'argyumənt:/ (n) an angry discussion between two or more people who disagree with each other

attitude /'ætətud/ (n) the way that you think, feel or be have: social attitudes and beliefs she has a very positive attitude toward her work.

author /'ɔəər/ (v) to be the author of a book, a report, etc

awful /'ofl/ (adj) terrible; very serious: a have some awful news for you

allowance /əlaʊəns/ (n): a small sum of money paid regularly by parents to a child so that the child can make his or her own purchases

animated /'ænimeitid/ (adj): full of liveliness or activity

appreciate /ə'pri:fieit/ (v): to recognize with gratitude (certainly appreciates your kindness)

approve $/a^{\rm pru:v}$ (v): to give formal or official sanction to : ratify

artificial /a:t'fɪʃəl/ (adj): humanly contrived often on a natural model; manmade

aspire /ə'spaɪə/ (v): to seek to attain a particular goal

ban /bæn/ (v): to prohibit especially by legal means (ban discrimination); also : to prohibit the use, performance, or distribution of (ban a book; ban a pesticide) bare /beə/ (adj): not covered by clothing barn /ba:n/ (n): a usually large building for the storage of farm products or feed and usually for the housing of farm animals or farm equipment

basis /'beisis/ (n): the bottom of something considered as its foundation

bear /bea/ (v): to give birth to

biodiversity /barəʊdarˈvɜ:sɪti/ (n): biological diversity in an environment as indicated by numbers of different species of plants and animals

block /blbk/ (v): to make unsuitable for passage or progress by obstruction **bloom** /blu:m/ (v): to produce or yield flowers

blossom /'blosəm/ (v): to open into flower **boundary** /'baʊndəri/ (n): something (as a line, point, or plane) that indicates or fixes a limit or extent

bouquet /'bəʊ'keɪ/ (n): a bunch of cut flowers that have been specially chosen or arranged

campaign /kæm'pein/ (n): a connected series of operations designed to bring

about a particular result (election campaign)

capital punishment /'kæpɪtl pʌnɪʃmɪnt/ (n): punishment by legal killing capsize /kæp'saɪz/ (v): to cause to overturn case /'keɪs/ (n): a set of circumstances or conditions

catastrophe /'kə:tæstrəfi/ (n): a terrible event in which there is a lot of destruction or many people are injured or die chamber /'tfeImbə/ (n): room character /'kærIktə/ (n): one of the people portrayed in a book, play, or film cloud /klaʊd/ (n) to make sth less enjoyable; to spoil sth: the festival was clouded by violence between rival gangs charming /'tfa:mɪŋ/ (adj): having the power to delight or attract people circumstance /'sa:kəmstæns/ (n): a condition, fact, or event accompanying, conditioning, or determining

climate /'klaimit/ (n): the average course or condition of the weather at a place usually over a period of years as exhibited by temperature, wind velocity, and precipitation

clone /kləʊn/ (n): to make an exact copy of an animal or plant by taking a cell rom it and developing it artificially

exciting /ɪk'saɪt̪ɪŋ/ (adj) causing strong feelings of pleasure and interest that's very exciting news

explanation /,ɛksplə'neɪʃn/ (n) making sth clear or giving a reason for sth: that idea does't need much explation

fairy tale /'fearIteI/ (n): a story for children about fairies or other imaginary beings and events, often containing a moral message

faithful /'feioful/ (adj): consistently trustworthy and loyal, especially to a person, a promise, or duty

fancy /'fænsi/ (adj): expensive and fashionable

fare /feə/ (n): cost of travel

fate / / (n): force predetermining events fertilise /'f3:t1la1z/ (v): to unite a female gamete with a male gamete, thus enabling the development of a new individual to take place

fetch /fet f(v): to go after and bring back somebody or something

fond / fond/ (adj): feeling love, affection, or a strong liking for somebody or something

for /fə/ (prep): in favour of, or in support of something

formation /fɔ:'meɪʃən/ (n): the process by which something develops or takes a particular shape

fragile /'frædʒaɪl/ (adj): easy to break, damage, or harm, usually because delicate or brittle

fragrance /'freigrans/ (n): a pleasant smell
genetic engineering

gender /'dʒendə/ (n): the sex of a person or organism, or of a whole category of people or organisms

global warming /gləʊbl 'wɔ:mɪŋ/ (n): an increase in the world's temperatures, believed to be caused in part by the greenhouse effect and depletion of the ozone layer

gratitude /'grætɪtju:d/ (n): a feeling of being thankful to somebody for doing something

graze /greiz/ (v): to eat grass and other green plants in fields, or eat the grass and plants of a particular field or fields groan /greon/ (v): utter a moan

guilty /'gɪltɪ/ (adj): responsible for a crime, wrong action, or error and deserving punishment, blame, or criticism hail /heɪl/ (v): to praise or approve a person, action, or accomplishment with enthusiasm

harmful /'ha:mfvl/ (adj): causing damage or injury

head /hed/ (v): to move or go in a specified direction or to a specified position hope /hoop/ (n) a person or thing that gives you hope

horrible /'hprəbl/ (adj): very bad, very unpleasant, or caused by anxiety or fear about something bad

icon /'aikon/ (n): a picture or symbol

that is universally recognized to be representative of something imply /Im'plai/ (v): to make something understood without expressing it directly in vain /In veIn/ (adv): fruitlessly, pointlessly, or unsuccessfully

incite /m'sart/ (v): to stir up feelings in or provoke action by somebody

induce / In'dju:s/ (v): to persuade or influence somebody to do or think something

innocent /'məsənt/ (adj): not guilty of a crime or offence

instruction /in'strak $\int n/(n)$ teaching or being taught: we offer instructions in all styles of dance

interesting /'Intrəstiŋ/ (adj) enjoyable and entertaining to do, think about, talk to, etc.; issue /'Iſu:/ (n): a topic for discussion or of general concern

judge $/d_{3A}d_{3}/(n)$ to act as a judge in court of law he said it was the heard est case he had ever had to judge

judgement /'dʒʌdʒmənt/ (n) the ability to form sensible opinions or to make wise decisions

lesson /'lɛsn/ (n) a period of time when you learn or teach sth, ussualy not in school she teaches piano lesson

legalise /'lr'gəlaız/ (v): to make an activity legal by making or changing a law **lifeboat** /'laıffbəʊt/ (n): a boat used for

rescuing people from ships in trouble at sea lofty /'lofti/ (adj): behaving in a falsely superior or haughty manner

manipulate /məˈnɪpjʊleɪt/ (v): to control or influence somebody or something in a clever or devious way

manufacture /mænjʊˈfæktʃə/ (v): to make something into a finished product using raw materials, especially on a large industrial scale

mate /meit/ (n): a friend, also used as a friendly, or sometimes hostile, form of address to a man

moisture /moist fr/(n): wetness, especially droplets of condensed or absorbed liquid or in a vapour

motive /'məʊtɪv/ (n): the reason for doing something or behaving in a particular way **neglect** /nɪ'glekt/ (n): the failure to give proper care or attention to somebody or something

narrative /'næreɪtər/ a story or an account opponent /ə'pəʊnənt/ (n): omebody who is against a particular course of action or who does not support a particular cause or belief

orphan /'ɔ:fən/ (n): child whose parents are both dead or who has been abandoned by his or her parents, especially a child not adopted by another family

pattern /'pætn/ (n): a regular or repetitive form, order, or arrangement

phenomenon /fi:npminən/ (n): a fact or occurrence that can be observed

pile /pail/ (v): to heap or stack things one on top of another

pilgrim /'pilgrim/ (n): somebody who goes on a journey to a holy place for religious reasons

plotline /plotlam/ (n): the plot or storyline in a book or dramatic presentation, or the dialogue needed to develop the plot

plot /plot/(n): events in the story of film, novel, etc.

