

BBM 6

SPEAKING III B

oleh: Dra. Hj. Kimtafsirah, MA.

1. PENDAHULUAN.

Sejauh ini Anda telah mempelajari pelajaran Speaking dengan sebaik-baiknya. Kini Anda telah siap mempelajari BBM 6 yang berjudul Speaking III B. Disebut III B karena merupakan kelanjutan topik yang ada pada BBM 5.

BBM 6 ini akan membekali calon guru SD dengan beragam topik dan latihan yang mencakup pengetahuan tentang bagaimana menjadi pemandu wisata, pembaca berita, pembaca ramalan cuaca dan membaca laporan.

Tujuan BBM 6 ini memotivasi dan memberi dorongan pada calon guru SD agar mampu berkomunikasi dalam bahasa Inggris juga mampu berbicara sebagai pembaca berita, pemandu wisata, pembaca ramalan cuaca dan mampu membaca laporan.

2. INDIKATOR.

Setelah pembelajaran, mahasiswa calon guru mampu :

1. berkomunikasi sebagai pembaca berita bahasa Inggris;

2. menyampaikan pesan melalui ramalan cuaca dalam bahasa Inggris;
3. berkomunikasi sebagai *guide*;
4. bertindak sebagai *presenter*;
5. menceritakan pengalaman sendiri dalam bahasa Inggris;
6. mampu mewawancarai dalam bahasa Inggris;
7. mampu memperkenalkan seseorang tamu dalam radio;
8. mampu menyampaikan pesan.

KEGIATAN BELAJAR 1

Reading The News

Anda diharapkan mampu membaca berita dengan pelafalan yang baik dan benar. Selain Anda menjadi mampu melafalkan kata-kata dan ungkapan yang ada dalam berita, sebagai calon guru Anda harus mampu mengkomunikasikan isi berita dalam bahasa Inggris secara lisan.

1. **The Eight O'clock News.**

News 1

Good evening, and here is the Eight O'clock News. Robert Gibb, the great plane robber, has been caught in Montina. He was arrested in a Vanadelo night club. He is being questioned at police headquarters, and he will probably be sent back to Britain. Two British detectives left Heathrow earlier this evening, and they will help the police in Vanadelo with their enquiries. In 1978 Gibbs was sentenced to forty years in prison for his part in the Great Plane Robbery. He escaped from Park wood Maximum Security Prison in April. Since then he has been in ten different countries.

News 2

The strike at Fern side Engineering in Birmingham has ended after talks between trade union leaders and management representatives. The strike began last weekend after a worker had been sacked. He had an argument with a supervisor. Five thousand men went on strike. The worker has now been re-employed.

News 3

Vic Bostik, the lead guitarist of The Rats pop group, is dead. He was found unconscious in his Mayfair flat early this morning. Bostik was rushed to St. Swithin's Hospital, but doctors were unable to save his life. A number of bottles, which had been found in this flat, were taken away by the police.

News 4

There is no more news about the famous Lanstable painting, *Norfolk sunset*, which was stolen last night from The National Gallery. The painting, which is worth half a million pounds, was given to the gallery in 1975. It hasn't been found yet, and all airports and ports are being watched. Cars and trucks are being searched. A reward of \$ 10.000 has been offered for information.

News 5

Jumbo, the Indian elephant which escaped from London zoo this afternoon, has been caught. Jumbo was chased across Regent's Park, and was finally captured at a hot dog stall in regent's Park Road. A tranquillizer gun was used, and Jumbo was loaded onto a truck and was taken back to the zoo. At the zoo, he was examined by the zoo surgeon no damage had been done, and Jumbo will be returned to the elephant house later tonight.

News 6

Jimmy MacTavish, the East field United and Scotland striker, has been transferred. The contract was signed at lunchtime. He was transferred to the American club, Miami galaxy, for \$ 3.000.000. MacTavish, aged 23, was bought two years ago for a fee of \$ 2000 from a Scottish non-league club.

(adapted from *Streamline*)

Exercise 1. These are the questions of the first news, please answer them orally.

1. Who was Robert Gibbs?
2. Heathrow was the detective wasn't it?
3. Where was the plane robber arrested?
4. Is Montina a night club?
5. What happened to Gibbs in 1978?

Exercise 2. Say true when the statement is correct but say false when the statement is wrong. (See news 2).

1. The strike is a game.
2. Birmingham is located in England.
3. The strike has ended after the agreement between the trade union leader and management representatives.
4. A worker had been sacked.
5. Now the worker is jobless.

Exercise 3. See news 3. Answer these questions orally.

1. Who was Vic Bostik?
2. What do you know about the Rats?
3. What happened to Vic?
4. Did Vic like drinking Liquor?
5. Who was found unconscious?

Exercise 4. See news 4. Say true (T) when the statement is correct but say false (F) when the statement is not true, based on the text.