portray /pɔ:'treɪ/(v): to represent somebody or something in words postpone /pəʊst'pəʊn/ (v): to put something off until a later time or date precipitate /'prɪsɪpɪtɪ/ (n): to cause liquid or solid forms of water, condensed in the atmosphere, to fall to the ground as rain, snow, or hail, or to fall in such a form predict /prɪ'dɪkt/ (verb) to say that sth will happen (often because have special knowledge to predict the results of the election scientist still cannot predict when earthquakes will happen

prevail /prɪ'veɪl/ (v): to remain in general use or effect

pro-choice / prəotʃɔɪs/ (adj): advocating open legal access to voluntary abortion proficiency / prə'fɪʃənsi/ (n): competence in something, or knowledge of it pro-life / prə'laɪv/ (adj): in favour of bringing the human foetus to full term, especially by campaigning against abortion and experimentation on embryos **promise** /'prmas/ (verb) to show sign of sth, so that you expect it to happen: the picnic promises to be a lot of fun propagate / propagett / (v): to reproduce a plant or animal or, cause one to reproduce proponent /prə'pəʊnənt/ (n): somebody who advocates something purpose /'parpas/ (n) having an aim or plan and acting according to it: A good leader inspires people with a sense of **quit** /kwit/ (v): to give up, leave, or resign from a position or organization **rainfall** /'reinfo:l/ (n): the amount of rain that falls in a particular location over a particular period of time **require** /rr'kwara/(v): to be in need of something or somebody for a particular purpose

restriction /rɪ'strɪkʃən/ (n): something that limits or controls something else revive /rɪ'vaɪv/ (v): to come, or bring somebody, back to life, consciousness, or full strength

romance /rəʊ'mæns/ (n): a love affair, especially a brief and intense one scary /'skeəri/ (adj.): causing fear or alarm scene /si:n/ (n): a view of a place or an activity, especially one presented in a painting or photograph setting

severe /sɪ'vɪə/ (adj): very harsh or strict shift /ʃɪft/ (n): a change in position, direction, makeup, or circumstances short-list /'ʃɔ:tlɪst/ (v.): to put somebody or something on a final list of candidates for a position or award

soil /soil/ (n): the top layer of most of the earth's land surface, consisting of the unconsolidated products of rock erosion and organic decay, along with bacteria and fungi **speech** /**spi:t**(/ (n): the ability to speak splendid /'spiendid/ (adj): impressive because of quality or size **split** / split/ (v): to divide something or be divided lengthwise into two or more parts, usually by force statue /'stæt(u:/ (n): a three-dimensional image of a human being or animal that is sculpted, modelled, cast, or carved stuff / stAf / (v): to fill something by pushing things into it tempting /'temtin/ (adj): causing craving or desire to arise terrestrial /tə'restriəl/ (adj): relating to Earth rather than other planets **unborn** $/An'b_{2:n}/(adj)$: not yet born, but usually already conceived and gestating unconditional / Ankən'dı (ədj): complete or guaranteed, with no conditions, limitations, or provisos **veil** /veil/ (n): a length of fabric, usually sheer, worn by women over the head and face as a concealment or for protection **vein** /vein/ (n): any of the blood vessels that carry blood to the heart **velvet** /'velvit/ (n): a cotton, silk, or nylon fabric with a dense soft usually lustrous pile and a plain underside wander /'wpndə/ (v): to move from place to place, either without a purpose or without a known destination wisdom /'wizdəm/ (n): the knowledge and experience needed to make sensible decisions and judgments, or the good sense shown by the decisions and judgments made wonderful/wAndarfl/ (adj) very good,

giving great pleasure

Index

Index of Subjects

Α

abortion 64, 65, 66, 67 accusation 29, 30, 34 accuse 29, 30, 34 acid 40, 43 advantage 63, 73, 74, 75 advertisement 5, 10, 18 advice 55, 57, 67, 74 after 22, 23 against 55, 64, 65, 67, 72 amazing 120, 127, 132, 140 announcement 25 argument 57, 61, 77 attitude 29, 60 author 120, 126, 127, 130, 131, 132, 141 awful 116, 117, 122, 123

В

before 22, 23 blame 29, 34

С

character 103 cloud 36, 40, 42, 44 complain 29, 34 complication 14, 15, 103, 107 conclusion 57, 63, 67, 77 controversial 66, 67, 70, 77 criticise 91, 92, 96, 97 curious 54, 55, 58, 59 curiosity 54, 58 cycle 30, 31, 37, 39, 44, 88

D

deter 91, 92, 96, 97 diagram 43, 48 disadvantage 63, 73, 74, 75 discussion 56, 57, 62, 66, 67, 75

Ε

encourage 90, 91, 94, 95 engineering 56, 57, 59 entertaining 133, 134, 141 exciting 135, 140, 141 explanation 31, 36, 40, 45

F

fascinating 135, 140, 149 for 67, 69, 74, 77

G

genetic engineering 56, 57

Н

hope 90, 91, 94, 95

I

instruction 2, 3, 7, 8 interesting 135, 149 issue 57, 61, 66, 67, 70, 77

J

judge 116, 117, 122, 123, 125 judgement 116, 117, 122, 123, 125

Ν

narrative 4, 9, 10 12, 13, 92, 99, 103, 105,107, 108, 109, 110 noun phrase 106, 107, 108 novel 119, 120, 127, 131, 137, 141, 145

0

opponent 66, 67, 70, 74 orientation 14, 15

Ρ

passive voice 45–47 persuade 90, 94 phenomena 32, 36, 42 plot 97, 98, 101, 103 possibility 55, 59, 60, 61 predict 118, 119, 124, 125 promise 28, 29, 33, 34, 35 proponent 66, 67, 70, 74 purpose 117, 118, 123, 125

R

rain 32, 36, 41, 43, 47 reason 57, 67 reflection 26 regret 116, 117, 122, 123, 124 request 2, 3, 7, 8 resolution 14, 15 review 120, 121, 127, 131, 132, 142

S

setting 97, 98, 101, 103 speculate 116, 117, 122, 123, 125 speculation 116, 117, 122, 123, 125 story 5, 9, 10, 12, 13 suggestion 2, 3, 7, 8 summary 26 swear 29, 31, 33, 34, 35

Т

technology 62, 73

Index of Authors

Abbots, Jennifer 145 Alessio, Amy 127 Arnold, Louise 137 Cabot, Meg 145 Clark, Mary Higgins 131-132 Davidson, Mary Janice 120 Haddock, Peter 4 Halls, Kelly Milner 133 Lee, Harper 136 Merwin, W.S. 137 Modesit Jr, L.E. 137 Olson, Kristi 137 Paolini, Christopher 127 Rowling, J.K. 143 Spark, Nicholas 133 Yee, Danny 149

Tapescripts

Chapter 1 Can You Tell Me the Story?

Activity 2

Student : Excuse me. My teacher gave me an assignment to write a book report. ¹Can you tell me what book I should read? Librarian : ²Sure. Did your teacher set a specific book? Student : Yes. A contemporary novel, actually. Librarian : Well, ³I'd like to suggest you read Life of Pi. The book is great. It's about the life of Pi and his great adventure. I think you should read the book. Student : That's great. ⁴It sounds like a good suggestion. 5 Do you mind if I borrow the book now? Librarian : ⁶I have no objection. You can borrow it for a week. Student : Thank you, but I think I need it for a longer period. 7Would you mind making a copy of it? Librarian : Oh, ⁸sorry to say that no part of the book may be copied. Student : OK. Will you extend the due date by two weeks? Librarian : ¹⁰Sure, I will. Here you are.

Activity 3

- 1. Bring that book to me.
- 2. Why don't you read this story?
- 3. Why not read this story?
- 4. Read this story loudly.
- 5. Would you mind lending me the book, please?
- 6. What about going to the library?
- 7. I think you should join the story telling contest.
- 8. Stop writing your story.
- 9. If I were you, I would buy this novel.
- 10. Could you pass me that novel, please?

Activity 4

1. Erwin : Hi, Indra. How are doing? Oh, hi, Erwin. I'm fine, thanks. Indra : Actually, I'm a little confused. Erwin : Why is it so? Indra : My teacher gave me an assignment to write a book review. Can you tell me what book I should review? 2. Rina : Hi, Nadia. How's it going today? Nadia : Hi, Rina. I'm fine, thank you. How about you? Rina : I'm fine, too. Hi, what book is it? Nadia : Eragon by Christopher Paolini. Rina : It seems interesting. Can you lend me the book? 3. Susan : Which book are you reading at the moment? Well, as a matter of fact, I'm Harry : reading the Da Vinci Code. Susan : Oh really? Is it interesting? Certainly. It's a best seller, you Harry : know. Susan : May I borrow yours, please?

Activity 5

- Why don't you read this book? 1.
- What/How about going to the library? 2.
- 3. You could (might) join the story telling contest.
- 4. Would you mind borrow me the book, please?
- 5. Can you tell the story?
- 6. Could you please bring me the book?
- 7. Bring that book to me.
- 8. Read this story carefully.