1. This is the news about the stolen jewelry.
2. "No falk sunset" was the name of the song.

3. The popular lanstable painting was stolen from the National gallery.
4. The price of the painting is half a million dollars.
5. It has been found by a carpenter.
6. No information about the painting has been heard.
7. All airports and ports are being watched.
8. The police are searching cars and trucks.
9. Anybody who can give information will be given a reward.
10. A reward of \$ 10.000 has been offered for information.

Exercise 5. See news 5. Answer the following questions.

1. Is Jumbo the name of an Indian?
2. Who owns the elephant?
3. What happened to Jumbo?
4. Where was the Regent's park situated?
5. What is a hot dog stall?
6. What kind of gun did they use?
7. Where was the Indian elephant taken back?
8. please describe the zoo that you have visited.
9. Do you know how to make hot dog?
10. Did Jumbo cause any damage?

Exercise 6. See news 6. Answer the following questions orally.

1. What is the meaning of to strike?
2. What is a striker?
3. Is Mac Tavish an English man?
4. How old was Mac Tavish?
5. What do you think of this news?
Is it about football or what?

Task 1. Act out to be the news reader.

(Anda harus dapat memerankan seorang pembaca berita. Dibantu oleh Tutor Anda, diharapkan Anda mampu membaca berita di depan publik, seolah-olah Anda ada di depan layar kaca, atau di radio. Perhatikan pronunciation, accent Anda dan intonation. Dengarkanlah news program on TV atau radio, tirukan mereka!

Untuk hasil yang baik rekamlah suara Anda, sehingga Anda dapat memperbaiki performance Anda). Selamat membaca!

The Weather Forecast.

Paul and Judy live in Birmingham. It's a large city in the midlands. They're planning a weekend holiday.

Paul : I know, Judy! Why don't we go to Scotland?

Judy : It's a very long way.

Paul : Oh, it isn't too far. Anyway, the motorway's very good, so we can get there quickly.

Judy : But Scotland's often cold at this time of the year. It may snow!

Paul : Well, yesit may but I don't think it will.

Judy : I'm not sure. It is February, and I'm frightened of driving in snow. And we may not be able to find a hotel. They may be closed.

Paul : Oh, that's no problem. I can book a hotel by phone.

Judy : Well, perhaps it's not a bad idea. We may have a beautiful weather.

Paul : Oh, well enjoy ourselves anyway. Let's watch the weather forecast on television. We may not go to Scotland, we may go to Wales or London. We can decide after the forecast

(adapted from Streamline).

1.9.1. Task 2.

Act out the dialogue please! Ask your friend to become your partner and please talk about a weekend holiday.

1.9.2. Exercise 8.

Complete the following sentences by choosing the word taken from the box.

a) Midland	b) Christmas holiday
c) Scotland	d) Snowy
e) February	f) Hotel
g) Trightened	h) Windy
i) To book	j) Weather forecast
k) Beautiful weather	

1. Paul and Judy would like to go to
2. They wanted to spend a weekend holiday not theholiday
3. Judy thought that it would be
4. Paul and Judy live in a large city in the
5. Judy was of driving in snow.
6. It would be difficult to find a hotel in the month of
7. The weather would be too.
8. Finally they decided to watch on TV.
9. They hoped to have
10. They would like the hotel after watching the weather forecast.

1.9.3. **Reading The Weather forecast.**

(Bacalah text ini, kemudian bermain peran sebagai pembaca ramalan cuaca, gantilah dengan peta Indonesia).

sunny

foggy

rainy

There will be a lot of wind

rain

dizzling

a lot of fog

clouds

a bright day

1.9.3.2. Exercise 10.

Complete the following sentences.

1. Jakarta will be
2. It will be in Bandung.
3. Medan will be
4. North Sumatra will be
But it will be in the afternoon.
5. Bali will bebut Lombok will be.
6. There will be in Semarang.
7. In Surabaya, there will be
8. It will be

1.9.3.3. Exercise 11.

Draw the map of Indonesia, put the key in it

e.g. North Sumatra

North Sumatra will be cloudy, then it will rain heavily.

Now you do the same!

(gambarlah map/peta Indonesia beri petunjuk dari key/clue=petunjuk dihalaman 7).

1.9.3.4. Task 3.

Please act out to be the presenter who reads the weather forecast.

Change the information, adjusted to the situation in Indonesia.

(Lihat model, perankan pembaca ramalan cuaca, tapi isinya mengenai ramalan cuaca di Indonesia. Jadi Anda harus membuat peta Indonesia dulu beserta kuncinya).

KEGIATAN BELAJAR 2

2.1.

A Guide

Nick Owen is a guide for Britannica tours. Some new tourist have just arrived in Exmouth. He's showing them around the town.

He says : Ladies and Gentlemen, good morning. My name is Nick Owen, I am your guide. I am going to show you around the town I am sure you'll enjoy your stay here. There's the beach that's the safest for swimmers the other beaches aren't as good And that's the shop that sells picnic lunches over there is the shop that sells souvenirs. Ladies and gentlemen, now it's 12 o'clock. It's lunch time. Please enjoy your stay and I'll meet you see you later.

2.1.1. Exercise 11.

Answer these questions.

1. What is a guide?
2. Where does Owen work?
3. What are the qualification of a guide?
He should be friendly, shouldn't he?
What else? Mention them!
4. Where are they?
5. What time should they meet the guide?

2.1.1. task 4.

Work in a group, act out as tourist and one guide. You would like to go to Tangkuban Perahu. Please act out! First write the scenario, the dialogue than act out.

(= Anda bekerja dalam kelompok, perankan turis-turis dan seorang guidenya. Tujuan Anda Tangkuban Perahu. Tulis dulu scenarionya, dialoguenya, boleh improvisasi)

2.1.3. Exercise 12.

Look at these examples.

That's the shop that sells the picnic lunch

That's the shop. The shop sells the picnic lunch.

Now you join the two sentences by using that.

1. He's the man. He met me.
2. it's the gun. It killed him.
3. He's the man. He visited Buenos Aires.
4. She's the girl. I know her.
5. They're the shoes. I was wearing them.
6. That's the man. He lives near me.
7. that's the mountain. It is called Tangkuban Perahu.
8. He is the man. I spoke to him.
9. It's the car. It crashed.
10. She is the woman. She is the producer.

2.1.5. **Tes Formatif 1.**

Answer these questions.

1. Do you like watching TV? What is your favourite program?
2. What is the importance of the news program?

3. Compared to reading, watching TV is included into passive activity. Please explain!
4. What are the good and the bad impact of TV?
5. What would you do if you were the reader of the weather forecast?
6. Complete the followings : (see weather forecast)

Good morning, this isfor tomorrow Palembang
and West Sumatra

7. Complete the following sentences :
 - a) Jakarta will
 - b) There will in Semarang.
 - c) It will in Papua.
 - d) Medan will in the morning and it will
at the daytime.
 - e) Bali and Lombok will in the morning and
.....in the evening.
8. Join these sentences :
 - a) Tom is a guide. I know him.
 - b) That is Hillary Clinton. She wants to be the president of
the USA.
 - c) This is the picture of Sadam Hussein.
He was sentenced to death.
 - d) "Aming" is an actor. People like him.
 - e) Mel Gibson is great actor. He comes from Australia.

Tindak lanjut dan umpan balik

Cocokkanlah jawaban Anda dengan kunci jawaban tes formatif yang ada pada bagian akhir modul ini. Hitunglah jawaban yang benar kemudian gunakanlah rumus dibawah ini untuk mengetahui tingkat penguasaan Anda terhadap materi.

Rumus =

Setiap nomor bobotnya 10. jumlah yang betul dibagi 10 X 100%, betul 8 = $8 \times 100\% = 80\%$

KEGIATAN BELAJAR 3

3.1.

Four Disasters.

Setelah mempelajari, Anda diharapkan dapat berkomunikasi sebagai presenter, sebagai orang yang dapat mengkomunikasikan pengalaman sendiri didepan layar kaca, dengan berpedoman pada model texts yang ada.

Read the followings

“good evening. Our programme tonight is about disasters. This year there have been fires, plane crashed, earthquakes and volcanic eruption. All our guests tonight have survived disasters”.

Hi! I am Bill Daniels. I live in Chicago. I was working in my office on the 28th floor of a skyscraper. I was dictating some letters to my secretary when the fire-bell rang. I rushed out to the lift but it wasn't working. The stairs were full of thick smoke. We couldn't go down, so we had to go up to the roof. When we got there some people were waiting calmly. Others were shouting and screaming wildly. A helicopter managed to land on the roof and rescued six of us before the building collapsed.

My name's Martha Huggins. I was on holiday in the South Pacific and I was staying on Pogohiti, a small island. I was having a rest when the volcano erupted. The noise woke me up. I looked through the window. Everybody was running towards the harbour. I just put on a coat, and ran to the harbour too. I managed to get on a ship. It was leaving when the lava hit the town.

Hello, I'm George green. I'm a farmer. I was working in the field behind my house when I saw the plane. It was on fire. Smoke was coming from the engines, and it was coming down fast. I was running towards my house when it crashed into the trees behind me. I heard a terrible explosion when I woke up, I was lying in a hospital bed.

Good evening. My name's Michael Purt. My wife and I were staying with friends on Santa Monica in the Caribbean. We were having dinner when the earthquake began. Everything shook. All the plates and food fell onto the floor. We were picking everything up when the ceiling fell onto us. We couldn't move, and we had to wait for three hours before help arrived.

3.2. Task 5.

Work in pairs, one of you should act out as the presenter the other one should be the one who survived from the disaster. You have to talk about your own experience, so change the name of the city, the subject and the situation. Please read the model of the texts.