A beggar found a <u>leather purse</u> that someone had dropped in the marketplace. Opening it, he discovered that it contained 100 pieces of gold. Then he heard a merchant <u>shout</u>, "A reward! A reward to the one who finds my leather purse!"

Being an honest man, the beggar <u>acame</u> forward and handed the purse to the merchant saying, "Here is your purse. May I have the reward now?"

"Reward?" scoffed the merchant, greedily counting his gold. "Why the purse I ⁴<u>dropped</u> had 200 pieces of gold in it. You've already stolen more than the reward! Go away or I'll tell ⁵<u>the police</u>."

"I'm an <u>honest</u> man," said the beggar defiantly. "Let us take this matter to the court."

In court the judge ⁷patiently listened to both sides of the story and said, "I believe you both. Justice is possible! Merchant, you stated that the purse you lost contained ⁸200 pieces of gold. Well, that's a considerable cost. But, the purse this beggar ⁹found had only 100 pieces of gold. Therefore, it couldn't be the one you lost."

And, with that, the judge ¹⁰gave the purse and all the gold to the beggar.

Source: www.aesopfables.com

Activity 9

Who Is King of the Forest?

When Tiger jumped on Fox, cried out, How dare you attack the King of the Jungle!"

Tiger looked at him in amazement, "Nonsense! You are not King!"

"Certainly I am," replied Fox, "All the animals run from me in terror! If you want, come with me." Fox went into the forest with Tiger at his heels. When they came to a herd of deer, the deer saw Tiger behind Fox and ran in all directions.

They came to a group of monkeys. The monkeys saw Tiger behind Fox and they fled. Fox turned to Tiger and said, "Do you need more proof than that? See how the animals flee at the very sight me?!"

"I'm surprised, but I've seen it with my own eyes. Forgive me for attacking you, Great King." Tiger bowed low and with great ceremony he let Fox go.

Source: www.aesopfables.com

Activity 10

Intergeneration Foundation Announces 2nd Storytelling Contest

The Intergeneration foundation invites people of all ages to tell us a story: a <u>narrative</u> of their family's history or traditions or a story from their <u>imagination</u>. Whether fiction or non-fiction, the story should <u>illustrate</u> intergeneration needs, connections, relationship understanding, and feature <u>characters</u> from at least two generations.

Ideas to inspire and motivate you might be

- Favorite family stories ⁵handed from generation to generation
- Stories about intergeneration care giving and ⁶sharing

For further information, visit our ⁷website at

www.intergenerationda.org

Chapter 2 How the Water Cycle Works

Activity 2 and 3

Nadia	:	What's ¹ wrong, Adi? You don't look very happy.				
Adi	:	I'm not. It's not ² fair. Look at this.				
		What's that?				
Adi	:	It's my favorite CD. I 3lent it to Rifki				
		and now it is broken.				
Nadia		What! What did he do to it?				
Adi	:	He didn't do anything. His sister's dog				
		⁴ <u>chewed</u> it. It's completely destroyed.				
Nadia	:	So? What's the ⁵ problem? Rifki can buy				
		you a new CD.				
Adi	:	That's what I think, but he says it's not				
		his <u>fault</u> . He says he won't pay for it.				
		What? He has to pay for it.				
Adi		Well, he won't pay for it. It's not fair.				
Nadia	:	Come on, let's go and talk to him.				
Nadia a	and	d Adi come to Rifki				
Nadia	:	Hi, Rifki. Adi has just told me about				
		his CD.				
Rifki	:	Oh, yes. It's ⁷ terrible, isn't? It's my				
		sister's fault.				
Adi		It was your [®] responsibility, Rifki.				
Rifki		You have to talk to my sister about it.				
Adi		I lent it to you, Rif, not to your sister.				
Nadia	:	That's right, Rif. You should buy Adi a				

- Nadia : That's right, Rif. You should buy Adi a new CD.
- Rifki : Look, ⁹stay out of it, Nadia. It's none of your business.

Nadia : Yes, it is, Rifki, Adi's my friend.

- Rifki : OK. It's my fault, isn't it? I must ¹⁰apologize.
- Adi : It's good you ¹¹admitted that. Apology ¹²accepted.

Activity 5

1.	Dani Teacher		What's the matter, Sir? Sit down, Dani. One of your classmates told me you cheated.
	Dani	:	;
2.	Teacher	:	Is anything wrong, Nana?
	Nana	:	I do apologize, Sir. I cheated.
	Teacher	:	Apology accepted, but you have to take another exam.
	Nana	:	Yes, Sir. I honestly regret doing this. I promise I won't do so next time.
	Teacher	:.	
3.	Nina	:	Nadia, my sister lost the book you lent me.
	Nadia	:	You have to pay for it, Nina.
	Nina	:	OK. It's my fault, isn't it?
	Nadia	:	·

Activities 7, 8 and 9

What causes rainfall, where does the water come from and <u>where</u> does it go? The answers to these questions <u>lie in</u> the water <u>cycle</u>. The cycle <u>begins</u> when the sun causes the evaporation of water from the world's oceans, <u>lakes</u> and <u>rivers</u>. The water is changed into small droplets called water <u>vapor</u>. <u>This</u> evaporated water gathers in the atmosphere. As this moisture-laden air <u>rises</u>, it cools and condenses, forming clouds. As the amount of water vapor grows in the air, rain <u>clouds</u> form and the water is returned to earth as precipitation (rain, hail or snow). The water then flows back to the rivers, lakes and oceans, where the process begins all over again

Taken from SOSE: Studies of Society & Environment, 2000

Activity 11

A. The process that leads to acid rain begins with the burning of fossil fuels. Burning, or combustion, is a chemical reaction in which oxygen from the air combines with carbon, nitrogen, sulfur, and other elements in the substance being burned. The acid compounds are carried by air currents and the wind, sometimes over long distances. When clouds or fog form in acid-laden air, they too are acidic, and so is the rain or snow that falls from them.

- B. Evaporation is an important part of the earth's water cycle, the continual movement of fresh water between the earth's surface and its atmosphere. The water rises into the atmosphere, condenses in clouds, and falls back to the earth as precipitation. This precipitation replenishes streams, rivers, lakes, groundwater reservoirs, and other freshwater supplies.
- C. Carbon cycle is the cycle of carbon usage by which energy flows through the earth's ecosystem. The basic cycle begins when photosynthesizing plants use carbon dioxide (CO2) found in the atmosphere or dissolved in water. Some of this carbon is incorporated in plant tissue as carbohydrates, fats, and protein; the rest is returned to the atmosphere or water primarily by aerobic respiration.
- D. For more than a century scientists have known that certain gases in the atmosphere-most notably water vapor, carbon dioxide, and methane-contributetoatmosphericwarming. These greenhouse gases, which also include nitrous oxide and chlorofluorocarbons, allow about half of the short-wave radiation in sunlight to pass through the earth's atmosphere, heating the earth's surface. At the same time, greenhouse gases absorb and reradiate most of the longer wavelengths of radiation, such as infrared radiation, which is emitted by the earth's warmed surface. This heat-trapping capacity of the atmosphere is

popularly known as the "greenhouse effect."

Taken from Microsoft Encarta Reference Library, 2008

Activity 12

The water <u>1cycle</u> is the never-ending movement of the earth's water. Water goes from <u>2the ocean</u> to the air to the land and <u>3back</u> to the oceans again. For that reason, its <u>4movements</u> is called a cycle.

This cycle <u>begins</u> when heat from the sun turns ocean water into <u>water vapour</u>. Water vapour is water that has become <u>a</u> gas. The water vapour rises high into <u>the sky</u>, where it cools off. The cooled water vapour changes into ⁹<u>tiny drops</u> of water. The drops are held up in the sky by rising ¹⁰<u>warm air</u>. When billions of these drops of water ¹¹<u>cluster</u> together they form ¹²<u>a cloud</u>. The water in the clouds eventually ¹³<u>falls</u> to earth as rain. If the water vapour is ¹⁴<u>cold</u> enough, it turns into ice an falls as ¹⁵<u>snow</u>. Most rain and snow falls into the ocean, but some falls on ¹⁶<u>land</u>. In time, this water also ¹⁷<u>flows</u> back to the ocean and the ¹⁸<u>cycle</u> starts again.