(Anda dapat menceritakan pengalaman sendiri, berpura-pura pernah mengalami bencana, lihat contoh, rubah nama kota, tempat dan situasi sesuai dengan kata anda sendiri).

3.3. Task 6.

Act out an interview, one of you should be the presenter, the other one should be the survivor of the disaster, the other one can be the reporter and the rest can be the cameraman.

3.4. Exercise 14.

Grammar review.

Complete the following sentences using past continuous tense.

1. I was when

2. What were you when I
3. The ceiling fell of when we
4. We were when the volcano
5. They were when we

3.5. Exercise 15.

Read the following “bad experience, use it as the model, then tell your own experience”.

“My luck has been bad lately. For example, last week my father sent me a check, I lost it. A few days ago, my grand mother gave me a present, I broke it. Next Prof. Stein gave me an examination I failed it. Then, he assigned me a special project, I didn’t understand it. Finally, Lou introduced a good friend of us to me, she didn’t speak English”.

(adapted from Wishon, G and Burks, J. 1980, Lets Write English)

Cocokanlah jawaban Anda dengan kunci jawaban yang ada pada bagian akhir modul (BBM) ini.

3.6. Tes Formatif 2.

Read the following text, it is about embarrassing experience.

Hand in hand.

The most embarrassing experience I’ve ever had, happened two years ago. My wife and I had driven into town to do some shopping. The streets were very busy and we were holding hands. Suddenly my wife saw a dress that she liked in a shop window, and stopped. I started

looking at some radios in the next window. After a minute or two I reached for my wife's hand. There was a loud scream, and a woman slapped my face. I hadn't taken my wife's hand, I had taken the hand of a complete stranger!

(L. bailey Sheffield, York adapted from Streamline)

Answer these questions.

1. Have you ever had an embarrassing experience?
2. What is the difference between embarrassing and embarrassed?
3. Who wrote the above experience?
4. Where did they go?
5. Describe what happened to the writer in your own words orally, then write it on a piece of paper!

KEGIATAN BELAJAR 4

Introducing guest speaker and conveying messages

4.1. Guest Speaker.

- Announcer : This is B.B.C, radio four. Tonight, the first of our new series “The Business World” begins, and Mary Owen, who writes for the Executive Today, is here to introduce the guest speaker.
- Owen : Good evening, and may I introduce Mr. Peter F Drucker, the well-known American management consultant and writer. Now, Mr. Drucker, perhaps you would tell us what the main task of a business executive is.
- Drucker : Well, I’d say that his first job is to get the right things done; in other words, he is expected to be effective.
- Owen : D’you think it’s possible to learn to be effective?
- Drucker : Yes, I do. You see, effectiveness is a kind of habit. Call it a habit of mind if you like.
- Owen : Could you enlarge on that a bit, please?
- Drucker : Right. First, the executive needs to know where his time goes, and then make sure he’s using what little time he can really call his own as usefully as possible.
- Owen : Yes, I can see that.

(adapted from Binham, P. Executive English, Longman, 1969:7)

Vocabulary :

Management consultant = person whose job is to give expert advice on management problem.

Enlarge on ... = say something more about.

4.1.1. Exercise 16.

Say True when the statement is correct based on the text, and say False, when it is incorrect.

1. "This is Australia Broadcasting Corporation, isn't it?" Owen asked.
2. Mary Owen is the announcer of B.B.C.
3. Ms. Owen writes the novel.
4. Mary Owen is going to introduce the guest speaker.
5. Mr. Drucker is an Australian.
6. Mr. Drucker is not English management consultant.
7. They talk about the main task of business executive.
8. The business executive should be glamour.
9. The business executive should be effective.
10. To be effective means to spend the good time. To be useful as possible.

4.1.2. Exercise 17.

Grammar review Direct-Indirect speech.

e.g. He said : "I am going out now"
 He said that he was going out then.

"We make \$ 50 a week", said one of them
 One of the man said that they made \$ 50 a week.

Change the tenses,
 Now you do the same!

1. The announcer said : "Mary Owen is here to introduce the guest star"
2. Owen said : "May I introduce Mr. Drucker?"
3. Mr. Drucker said : "The first job of the executive is to be effective"

4. The manager said : “The business executive must have good personality”
5. The expert said : “You have to state the goal”

4.1.3. Exercise 18.

Retell the dialogue above in indirect speech!

You may start :

The announcer announced that Mary Owen would

The Owen said

4.1.4. **Tes Formatif 3.**

Read the following text.

This is Pennine radio News, Alan Nelson reporting from Trafalgar street.
Mr. Hardy, the Tad Worth Housing Officer, had agreed to speak to us.

Alan : Now, Mr. Hardy, has the situation changed since last night?.

Hardy : No, it hasn't. Mrs. Hamilton is still there and she is still refusing
to talk to us.

(adapted from Stream Line)

Answer the following questions.

1. Is it a report on TV or on the radio?
2. Who is Alan Nelson?
3. Who is Mr. Hardy?
4. Is Mrs. Hamilton a police?

5. Can you guess what happened to Mrs. Hamilton? Please try to describe. Use the following guided words and phrases to describe what happened to Mrs. Hamilton.

- a) Mrs. Hamilton
- b) 83 years old
- c) at no. 10 Trafalgar Street
- d) refused
- e) leave-her house
- f) The County Council
- g) Planned
- h) Build
- i) 20 storey blocks of flat
- j) The council offered
- k) New flat nearby
- l) A social worker
- m) Wanted to speak
- n) Was attacked
- o) Was bitten by one of her dogs

Tindak lanjut dan umpan balik

Cocokkanlah jawaban Anda dengan kunci jawaban tes formatif yang ada pada bagian akhir modul ini. Hitunglah jawaban yang benar kemudian gunakanlah rumus dibawah ini untuk mengetahui tingkat penguasaan Anda terhadap materi.

Rumus =

Soal 1, 2, 3, 4 bobotnya masing-masing 10.

Soal no 5, $\frac{15 \times 2}{3} = 10$

$N = \frac{\text{Jumlah seluruhnya}}{5} = 10$

Apabila tingkat penguasaan anda tercapai 70% ke atas, maka anda dapat meneruskan pembelajaran berikutnya.

Jika tidak, Anda harus mengulanginya.

KEGIATAN BELAJAR 5

This is your life !

5.1.

Read the following text.

- Terry : Good evening, and welcome to “This is your life!” This is Terry Donovan speaking. We’re waiting for the subject of tonight’s programme. He’s one of the world leading actors, and he thinks he’s coming here to take part in a discussion programme I can hear him now yes here he is. Jason Douglas This is your life!
- Jason : Oh, noI don’t believe it! Not me
- Terry : Yes, you! Now come over here and sit down. Jason, you were born at no. 28 Balaclava Street in East Ham, London, on July 2nd 1947. You were one of six children, and your father was a taxi driver of course your name was then Graham Smith.
- Terry : Now do you know this voice?
- Voice : “I remember Jason when he was two. He used to scream and shout all day!”
- Jason : “Susan!”
- Terry : Yes all the way from Sidney Australia she flew here specially for this programme. It’s your sister, Susan Fraser!
- Jason : Susan,why..... didn’t you tell me oh, this is wonderful.

(adapted from Streamline)

5.1.1. Task 7.

You have to act out to be Terry, Jason and Susan. Please work in a small group, read the dialogue, learn them by heart, then act it out!

(=Anda harus bermain peran sebagai Terry, Jason dan Susan. Hapalkan dialogue, mainkan dalam kelompok kecil)

5.1.2. Exercise 19.

Answer these questions.

1. Imagine that you are the presenter. What qualification should you have?
2. Why should you smile?
3. Is Terry an actor? What is his job?
4. Describe who Jason Douglass is.
5. Does Jason have to attend the discussion programme?
6. Does Jason come from Australia?
7. Who is Graham Smith?
8. Susan is Jason's wife, isn't she?
9. Where does Susan live?
10. Can you imagine how happy they are? They haven't seen each other for 13 years!

5.1.3. Exercise 20.

Complete the following sentences.

1. I think he
2. I don't think that
3. I believe that TV
4. I remember my sister when
5. He used to (=dulu biasa)

6. I am used to (+ V + ing) (=kebiasaan dari dulu-sekarang)
7. Why did not he
8. Good evening, welcome to
9. Do you know who
10. It is programme!

5.1.4. Exercise 21.

Used to and be used to.

e.g. I used to sing when I was young.
I am used to singing.

I used to sing = dulu saya biasa menyanyi.

I am used to singing = dari dulu sampai sekarang saya biasa menyanyi.

Please complete the following sentences.

1. Mr. Sukarno, the 1st president of Indonesia used to
2. Hillary Clinton used to
3. Alda Risma used to
4. Mrs. Megawati Kemas is used to
5. Madame Tacher used to of England.

KEGIATAN BELAJAR 6

Understanding Messages

The following lines are the messages, that you should study.

6.1. A special message from His Excellency, Richard Smith, Australian Ambassador to Indonesia.

In January 2001, H.E. Ambassador Smith took up his appointment as the Australian Ambassador to Indonesia. Kang Guru spoke with him recently and he talked about the services that Kang Guru provides to Indonesian English language learners, in particular he mentioned the Kang Guru magazine.

“The Kang Guru magazine serves three important purposes. Firstly it’s an important resource for people learning the English language. It is very important for people anywhere to try to speak more than one language. But in today’s globalised environment. English is one of the languages that matters very much. Good English speakers can find they can access almost any other part of the world and if Kang Guru can help develop their English language skills then it’s serving a very good purpose.