Taken from The World Book Student DiscoveryEncyclopedia, 2006

Chapter 3

Let's Discuss Some Issues

Activities 2 & 3

- Nadia: 1<u>I wonder</u> what your opinion on abortion is.
- Adi : ²Let me just say that I oppose it.
- Nadia : So, is that why you voted for a president candidate who is pro-life?
- Adi : Yeah. ³I do hope the government won't pass a law legalizing abortion.
- Nadia : But I heard the House is discussing a bill to legalise abortion for medical reasons.
- Adi : Really? ⁴<u>I wish</u> the law won't be misused by some irresponsible people.

Activity 4

- Deni : Hey, Randi have you ever been mountain climbing?
- Randi : Yeah. I went a couple of times a few years ago. Why do you ask? ¹What's the plan?
- Deni : ²<u>I'm planning</u> on maybe going this weekend.
- Randi: Really? Where? With whom?
- Deni : With Budiman and Heri? ³<u>They're</u> <u>thinking of</u> going to Mount Pangrango.
- Randi : Humh. Well, be careful! It's been raining a lot. You've never been climbed before, have you?
- Deni : No. I don't know the first thing about it. Budiman and Heri are quite experienced, though, I guess. ⁴<u>I would say</u> we'll get to the top safety. After all, ⁵<u>we can</u> <u>speculate that</u> the weather will be better this weekend.

- Randi : Well, <u>61 think it's well grounded</u>. It's worth speculating. Yet, if the weather gets worse, <u>7would there be any</u> <u>possibility</u> of changing the plan? Maybe you can go camping.
- Deni : Hmm. ⁸That's one possibility.

Activity 5

Dialogue 1

- Didu : Many people against GMO. I wonder why?
- Tami : I think they don't like the idea of eating foods that have been genetically modified.
- Didu : It's just that? Transgenic maize has the same taste as common corn.
- Tami : It's not only the reason some fear that certain types of genetically engineered crops will further reduce biodiversity in the cropland. Is that clear?
- Didu : Yes, I see the point. By the way, what's your opinion on GMO?
- Tami : Let me just say that I oppose it, for any reasons. I wish we could insist on a ban on GMO.

Dialogue 2

- Nisa : Hi. I wonder if you would mind answering a question for me.
- Maya : OK, what's the question?
- Nisa : Do you approve of genetically modified food?
- Maya : Well, I don't think GM food is good for us.
- Nisa : So your answer is "no".
- Maya : That's right. I'm against it.
- Nisa : OK, thank you, Maya.
- Maya : No problem.

Activities 7 and 8

Paragraph 1

Genetic engineering, genetic modification, and gene splicing are terms for the process of manipulating genes in an organism. It has important uses, but many people are worried by it.

Paragraph 2

Proponents of genetic engineering argue that the technology is safe, and that it is necessary in order to maintain food production that will continue to match population growth. However, others argue that food distribution, not production, is the biggest problem.

164

Paragraph 3

Others oppose genetic engineering on the grounds that genetic modification may have unforeseen consequences in the modified organisms and their environments. The ecological and environment effects of transgenic plants are constantly being investigated.

Paragraph 4

Anti-genetic-engineering activists say that with current recombinant technology there is no way to ensure that genetically modified organisms will remain under control, and the use of this technology outside of secure laboratory environments carries unacceptable risks for the future.

Paragraph 5

Some fear that certain types of genetically engineered crops will further reduce biodiversity in the cropland.

Paragraph 6

Proponents of current genetic techniques as applied to food plants cite the benefits that the technology can have. Proponents like to cite golden rice that contains elevated vitamin A levels.

Paragraph 7

Many opponents of current genetic engineering believe the increasing use of genetic modification in major crops has caused a power shift in agriculture towards biotechnology companies.

Activity 9

Just Say No to GMO

I believe that GM technology isn't needed to feed the world, as <u>sustainable</u>, organic farming methods can provide plenty without the <u>excessive</u> use of chemicals. Using sustainable and organic farming methods will allow us to <u>repair</u> the damage done by industrial farming, reducing the excessive use of fertiliser, <u>herbicides</u> and other man-made chemicals, and making GM crops <u>redundant</u>. The simple truth is, we don't need GM technology."

If you want a future <u>"free</u> from GM food, help us make sure that companies and governments around the world get the <u>"message</u>.

This public ⁸service ad is presented by Friends of Earth.

Adapted from www.greenpeace.org.uk; Foodwatch, 2001

Review 1

1.	Ita	:	Hi, Nadia. You look tired. Didn't you sleep very well last night?
	Nadia	:	I slept OK, but not enough.
	Ita	:	
2.	Adi	:	Will you let me know if she has returned the book?
	Dani	:	
3.	Nadia	:	This book is interesting. The author wrote it for teenagers. I suggest you read it.
	Adi	:	
4.	Maya	:	The weather is bad. Would there be any possibilities of changing your plan.
	Nisa	:	
5.	Adi	:	I'm doing a survey on homework. I wonder if you would mind answering some questions for me
	Nadia	:	·

Listening Text 1 (Questions 6–10)

In the eastern part of Persia there lived at one time a gardener whose one joy in life was his flowers and fruit trees. He had neither wife, nor children, nor friends; nothing except his garden. At length, however, the good man wearied of having no one to talk to. He decided to go out into the world and find a friend. Scarcely was he outside the garden before he came face to face with a bear, who, like the gardener, was looking for a companion. Immediately a great friendship sprang up between these two.

One afternoon it happened that an unusually large fly alighted on the gardener's nose. The bear drove it off, but it only flew to the gardener's chin. Again the bear drove it away, but in a few moments it was back once more on the gardener's nose. The bear now was filled with rage. With no thought beyond that of punishing the fly, he seized a huge stone, and hurled it with such force at the gardener's nose that he killed not only the fly, but the sleeping gardener.

It is better to have a wise enemy than a foolish friend.

Taken from http://www.pitt.edu/

Listening Text 2 (Questions 11–13)

The sun also provides the energy stored in fossil fuels. Coals, petroleum, and natural gas are fossil fuels.

Fossil fuels come from the remains and ancient plants and animals over millions of years ago.

These are what happened:

- 1. Hundreds of millions of years ago, before people live on earth, trees and other plants absorbed energy from the Sun, just as they do today.
- 2. Animals ate plants and smaller animals.
- 3. After the plants and animals died, they slowly became buried deeper underground.
- 4. After millions of years, they turned into coal and petroleum.

Although the buried prehistoric plants and animals changed form over time, they still stored energy.

When we burn fossil fuels today, the stored energy from the Sun is released in the form of heat. The heat produced warm to our homes and other building and also electricity for our lights and appliances.

Adapted from Kingfisher Science Encyclopedia, 1997

Listening Text 3 (Questions 14–15)

Nuclear energy is the name given to energy that is produced from changes in nuclei, the small, heavy centres of atoms.

The advantages of nuclear energy are that it produces a large amount of useful energy from a very small amount of fuel and does not produces gases contributing to the greenhouse effect. The disadvantages are that the nuclear waste is very difficult to stored safety.

It is very difficult and expensive to amke an old nuclear reactor safe and there is always a small chance of serious accident if something goes wrong.

Adapted from Kingfisher Science Encyclopedia, 1997

Chapter 4

It's a Great Story

Activity 2

- 1. Come on you can do it. Just this once."
- 2. "How can I persuade you to participate in the story writing contest?"
- "Just believe in yourself. I know you can do your best."
- 4. "You're not going to let me down, are you?"
- 5. "Don't worry, I'm sure you'll do better this time."
- 6. "I don't think it is a good idea."
- 7. "I don't (particularly) like your story."
- 8. "I hope you will do it better next time."
- 9. "I don't think you should do that."
- 10. "I wish all the best for you."

Activity 3

- Doni : Hi, Andra. How are you?
- Andra: Doni! What a surprise! I'm fine, thanks. How about you?
- Doni : I'm OK and you know ...? I won the short story contest.
- Andra: 1<u>That's great</u>. Congratulations.
- Doni : Thank you.
- Andra: Actually I also sent my short story for he contest. But ²<u>I failed miserably</u>.
- Doni : ³<u>That's too bad</u>. But don't worry about it. All you need is a little more practise. Why don't you send your short stories to a newspaper or magazine?
- Andra : Yeah, ⁵<u>I'll consider that</u>. But, as a matter of fact, I'm pessimistic that my story will be accepted for the newspaper or magazine.
- Doni : Come on. 6Don't give up!
- Andra: OK. ⁷<u>I'II try</u> to send my short stories to the newspaper. Anyway, I'm thinking of maybe stopping writing short stories.
- Doni : ⁸I don't think you should do it.
- Andra: Thank you for telling me.
- Doni : ⁹Ido hope that your story will be published in a newspaper or magazine.
- Andra: ¹⁰Well, I hope that so.