The second purpose of the Kang Guru magazine is to raise cross cultural awareness to make people from different cultures understand each other better and to enable us to learn more about each other.

The third purpose of Kang Guru magazine is to try to get a better understanding in Indonesia of the AusAID projects, the Australian Government's Overseas AID undertaking here. AusAID has projects in the field of education, health care, government and so on. The work itself is important but it is just as important that work should be known to as many Indonesians as possible and Kang Guru helps us to make sure it's known".

(Adapted from Kang Guru magazine)

6.2. Exercise 22.

Pronounce the followings :

Message	-	massage
Embassy	-	ambassador
Corps	-	crops
Corporal	-	cropse
Particular	-	particularly
Important	-	importance
Globalized	-	globalzation
Environment	-	surrounding

6.3. Exercise 23.

Write True (T) or False (F).

1. Mr. Smith comes from Canada.
2. His Excellency, Mr. Richard Smith is the Prince.
3. Mr. Smith went to Indonesia in January 2001.
4. Mr. Smith is the editor of the magazine.
5. Kang Guru magazine serves three important purposes.

6. Kang Guru magazine is written in Indonesian.
7. Kang Guru magazine is the important resource for people learning the English language.
8. Kang Guru magazine raises cross cultural awareness.
9. Aus AID projects belong to the USA.
10. The capital of Australia is Sidney.

6.4. Exercise 24.

Please answer the following questions.

1. Who is Mr. Richard Smith?
2. When did he visit Indonesia?
3. What does the writer mean by “Kang Guru” in the text?
4. Mention the importance of English in the world.
5. Explain why English is very important for Indonesian students.
6. What is cross cultural understanding (C.C.U)?
7. Why is cultural awareness very important?
8. Have you ever heard about cultural shock?
9. Is reading very important? Give some reason.
10. What magazine do you like best? Why? (give some reasons).

6.5. Exercise 25.

Arrange these words into correct sentences.

1. To – Ambassador – Canadian – Indonesia –visited – Bali – last week.
2. does - the – what – provide – magazine – for – students – Indonesian?

3. a – of – being – communication – means – English – be – mastered – should – students – by.
4. magazine – is – the – Kang Guru – important – resource – people for – language – English – learning – are - who.
5. purpose – many – of – how – there – Kang Guru – are – the – magazine?

6.6. Exercise 25.

A. Use the following words or expressions in your own sentences.

1. culture
2. cultural awareness
3. cultural shock
4. reading skill
5. reading habit

B. Answer the following questions.

1. Why is reading newspaper very important?
2. Is reading one of the four language skill?.
3. Do you agree to the idea that reading can make us young?
4. “reading is better than watching TV” can you put your opinion on this statement?
5. Please describe the reading habit in Indonesia. Do people like reading? Are there many people illiterate in Indonesia?

6.7. Tes Formatif 4.

Choose the best answer.

1. His excellency Mr. Richard Smith the Australian Ambassador to Indonesia, was in Indonesia in 2001.
A. who is B. which was
C. who was D. that
2. Mr. Smith Bali andabout Kang Guru magazine.
A. visited-talked B. visit-talked
C. visited-say D. visit-said
3. Kang Guru magazine in Indonesia, for English language learners.
A. publish B. have published
C. is published D. had published
4. That man gave us a
A. massage B. messenger
C. message D. massager
5. Reading is very
A. importance B. unimportant
C. interest D. important
6. What is theof Kang Guru magazine?
A. propose B. proposal
C. preposition D. purpose
7. Students shouldto improve their knowledge.
A. read B. reading
C. be read D. be reading
8. A :?
B : Yes, I like reading Kang Guru magazine.
A. Did you like reading Kang Guru magazine?
B. What do you like reading Kang Guru magazine?
C. You like reading?
D. Do you like reading Kang Guru magazine?
9. A : What ?
B : Kangaroo is the symbol of Australia.

- A. Is the symbol of Australia Kangaroo?
 - B. Is the symbol of Australia?
 - C. The symbol of Australia?
 - D. is Kangaroo is?
10. A :?
- B : yes, I have.
- A. have you been to Australia?
 - B. Have you gone to Australia?
 - C. Did you go to Australia?
 - D. Have you had to Australia?

Tindak lanjut dan umpan balik

Cocokkanlah jawaban Anda dengan kunci jawaban tes formatif yang ada pada bagian akhir modul ini. Hitunglah jawaban yang benar kemudian gunakanlah rumus dibawah ini untuk mengetahui tingkat penguasaan Anda terhadap materi.

Rumus =

Soal 1, 2, 3, 4 bobotnya masing-masing 10.

Soal no 5, $\frac{15 \times 2}{3} = 10$

$$N = \frac{\text{Jumlah seluruhnya} = 10}{5}$$

Apabila tingkat penguasaan anda tercapai 70% ke atas, maka anda dapat meneruskan pembelajaran berikutnya.

Jika tidak, Anda harus mengulanginya.