Activity 5

- 1. Ryan : I have decided not to accept the scholarship.
- 2. Sandy : I think you should try to come to the speech competition. You speak English fluently though.
- 3. Cindy : I can't do it. The competition will be tough this year.

- 4. Desi : Don't give up now, okay. I know you can get trhough this.
- 5. Ferdy : If I were you I wouldn't do that. Just think the negative side.

Activities 7 and 8

The Farmer and His Sons

There was once an old, '<u>dying</u> farmer who had always worked hard in his ²<u>vineyard</u> all his life. Before he died, he wanted to teach his ³<u>three</u> sons how to be good farmers. So he called them to him and said, "My boys, before I die I want you to know that there is a great treasure ⁴<u>buried</u> in the vineyard. Promise me that you will ⁵<u>look</u> for it when I am dead."

The sons promised and as soon as their father died, they began looking for the <u>treasure</u>. They worked very hard in the hot sun and all the time as they were working they <u>wondered</u> what their father had left for them. In their minds they pictured boxes of gold coins, <u>diamond</u> necklaces and other such things.

Soon they had ⁹dug up every inch of the vineyard. But they found not a single ¹⁰penny. They were very upset. They felt that their hard work had been for ¹¹nothing. But then the grapes started to appear on the ¹²vines and their grapes were the biggest and best in the ¹³neighbourhood, and they sold them for a lot of money. Now they ¹⁴understood what their father had meant by the great treasure, and they lived happily and ¹⁵wealthily ever after.

Taken from New Headway, 1999

Activity 9

Questions

- 1. What is the advertisement about?
- 2. How much is the prize for the contest?
- 3. How will you response to this ad?

Chapter 5

The Book Is Amazing

Activity 2

Dialogue 1

- Dudi : Hi, Adi. You look awful. What's wrong with you?
- Adi : I didn't get much sleep last night. I finished writing the book review. Today is the deadline for the submission of the assignment.

- Dudi : Why didn't you finish it last week? You had a plenty of time.
- Adi : Actually, I went camping last weekend. ¹<u>I regret it now</u>. I wish I hadn't gone camping. ²<u>If I hadn't gone camping</u>, I had finished writing the book review.

Dudi : ³No use crying over spilt milk.

Dialogue 2

- Dudi : ⁴<u>What's your plan</u> after leaving high school, Adi?
- Adi : ⁵<u>I'm planning on maybe</u> studying Indonesian literature. How about you, Dudi?
- Dudi : ⁶I'm thinking of going teaching. After leaving the college, I'm going to go to Papua. I want to teach the children of this remote spot.
- Adi : Really? It's so far away, Dudi. ⁷<u>What do</u> you want to achieve?
- Dudi : Well, ⁸<u>I hope I can do something to make</u> myself useful.
- Adi : I just don't understand you. You're an only child. What is it that you want?
- Dudi : My parents can understand me wanting to live alone, be independent, and be useful.
- Adi : What makes you want to go to Papua? You don't have a relative there, do you?
- Dudi: No, I don't. This book, The City of Joy, has inspired me to go to Papua. <u>"It's really an</u> inspiring book.
- Adi : What's it about?
- Dudi : The novel tells a priest who lives in a slum in Calcutta. He comes from a country in Europe. And he tries hard to adapt to the culture of the people he lives with. He helps the poor living in the slum. All people are treated the same.
- Adi : ¹⁰It's a touching story.
- Dudi : That's right. It makes me feel like finishing my school as soon as I can. So I can leave for Papua.
- Adi : Talking of your school, have you prepared yourself for the admission test?
- Dudi : Of course, I have. ¹¹<u>I predict that</u> the test will be very much like test of last year.
- Adi : ¹²<u>I think it's well grounded</u>. We can speculate that the questions will follow a set pattern.
- Dudi : ¹³It's worth speculating.

Activity 4

1. "I regret for being unfriendly and underestimate you."

- 2. "Next year I'm going to study abroad, you know!"
- 3. "I predict that you will be a first winner in this competition."
- 4. "I can say that the book is not interesting at all."

- Nisa : Hi, Arif. How are you?
- Arif : Nisa! What a surprise. I'm OK. How about you?
- Nisa : You know, I was sick for about a week. Now, have already fit.
- Arief : Oh..yeah. I'm really sorry Nisa. I regret that I can't visit you when you were sick.
- Nisa : That would be OK. Thanks for your concern.
- Arief : By the way, What are you doing here?
- Nisa : I'm looking for a novel actually.
- Arief : Have you found any interesting?
- Nisa : I've found a novel but I found it was not very good.
- Nisa : What book was that?
- Arif : Mrs Dalloway by Virginia Woolf.
- Nisa : I've read the novel. I feel the same way, too. I don't understand the story. It's complicated.
- Arif : Yeah. I predict that it won't be s best seller.
- Nisa : I along with your prediction. However, I will make a speculation to buy that book.
- Arif : Oh really? Well I just can hope you won't regret.

Activity 7

Undead and Unwed Mary Janice Davidson

Undead, unwed and I also wish I could say <u>lunread</u>! Okay so here I think I have finally sunk to the bottom of the barrel to try to <u>catch</u> <u>up</u> and complete my challenge. I do have a bit of a thing for vampire novels! And that said I bought three <u>different</u> first in the series, to see if it would help me catch up and bring me back <u>to target</u>.

Seriously, this was one of the ⁵trashiest novels I have ever read! It was OK and fun, but I feel like a complete ⁶fraud and fake adding this to the list of books I've read this year! But I did nevertheless read it! So it's gonna be ⁷added. Maybe one day when I've ⁸forgotten how bad this book was and just how trashy, I'll ⁹read a few more in the series! But seriously guys I wouldn't ¹⁰recommend it!

Taken from *dancingsifaka.typepad.com*

Activity 8

"This novel is an extraordinary piece of writing—in a splendid translation—that speaks simultaneously to the mind and the heart. It is a book that is not easily put down, and not likely forgotten."

--Van C. Gessel, editor and compiler of The Showa Anthology

"This is a significant book for anyone interested in Japanese society and literature."

—James O'Brien, translator of Crackling Mountain and Other Stories

"By a gift of sympathy and talent, Susan Wilkinson is evocatively faithful to the spirit of the original and its longing, loving remembrance of things past."

—Lane Dunlop, translator of The Late Chrysanthemum: Twenty-one stories from the Japanese

Taken from Microsoft Encarta Reference Library, 2008

Review 2

(Questions 1-5)

- Teacher : Ina, you didn't write this essay, did you?
 Ina : That's right, Sir. I copied it from a
 - journal.
- 2. Teacher : You copied someone else's work. It's plagiarism, Ina.
 - Ina : I honestly regret, Sir. I promise I won't do that next time..
- Teacher : _____. 3. Adi : How has your week been, Adi? Nadia : Terrible! I don't want to talk about it. I'm sure everybody else's week has been better than mine! Adi : _____.
- 4. Dadi : I'm working in a publishing house. It's kind of boring. Probably I'll quit and look for a new job.
- 5. Nadia : I wouldn't do that if I were you. Nisa :

Listening Text 2 (Questions 6–9)

Yann Martel's imaginative and unforgettable Life of Pi's book is a magical reading experience, an endless blue expanse of storytelling about adventure, survival, and ultimately, faith. The precocious son of a zookeeper, 16-year-old Pi Patel is raised in Pondicherry, India, where he tries on various faiths for size, attracting "religions the way a dog attracts fleas." Planning a move to Canada, his father packs up the family and their menagerie and they hitch a ride on an enormous freighter. After a harrowing shipwreck, Pi finds himself adrift in the Pacific Ocean, trapped on a 26- foot lifeboat with a wounded zebra, a spotted hyena, a seasick orangutan, and a 450-pound Bengal tiger named Richard Parker.

In rich, hallucinatory passages, Pi recounts the harrowing journey as the days blur together, elegantly cataloging the endless passage of time and his struggles to survive.

Taken from http://www.amazon.com/

Listening Text 3 (Questions 10-12)

Enjoy a challenge? Midtown Manhattan theatre and film book publisher seeks an Art Director to design book covers and interiors, catalogues, and print ads. Approximately 20 titles a year. Must have experience in book design from the concept stage to the finished product. At least three years in house trade book design experience required. Work closely with in house staff, freelancers, printers. Must have expert Quark, Photoshop, and Illustrator skills for the Mac. Please respond to mmessina@halleonard.com or fax to 212-575-9270. No phone calls please.

Taken from Publishers Weekly, January 12, 2004

Answer Key

Chapter 1

Can You Tell Me the Story?

Listening

Activity 2

- 1. Can you tell me
- 2. Sure
- 3. I'd like to suggest
- 4. It sounds like a good suggestion
- 5. Do you mind if
- 6. I have no objection
- Would you mind 7
- 8. Sorry to say that
- 9. Will vou
- 10. Sure, I will

Activity 3

- instruction 6. suggestion 1
- 7. 2. suggestion suggestion
- 3. suggestion 8. request 4
- 9. instruction suggestion 5. request 10. request

Activity 4

- b. Sure. You'd better review Jane Eyre. 1.
- 2. a. Sorry to say that I can't. It's not mine. I borrowed it from Nisa.
- 3. c. Sure. It's my pleasure.

Activity 7

leather purse 1. 6. honest 2. shout 7. patiently 3. 8. 200 pieces came forward Δ dropped 9. found the police 5. 10. gave

Activity 8

- The beggar find the purse in the market place. 1
- 2. It contained 100 pieces of gold.
- 3. The merchant.
- 4. Being an honest man, the beggar came forward and handed the purse to the merchant
- 5. No, he didn't
- Because the judge thought that the merchant 6 lied.
- 7. To the beggar
- Answer may vary. Accept any possible answer. 8.

Activity 9

- It talks about the tiger and the fox. 1
- 2. It took place in the jungle.
- 3. The tiger and the fox.
- Tiger bowed low and with great ceremony he let 4. Fox go.
- 5. Don not arrogant and underestimate other.

Activity 10

- narrative 1 2
 - imagination
 - illustrate 7.
- 4 characters

Speaking

Activity 7

3.

1. It was happened in the past, a long ago.

5.

6.

handed

sharing

website

- 2. A farmer named Liu.
- 3. Answer may vary
- We have to be patient person and follow the 4 process.

Activity 8

- Fable is a short story that teaches a moral 1 lesson and that often has animals as speaking character's.
- 2. Answer may vary. Accept any possible answer.
- 3. It teaches lessons about human behavior.
- 4 They available at bookstores.
- 5. We can visit its website at www.aesopfables. com

Reading

Act	ivity 2						
1.	а	4.	е	7.	b	10.	g
2.	h	5.	f	8.	С		
3.	d	6.	j	9.	i		

Activity 4

- 1 In West Java.
- He was a good ruler. He liked hunting in the 2. forest very much.
- 3. She was pretty and beautiful.
- He was a dog that was actually a cursed god. 4
- Because he didn't obey him to chase a pig. 5
- 6. Because Sangkuriang killed Tumang who was actually his father.
- 7. Dayang Sumbi asked Sangkuriang to dum up the Citarum river and build a big vessel all in one night.
- Sangkuriang angried and kicked the boat that 8. became a mountain called Tangkuban Perahu.

Activity 5

- 1. Paragraph 1 2.
 - Paragraph 10 6. Paragraph 8
 - Paragraph 15 7. Paragraph 2

Paragraph 2 and 3

Paragraph 1 8. Paragraph 13

5.

Activity 6

3

4

Raden Sungging Pebangkara + A she-pig Dayang Sumbi + Tumang Sangkuriang

1.	b	5.	а
2.	b	6.	b
3.	С	7.	С
4.	С	8.	b

Activity 10

Event: Book fair sale

Time/Date/Venue: On Saturday, November 19, from 10 am to 6 PM and Sunday, November 20, from 11 am to 6 РМ

Purpose of the action: For charity to help homeless people live better lives.

Phone number of the organizer: 212 873 4448.

Writing

Activity 2

A Fox once saw a Crow fly off with a piece of cheese in its beak and settle on a branch of a tree.

"That's for me, as I am a Fox," said Master Revnard, and he walked up to the foot of the tree.

"Good day, Mistress Crow," he cried. "How well you are looking today: how glossy your feathers; how bright your eye. I feel sure your voice must surpass that of other birds, just as your figure does; let me hear but one song from you that I may greet you as the Queen of Birds.

The Crow lifted up her head and began to caw her best, but the moment she opened her mouth the piece of cheese fell to the ground, only to be snapped up by Master Fox.

"That will do," said he. "That was all I wanted. In exchange for your cheese I will give you a piece of advice for the future: "Do not trust flatterers."

Source: http://www.aesopfables.com

Activity 3

П

- 1. At the same time 1
 - 2. Later
 - 3. Then
 - 4 Afterwards
 - First 1
 - Then 2.
 - 3. next
 - 4. Afterwards
 - After a wed days 5.
 - 6. Finally

Activity 4

The correct order of the story is 8-10-2-9-4-1-3-7-5-6

Activity 6

- 1. e 4
- 2. d 5. h
- 3. С

Activity 7

Pilot has to start engine before takes off. 2.

а

- 3. After working hard, the man eats much food .
- Mr Efendi always checks the battery before starts 4 the car engine
- After having lunch, we will go to the cinema. 5

- The children took a bath before having breakfast. 6
- Before taking medicine, the patient must have 7. meal
- 8 After turning off the lamp, she went to bed.
- 9 Mr Herman locked the door before leaving the house.
- 10. The workers usually go home after finishing their job.

Activity 11

- It's about a short story writing contest. 1.
- 2. It will be closed on August 1, 2008.
- 3 It must relate to the Mississippi River, the River Valley, or a sister River: its landscape, people, culture, history, current events, or future.
- 4 A regional team of published writers.
- 5. By Susan Swartwout, publisher of Southeast Missouri State University Press.
- Winner receives an award of \$500 and publication 6 in Big Muddy: A Journal of the Mississipi River Valley.
- 7. Winner will be announced October 1, 2008.
- 8 We can send it to Southeast Missouri State University Press MS 2650, One University Plaza Cape Girardeau, MO 63701.

Chapter 2 How the Water Cycle Works

Listening

Activity 2

- 1. The CD he lent to Rifki is broken.
- 2. It was chewed by Rifki's sister's dog.
- No, he doesn't. 3.
- Δ No, he won't.
- 5. Yes, he does.

Activity 3

- wrong 1 7. terrible
- 2. fair 8. responsibility
- 9. stay out 3 lent
- chewed 10. apologize 4.
- 5. problem 11. admitted
- 6 fault 12. accepted

Activity 4

- 1. It's my sister's fault.
- 2. OK. It's my fault, isn't it?
- 3. It's good you admitted that.

4 I must apologize.

Activity 5

- 3. b С
- 1 2. С

Activity 7

It talks about the water cycle.

Activity 8

- where rivers 1. 6. 2. lie in 7. vapor 3. cycle 8 this
- begins 9. rises 4 5.
 - lakes 10. clouds

- False 1
- 2. True
- 3. False
- 4 False 5
- True

Activity 11

1.	Picture b	3.	Picture a
2.	Picture d	4.	Picture c

Activity 12

1.	cycle	10.	warm air
2.	the ocean	11.	cluster
3.	back	12.	a cloud
4.	movement	13.	falls
5.	begins	14.	cold
6.	water vapor	15.	snow
7.	a gas	16.	land
8.	the sky	17.	flows
9.	tiny drops	18.	starts

Activity 13

- 1. The never-ending movement of the earth's water.
- 2. Because water goes from the ocean to the land and back to the oceans again.
- 3. When heat from the sun turns ocean water into water vapur.
- 4. It is water that has become a gas.
- 5. In the sky.
- 6. Tiny drops.
- 7. Rising warm air.
- When billion of drops of water cluster together, 8. they form a cloud.
- 9. It falls to earth as rain.
- 10 The ocean.

Speaking

Activity 3

- No, he didn't. 1
- 2. He knows it is Mr Hartono's essay.
- 3 No, he doesn't.
- 4. He says, "I honestly regret doing this shameful thing."
- 5. He has to write two essays on different social phenomena.
- 6 You didn't write it, did you?
- I'm afraid that wasn't true. 7 That's right, Sir. I have to admit I downloaded it from the Internet.
- 8. I regret it.
- 9. I do apologize, Sir.
- 10. I promise I won't do so next time.