KUNCI JAWABAN LATIHAN (EXERCISES)

1.2. Exercise 1.

1. He was the great plane robber.
2. No, it was not. It was the name of the airport.
3. He was arrested in Vanadelo night club in Montana.
4. No, it is not.
5. He was sentenced to 40 years in prison.

1.3. Exercise 2.

1. F.
2. T.
3. T.
4. T.
5. F.

1.4. Exercise 3.

1. He was the lead guitarist of The Rats.
2. The Rats was the group band and one of the members name Cat Steven had converted himself into a moslem.
3. He died.
4. Yes, he did.
5. Vic Bostik.

1.5. Exercise 4.

1. F
2. F
3. T
4. F
5. F
6. T
7. T
8. T
9. T
10. T

1.6. Exercise 5.

1. No, it is not.

2. London zoo does.
3. Jumbo escaped from the zoo.
4. It was situated in England.
5. It is the stall which sells hot dog (=kios hot dog).
6. A tranquillizergun.
7. To the zoo.
8. (Anda jawab sendiri)
9. No, I don't know/Yes, I do.
10. No.

1.7. Exercise 6.

1. The meaning of to strike is mencetak goal.
2. A striker is a person who strikes.
3. No, he is not.
4. He was 23 years old.
5. It is about football.

1.9.2. Exercise 8.

1. C
2. B
3. D
4. F
5. G
6. E
7. H
8. J
9. K
10. I

1.9.3.2. Exercise 10.

1. Clear/sunny/dry/raining etc.

2. cold
3. dry
4. foggy
5. cloudy-dry
6. rain
7. storm/rain/a lot of wind
8. a gorgeous day

2.1.3. Exercise 37.

1. He's the man who met me.
2. It's the gun that killed him.
3. He's the man who visited Buenos Aires.
4. She's the girl (that I know)
5. They're the shoes which I was wearing.
6. That's the man who lives near me.
7. That's the mountain which is called Tangkuban Perahu.
8. He is the man whom I spoke to.
9. It's the car which crashed.
10. She is the woman who is the producer.

3.4. Exercise 14.

1. I was studying when he called.
2. What were you doing when I was away?
3. The ceiling fell of when we were sleeping.
4. We were sitting out side when the volcano erupted.
5. They were talking when we came.

4.1.1. Exercise 16.

1. F
2. F
3. F
4. T

5. F
6. T
7. T
8. F
9. T
10. T

4.1.2. Exercise 17.

1. The announcer said that Mary Owen was there to introduce the guest star.
2. Owen said if he might introduce Mr. Drucker.
3. Mr. Drucker said that the first job of the executive was to be effective.
4. The manager said that the business executive had to have good personality.
5. The expert said that we had to state the goal.

4.1.3. Exercise 18. (tidak disediakan kunci jawaban)

5.1.2. Exercise 19.

1. I should be communicative.
I should speak English well.
I should smile.
I should be smart.
I should be good listener and good speaker.
2. To look attractive, to show that we have warm personality.
3. No, he is not. He's a presenter.
4. Jason is the leading actor.
5. No, he does not.
6. No, he does not.
7. He is Jason himself.
8. No, she isn't. She is his sister.
9. In Sidney, Australia.
10. Yes they are certainly very happy.

5.1.3. Exercise 20.

1. I think he is in Australia now.
2. I don't think that it is snowy in Seattle.
3. I believe that TV is very important for us.
4. I remember my sister when I look at the picture.
5. He used to climb the mountain when he was young.
6. I am used to eating rice.
7. Why did not he remember us?
8. Good evening, we come to this program.
9. Do you know who that man is?
10. It is the great programmed!

5.1.4. Exercise 21.

1. used to stay in Bandung.
2. Hillary Clinton used to be the 1st lady of the USA.
3. Alda Risma used to sing.
4. Mrs. Megawati Kemas is used to speaking in public.
5. Madame Tacher used to be the prime minister of England.

6.2. Exercise 22. . (tidak disediakan kunci jawaban)

6.3. Exercise 23.

1. F
2. F
3. T
4. F
5. T
6. F
7. T
8. T
9. F
10. F

6.4. Exercise 24.

1. He is the Australian Ambassador to Indonesia.
2. In 2001.
3. It means the magazine.
4. English is a means of communication in the world.
5. Because it is the international Language and it is mainly used in every field of study. We live in the era of globalization, era of information and era of free trade. Without mastering English, we will be left behind. We can not involved in the global environment.
6. It means “silang budaya”, which is very important in the international interaction. C.C.U underlines the important of cultural awareness.
7. It is very important to have mutual understanding when communicating with others in the international world.
8. Yes. It means kegiatan budaya.
9. Yes. Reading is very important, it can improve our knowledge, it guides us to have positive thinking, it. Teaches us to know what happens in the world and choose the best way as the guide line.
10. I like Times, Kang Guru magazine, Readers Digest because by reading these magazines I can improve my English.