Activity 4

- 1. I'm afraid that wasn't true, Mom.
- 2. I admit I forgot to turn out the light.
- 3. OK, it's my fault.
- 4 I do apologize, Mom.
- 5. You'd better keep your promise.

Activity 5

- 1 The sun does.
- 2. Evaporation is.
- 3 Yes, they do.
- Transpiration is. 4
- 5 It goes to the atmosphere.

Activity 7

- Because seas cover nearly three-fourths of the 1. surface of the earth.
- 2 They form when air become saturated with water vapur.
- 3. There are two major types of cloud formation.
- Nimbostratus clouds and cumulonimbus are. 4
- 5. Nimbostratus clouds will.
- 6. Precipitation does.

Activity 10

2

- The water in the oceans is warm when the sun 1 shines on it.
 - Some of this water goes up into the sky and makes clouds.
 - The clouds meet cold air in the sky and form drops of water. The drops of water are rain.
 - The rain falls and runs into rivers. Rivers run into oceans.

Reading

Activity 2

- 1 Sour or bitter in taste.
- 2. Very small in size, degree, amount, or importance.
- 3. Sternly.
- A hollow vertical structure, usually made of brick 4 or steel, that allows gas, smoke, or steam from a fire or furnace to escape into the atmosphere.
- 5. To send or give out something.
- A very small drop of liquid. 6.
- To cause liquid or solid forms of water, condensed 7. in the atmosphere, to fall to the ground as rain, snow, or hail, or to fall in such a form.
- 8. Substance that increases the rate of a chemical reaction without itself undergoing any change.
- 9 Carried along by movements of air.
- The process of becoming acid, for example, when 10. soil or water is polluted by acid rain.
- 11. A pipe or other piece of apparatus through which waste gases escape.
- 12. Relating to or containing a poison or toxin.

Activity 4

- Acid rain is rain that is highly acidic because of 1 sulphur oxides, nitrogen oxides, and other air pollutants dissolved in it.
- 2 The pH of normal rain is 6.
- When coal and oil burn, they make sulphur 3 dioxide (SO₂).
- 4. If they are in the atmosphere for any time, the gases will oxidize (gain an oxygen atom) and go into solution as acids.
- 5. Sulphurs acid (H_2SO_4) and nitrogen oxides do.
- Catalysts such as hydrogen peroxide, ozone and 6 ammonium do.

- 7. The number of active hydrogen (H+) ions dissolved in acid does.
- Hydrocarbons emitted by for example, car 8. exhausts react in sunlight with nitrogen oxides to produce ozone.
- 9 Yes, it does.
- Forests suffer the effect of acid rain through 10. damage to leaves, through the loss of vital nutrients, and through the increased amounts of toxic metals liberated by acid.

- 1. False 4. False
- 2. True 5. True
- True 3

Activity 8

- 1. The water in the oceans is warm when the sun shines on it.
- 2. Some of this water goes up into the sky and makes clouds.
- 3. The clouds meet cold air in the sky and form drops of water. The drops of water are rain.
- The rain falls and runs into rivers. Rivers run into 4 oceans.

Activity 10

- Deviations from normal temperature patterns of 1. the southern Pacific Ocean between Australia and South America do.
- 2. Eastern trade winds blows across the Pacific. These drive the sun-warmed surface water from the central Pacific to the coast of northern Australia. When clouds form above this area of warm water and move over Indonesia. Papua New Guinea, and Australia, they bring rain with them.
- 3. During El Nino, the Pacific Ocean of Australia does not warm as much as it normally does. Instead, it becomes warmer right up to the coast of Peru in South America. At the same time, the easterly trade winds that blow across the Pacific reverse their direction. This causes high-pressure systems to build up to the north of and across the Australian Continent, preventing moist tropical air reaching the continent. These conditions in turn result in storms, and in rain falling in the eastern Pacific Ocean and in South America instead of in Australia, Papua New Guinea, and Indonesia, which suffer drought conditions.
- 4 Severe storms and floods.
- 5 La Nina effect takes place when trade winds blow strongly and consistently across the Pacific towards Australia. This pushes the warm waters from the central Pacific, off the northern Australian coast, to build up into a mass that is bigger than normal.

Writing

Activity 4

- 1. is produced
- 2. is probably won

- is controlled: is determined 3
- 4 was blew; didn't want
- 5. is supported

Chapter 3 Let's Discuss Some Issues Listening

Activity 2

- 1. They are talking about abortion.
- She wants to know Adi's opinion on abortion. 2.
- He opposes it for any reasons. 3
- He says, "Let me just say that I oppose it, for any 4 reasons."
- 5. He hopes the government won't pass a law legalizing abortion.

3.

4

I do hope

I wish

Activity 3

- 1. I wonder
- Let me just say that 2.

Activity 4

- What's the plan? 1.
- 2. I'm planning
- 3. They're thinking of
- 4. I would say
- 5. We can speculate that
- I think it's well grounded 6.
- Would there be any possibility 7.
- That's one possibility. 8.

Activity 7

- 1. Paragraph 1 5. Paragraph 5
- 2. Paragraph 2
- 6. Paragraph 6 7. Paragraph 6
- 3. Paragraph 3 4. Paragraph 4
- 8 Paragraph 7

Activity 9

- 1. sustainable 5. redundant
- 2. excessive
 - repair
- free 7. message 8. service
- herbicides

Speaking

3.

4

Activity 3

Saying You Are Curious

I wonder if you would like to answer a question for me.

6.

- You mean you're not sure?
- Do you really approve genetically modified organism?

Expressions for Discussing Possibilities

- I think that would be possibility.
- I believe there may be unknown dangers with genetically changed crops.

Expressions for Showing Attitudes

- I'm sure. It depends on the use of the transgenic or plants.
- Yes, I approve in some cases.
- That's right. I'm against it. I wish to campaign against GMO.

- 1. a telephone that you can carry around with you and that works by using radio signals
- 2 having stopped work permanently
- suitable or practical for particular purposes 3.
- 4. a serious event that needs immediate action
- 5. a time when a machine stops working
- 6. a complicated system of tracks, lines, etc.
- 7. making you feel angry
- 8. feeling uninterested and not exciting
- 9. a switch in order to disconnect electrical power
- 10. the state of being free

Activity 10

Advantages

Mobile phones are very convenient because you can phone from nearly anywhere. Another advantage is that they are really useful in emergency situations. In addition, you can also use your mobile to text your friends or connect to the Net.

Disadvantage :

There are disadvantages such as the cost. Mobile phone calls cost more than normal calls. Furthermore, it can be annoying if you are on a train or a bus and you have to listen to someone else's boring conversation.

Conclusion

There are both advantages and disadvantages. Personally, I feel mobile phones are a good thing because they give us more freedom and make communication easier.

Reading

Activity 2

- 1. (h) the ending of pregnancy before birth
- 2. (d) causing a lot of disagreement
- 3. (e) the conditions that affect a situation, action, event, etc
- 4. (b) not yet born
- 5. (c) someone who disagrees with a plan, idea, etc
- 6. (a) not liking changes or new ideas
- 7. (j) a fault or a lack of something
- 8. (i) illegal sex between people who are closely related
- 9. (g) to be able to recognize and understand the difference between two similar things or people
- 10. (f) a young human or animal before birth

Activity 3

1

3.

- 6. defect
- controversial 2. opponent
- circumstances
 unborn
 distinguish
- abuse bear, incest 4.
- abortion vary 5.
- 10. conservative

Activity 5

Controversial Issue: Abortion

Reasons for:

An abortion is the unjustified killing of an unborn child.

Reasons against:

Abortion may be recommended if a woman's life or health is endangered by her pregnancy.

Reasons for:

A woman should have the right to choose to have abortion because there is a distinction between human life and personhood.

Conclusion:

Abortion laws vary from country to country.

Activity 6

- a. 20–24 years old 3. 1
 - 1995 b. 45 and up 4 5.
- 2. 19937

Activity 10

- limitation 1
- 2 differ
- 3. moral
- 4. postpone
- 5. attention
- 6. pregnancy
- 7. encourage

Writing

Activity 1

Answers may vary.

Activity 4

5-1-2-7-6-4-3

Activity 5 Advantage: 1, 4, 5 and 8

Disanvatage: 2, 3, 6 and 7

Review 1

Listening

1.	С	4.	а	7.	b	10.	b	13.	а
2.	С	5.	d	8.	b	11.	d	14.	С
3.	а	6.	С	9.	b	12.	С	15.	b
Rea	ading								
16.	d	23.	d	30.	d	37.	а	44.	b
17.	а	24.	b	31.	b	38.	С	45.	b
18.	b	25.	С	32.	d	39.	d	46.	b
19.	С	26.	b	33.	b	40.	d	47.	а
20.	а	27.	d	34.	b	41.	а	48.	а
21.	а	28.	d	35.	а	42.	d	49.	а
22.	а	29.	а	36.	С	43.	а	50.	а

Chapter 4 It's a Great Story Listening

Activity 3

- 1. That's great.
- 2. I failed miserably.
- 3. That's too bad. 4. Why don't you 5. I'll consider that
- 7. I'll try 8. I don't think you
 - should 9. I do hope
 - 10. Well, I hope

6. Don't give up!

14. procreation

1 2%

8. opposition

9. impose

10. ground

11. artificial

13. conjugal

12. intercourse

Answer may vary

- I'll consider that. 1.
- 2. Come on, Don't give up.
- Thank you for telling me. 3.
- 4. Thank you for telling me.
- Well, I hope that so. 5.

Activity 5

- 4. 1. b b 3. a
- 2. 5. а а

Activity 7

4

5

- 1. dying
- 2. vineyard
- 3. three
- 11.

9

10.

- huried 12. look
 - 13. neighbourhood
- 6. treasure
- 7. wondered
- 8

Activity 9

- 1 It's about short story writing contest.
- 2. It's £350 (over \$500).
- 3. Answers may vary.

Speaking

Activity 3

- Would it be possible ... 1.
- 2. I'll consider that.
- 3. Come on. Don't give up.
- 4. Well, I'll try.
- 5. I wouldn't do that if I were you.
- I don't think it was a good idea. 6.
- 7. Let's just hope

Activity 8

- Cheung Tsai was a good-for-nothing fellow. 1 Cheung Tsai was very careless with his father's money and spent as much as he pleased.
- 2 When old Mr Cheung found out, he did not give his son any more money. Cheung Tsai began to think of a plan. He went to his friends and borrowed money from each of them.
- He was very careless. 3
- 4. Because he knew that his son borrow so much money from Chung Sai friends and he refused to paid back
- 5. It tells that we have to save our money and do not careless.

6. lend

huge sacks

repay

Activity 9

1.	fellow	
-		

2.	careless	7.	refuse
3.	found out	8.	very angry

- 3. found out think of a plan 4.
- 9. 10.
- 5. borrow

Reading

- Activity 2
- 1. e. the events in a story and how they develop
- f. one part of the story in which the events 2. happen in one place

- g. a person in a book, story, etc. 3
- a. describes scene and introduces the 4. participants of the story
- 5 b. part of the story in which a problem encountered by the characters
- 6 c. the part in which the characters find the resolution

Activity 4

- He's a boy who is very lazy. People calls him a 1. lazybones.
- After school he went straight to his room and lay 2. down
- 3. Mr Jones owned a small bakery in town
- Because he had only one helper, Bob. 4
- 5. He baked a hundred loaves each morning. Bob went round on a horse-cart to deliver them.
- Mr Jones baked biscuits and cakes to put in his 6. shop-window.
- One day Mr Jones told Tom to watch some cakes 7. in the oven.
- 8 Instead of watching the cakes, Tom fell asleep and the cakes were burnt.
- Mr Jones had a bad cold. The doctor said he had 9. to stay in bed for a week.
- 10. He often watch Mr Jones baking.
- 11 Bob did.
- As the day passed, more and more people praised 12 Tom. After a while Tom began to feel proud of himself too.
- 13 Answer may vary.

Activity 5

	j		d	7.	g	10.	i
2.	b	5.	f	8.	h		
3	C	6	e	9	а		

Activity 6

1.	care	6.	delicious
2.	pleasant	7.	lazy
3.	care	8.	helper
4.	look after	9.	deliver

- look after 9. deliver worry
 - 10. busy

Activity 8

5.

1

2.

3.

- a small bone 4. the reward 5. terrible pain
 - his teeth a Wolf's mouth
- the big Crane 6.

Writing

The Cock and the Pearl

A cock was once strutting up and down the farmyard among the hens when suddenly he espied something shining amid the straw. Ho! ho! said he, "that's for me." and soon rooted it out from beneath the straw. What did it turn out to be but a Pearl that by some chance had been lost in the yard? You may be a treasure," said Master Cock, to men that prize you, but for me I would rather have a single barleycorn than a peck of pearls.

"Precious things are for those that can prize them."

Taken from http://www.aesopfables.com/

14. understood 15. wealthily

dug

penny

vines

nothing

diamond

Chapter 5 The Book Is Amazing

Listening Activity 2

Dialogue 1

- 1. I regret it now.
- 2. If I hadn't gone camping.
- No use crying over split milk. 3.

Dialogue 2

- 4. What's your plan?
- 5. I'm planning on maybe
- I'm thinking of 6.
- What do you want to achieve? 7.
- I hope I can do something. 8.
- 9. What is it that you want?
- 10. Be independent, and be useful
- 11. It's really an inspiring book.
- 12. I think it's well grounded.
- 13. It's worth speculating.

Activity 4

- 1. "I regret for being unfriendly and underestimate you."
- 2. "Next year I'm going to study abroad, you know!"
- 3. "I predict that you will be a first winner in this competition."
- 4. "I can say that the book is not interesting at all."

Activity 7

	.,		
1.	unread	6.	fraud
2.	catch up	7.	added
3.	different	8.	forgotten
4.	to target	9.	read
-		4.0	

10 recommend 5. trashiest

Speaking

Activity 4

- 1. It probably takes place at school.
- 2. Nadia and Adi.
- 3 They talk about the plans for tomorrow.
- He plans to stage a demonstration campaigning 4. the reduction of gas emissions.
- 5. Will you join us?
- He predicts and speculates that we capable to do 6. the campaign.
- She thinks that we have that capacity. We 7. have funds, a network and support from other organizations.

Activity 12

Rhymed

- 2. droop SOUD
- 5 steak make
- 7. blood mud
- 8. file style
- 10. taste waist

Reading Activity 3

- 1 All through the Night is.
- 2 Mary Higgins Clark is.
- It is a fiction book. 3.
- It is about Alvirah and Willy Meehan, the 4 former cleaning woman and plumber who won the lottery and left their life in Jackson Heights, Queens for an apartment on Central Park.
- 5. It stands for International Standard Book Number.

Activity 8

- Paragraph 3 The brief summary of The Notebook
- Paragraph 4 The question presented by Nicholas Sparks

a. boring b. bored

a. exhausting

b. exhausted

a interested

b. interesting

- Paragraph 5
- Spark's answer to the question Paragraph 6
 - The legacy of The Notebook

Writing

Activity 6

1.	a. interested	4.
	b. interesting	
2.	a. depressing	5.
	b. depressed	
3.	a. exciting	6.
	b. excited	

Review 2

Listening								
1.	С	5.	d	9.	а			
2.	а	6.	С	10.	С			
3.	С	7.	а	11.	С			
4.	d	8.	С	12.	b			

Reading

13.	d	26.	d	39.	а
14.	а	27.	b	40.	b
15.	b	28.	а	41.	С
16.	а	29.	С	42.	С
17.	С	30.	С	43.	С
18.	С	31.	С	44.	d
19.	а	32.	С	45.	С
20.	d	33.	d	46.	С
21.	а	34.	d		
22.	b	35.	b		
23.	а	36.	а		
24.	b	37.	а		
25.	b	38.	С		

Β. 1. 2.

Harry Potter and the Philosopher's Stone

- J.K. Rowling 3.
 - Harry Potter
- Answer may vary Hogwarts School of Witchcraft and Wizardy 4. 5.
- 6. Answer may vary
- 7. Danny Yee
- 8. Answer may vary

ISBN 979-462-932-4

Buku ini telah dinilai oleh Badan Standar Nasional Pendidikan (BSNP) dan telah dinyatakan layak sebagai buku teks pelajaran berdasarkan Peraturan Menteri Pendidikan Nasional Nomor 34 Tahun 2008 Tanggal 10 Juli 2008 tentang Penetapan Buku Teks Pelajaran yang Memenuhi Syarat Kelayakan untuk Digunakan dalam Proses Pembelajaran.

HET (Harga Eceran Tertinggi) Rp11.109,-