6.5. Exercise 25.

1. Canadian Ambassador to Indonesia visited Bali last week.
2. What does the magazine provide for Indonesian students?
3. being a means of communication, English should be mastered by students.
4. Kang Guru magazine is the important resource for people who are learning English language.
5. How many purposes of Kang Guru magazine are there?

6.6. Exercise 25.

- A. (tidak disediakan kunci jawaban).

- B. 1. Reading newspaper is very important, because it gives us a lot of information. We need to know the public issue, the disaster, the accident, the riot and everything happens in our country and in the world. In addition, we can read the advertisement, article, even the literary works.
2. Yes, it is. It is called the receptive skill.
 3. Yes, I do. Whenever we feel blue or sad, we can read the Holy Qoran, the anecdote, funny stories so we can be happy after reading those pieces of writing when we feel happy, we can be young.
 4. Yes. According to Campbell (1993), reading is “active” whereas watching TV is the passive activity. By reading we are encouraged to have critical thinking, to improve our knowledge.
 5. According to Campbell (1993) reading habit in Indonesia is low. There are many people who are still illiterate.

KUNCI JAWABAN TES FORMATIF

2.1.3. Tes Formatif 1.

1. Yes I do my favorite program is (news, movie, musical performance, geography, cinema electronic, etc.)
2. The importance of the news program is to know what happens in the world to get the information on public issues, disasters, crime etc)
3. In my opinion, watching TV is included into the screen glass, enjoy it without finding out the meaning of what is performed. Compared to reading, it is much easier. Reading is different, we must be active, analyze the text, finding out the meaning and should be able to communicate our opinion on it.
4. In my opinion or I think, TV has good impact, such as it gives us a lot of information, it teaches us a lot of good things, it entertain us, it makes us to be attached to God, Alloh The Al mighty.

Whereas the bad impact of TV are as follow :

- Children neglect their homework, they do not have enough time for studying when watching TV without any parents guidance.

5. I would be the best reader, who were smart, communicative. The reader should have eye contact with the audience, have positive thinking, have self confidence, have good pronunciation, have English accuracy and English fluency.
6. Good morning this the weather forecast for tomorrow. Palembang will be dry and West Sumatra will rain in the afternoon.
7.
 - a) Jakarta will be cloudy.
 - b) There will much wind in Semarang.
 - c) It will rain in Papua.
 - d) Medan will be Sunny and it will be rainy day at the day time.
 - e) Bali and Lombok will be foggy in the morning and windy in the evening.
8.
 - a) Tom is a guide that I know.
 - b) That is Hillary Clinton who wants to be the president of the USA.
 - c) This is the picture of Saddam Husein who was sentenced to death.
 - d) Aming is an actor that people like.
 - e) Mel Gibson who comes from Australia is great actor.

3.6. Tes Formatif 2.

1. No, I haven't (Yes, I have).
2. embarrassing = memalukan, embarrassed = malu.
3. Bailey Sheffield did.
4. They went for shopping.
5. (tidak disediakan kunci jawaban)

4.1.3. Tes Formatif 3.

1. It is a report on the radio.
2. A reporter.
3. Mr. Hardy is the Ted Worth Housing Officer.
4. No, she isn't.
5. Mrs. Hamilton didn't want to move to the new building provided by the city council.

Mrs. Hamilton was 83 years old, lived in Trafalgar Street. She lived at no. 10 Trafalgar Street. She had to leave her house as the County Council planned to build 20 storey blocks of flat the council offered new flat nearby but she refused to leave her house.

A social worker wanted to speak to her, but he was attacked and bitten by one other dogs.

6.7. Tes Formatif 4.

1. C
2. A
3. C
4. C
5. D
6. D
7. A
8. D
9. D
10. A

(no. 10 → A but not B. because have you gone means pergi tak kembali).

DAFTAR PUSTAKA

Departemen of National Education The 2004 Curriculum, Jakarta.

Habey B (1971). *Everyday English Conversation*, Centre Publishing Company, Jakarta.

Keltner, A Howard L and Lee, F (1981) *English For Adult Competency*, Prentice Hall, New Jersey.

Michael Swan And Chatherine Walter, (1984). Cambridge University Press, Cambridge.

Mulyana, K (2004) *Teaching English Communicatively based on C-B-C*.

Swales, J.M (1991). *Genre Analysis* Cambridge University Press, Cambridge.

Alexander, L.G. And Kings Bury, R, (1980). *Main Line*, Longman.

Hartley, B and Viney, P, (1983). *Streamline*, Oxford University Press, Oxford.

Long, M.N. and Richard. J. C (1988). *Break Through*, Oxford University Press, Oxford.

A L F, *Kanguru magazine*, (2001). Denpasar Bali.

Binham, P, (1969). *Executive English*, Longmans Green & Co ltd, London.

Streamline.

